

SEO-Effekt

THE EFFECT OF SEARCH ENGINE OPTIMIZATION ON SEARCH RESULTS: THE SEO EFFECT PROJECT

Sebastian Schultheiß and Sebastian Sünkler
Dirk Lewandowski (project leader)
Hamburg University of Applied Sciences, Germany
<https://searchstudies.org/our-team/>

OSSYM 2021 - 3rd International Open Search Symposium - October 13, 2021

Funded by
DFG Deutsche
Forschungsgemeinschaft
German Research Foundation

**SEARCH
STUDIES**

**HAW
HAMBURG**

OVERVIEW

1. The relevance of Search Engine Optimization (SEO)
2. The SEO Effect project
3. Key results
 - Public awareness and attitudes towards SEO
 - Measurement of SEO
4. Discussion and conclusion
5. References

1 THE RELEVANCE OF SEARCH ENGINE OPTIMIZATION (SEO)

SEO **-Effekt**

 **HAW
HAMBURG**

1. THE RELEVANCE OF SEARCH ENGINE OPTIMIZATION (SEO)

2 THE SEO EFFECT PROJECT

SEO **-Effekt**

 **HAW
HAMBURG**

2. THE SEO EFFECT PROJECT

Project goals

- (1) Measure the impact of SEO on result rankings („SERPs“)
- (2) Capture user knowledge and perspectives regarding SEO („Users“)

**3 KEY RESULTS:
PUBLIC AWARENESS AND ATTITUDES
TOWARDS SEO**

3. KEY RESULTS: PUBLIC AWARENESS AND ATTITUDES TOWARDS SEO

Ubiquity of SEO

- For content providers and online journalists, SEO is considered necessary to ensure visibility, but unknown to users.

Low user knowledge of SEO

- Most Internet users (57%) don't know that ranking improvement is possible, apart from buying ads.
- Only 8% of users are familiar with the term "SEO" (and its variants), 13% can correctly name one or more SEO techniques.
- The lower the knowledge of SEO, the higher the level of trust in Google.

Non-optimized pages are often of high quality

- Non-optimized web pages were attributed a higher level of expertise than optimized web pages.
- The subjects justified their judgments with a more competent and reputable appearance of non-optimized pages.
- Optimized pages are much more likely to be commercially motivated than non-optimized pages.
- Risk of non-commercial pages (e.g., government websites) being outranked by commercial pages (e.g., pharmaceutical companies).

Schultheiß, S., & Lewandowski, D. (2020). "Outside the industry, nobody knows what we do" SEO as seen by search engine optimizers and content providers. *Journal of Documentation*, 77(2), 542–557. <https://doi.org/10.1108/JD-07-2020-0127>

Schultheiß, S., & Lewandowski, D. (2021). Misplaced trust? The relationship between trust, ability to identify commercially influenced results and search engine preference. *Journal of Information Science*, 016555152110141. <https://doi.org/10.1177/01655515211014157>

3 KEY RESULTS: MEASUREMENT OF SEO

SEO **-Effekt**

 **HAW
HAMBURG**

3. KEY RESULTS: MEASUREMENT OF SEO

SEO classification tool

- Development of a multidimensional approach to make SEO measurable.
- Model of n = 48 indicators based on an extensive literature review and expert interviews.
- Rule-based and decision tree classifiers to determine the probability of the usage of SEO measures on a web page: *optimized – probably optimized – (probably) not optimized*
- Three use cases with a total of n = 256,853 search results.

Use case: health-related queries

- Evaluation of the probability of SEO on n = 318 health-related queries.
- Automated analysis of n = 22,426 Google results.
- Provision of the data set for the laboratory study.

Results

- 79.2% of search results are (probably) optimized.
- In terms of result positions, optimized and non-optimized documents are evenly distributed.

Lewandowski, D., Sünkler, S., & Yagci, N. (2021). The influence of search engine optimization on Google's results. *13th ACM Web Science Conference 2021*, 12–20. <https://doi.org/10.1145/3447535.3462479>

4 DISCUSSION AND CONCLUSION

SEO-Effekt

 **HAW
HAMBURG**

4. DISCUSSION AND CONCLUSION

- A large degree of pages are optimized. This holds true for all result positions.
- Users are confronted with a high number of optimized documents.
- SEO is unknown to most users.
- SEO is more often performed by commercially motivated providers, but non-commercial providers are attributed the higher expertise.
- Users could miss out on relevant information due to absence of SEO measures.
- Future research:
 - (1) add more search engines, increase datasets in terms of size and diversity, add more factors to our model
 - (2) investigate the SEO influence on users' selection behavior and knowledge acquisition

5 REFERENCES

SEO **-Effekt**

 **HAW
HAMBURG**

5. REFERENCES

- Lewandowski, D., Sünkler, S., & Yagci, N. (2021). The influence of search engine optimization on Google's results. *13th ACM Web Science Conference 2021*, 12–20. <https://doi.org/10.1145/3447535.3462479>
- Schultheiß, S., & Lewandowski, D. (2020). “Outside the industry, nobody knows what we do” SEO as seen by search engine optimizers and content providers. *Journal of Documentation*, 77(2), 542–557. <https://doi.org/10.1108/JD-07-2020-0127>
- Schultheiß, S., & Lewandowski, D. (2021). Misplaced trust? The relationship between trust, ability to identify commercially influenced results and search engine preference. *Journal of Information Science*, 016555152110141. <https://doi.org/10.1177/01655515211014157>

Project page
<https://searchstudies.org/research/seo-effekt/>

SEARCH
STUDIES

THANK YOU FOR YOUR ATTENTION!

SEO Effect project team

Dirk Lewandowski

[searchstudies.org/team/
dirk-lewandowski/](https://searchstudies.org/team/dirk-lewandowski/)

Sebastian Sünkler

[searchstudies.org/team/
sebastian-suenkler/](https://searchstudies.org/team/sebastian-suenkler/)

Sebastian Schultheiß

[searchstudies.org/team/sebastian-
schultheiss/](https://searchstudies.org/team/sebastian-schultheiss/)

ACKNOWLEDGMENTS

This work is funded by the German Research Foundation (DFG - Deutsche Forschungsgemeinschaft), grant number 417552432.

SEO-Effekt

**SEARCH
STUDIES**

**HAW
HAMBURG**