
ALL TRAFFIC
SESSIONS

7,171
PREVIOUS: 5,112

▲40.28%

ALL REFERRALS
SESSIONS

2,433
PREVIOUS: 1,247

▲95.11%

GOALS
GOAL COMPLETIONS

12
PREVIOUS: 48

▼-75%

Google Analytics - Summary
11/01/2020 - 11/30/2020 (compared to 10/02/2020 - 10/31/2020)

OVERVIEW
SESSIONS

Sessions Sessions Trendline Sessions: Prev. Sessions: Prev. Trendline Page Views

Page Views Trendline Page Views: Prev. Page Views: Prev. Trendline

11/01/20 11/05/20 11/09/20 11/13/20 11/17/20 11/21/20 11/25/20 11/29/20
0

400

800

1,200

1,600

TOP TRAFFIC
SESSIONS

CHANNELS ▲▲ SESSIONS NEW USERS BOUNCE RATE PAGES / SESSION AVG. SESSION DURATION

Direct ▲10.93%

2,538 vs 2,288

▼-8.79%

1,671 vs 1,832

▼-7.53%

72.30% vs 78.19%

▲0.71%

1.60 vs 1.59

▲22.43%

1:08 vs 0:55

Organic Search ▲34.86%

2,116 vs 1,569

▲27.47%

1,494 vs 1,172

▼-7.82%

73.68% vs 79.92%

▲6.87%

1.67 vs 1.56

▲16.88%

1:16 vs 1:05

Social ▲95.34%

2,098 vs 1,074

▲135.06%

1,133 vs 482

▲7.05%

65.59% vs 61.27%

▼-13.26%

1.75 vs 2.02

▼-16.58%

1:28 vs 1:45

theadminbar.com

Page 1 of 23


CHANNELS ▲▲ SESSIONS NEW USERS BOUNCE RATE PAGES / SESSION AVG. SESSION DURATION

Referral ▲94.22%

336 vs 173

▲57.02%

179 vs 114

▼-7.73%

66.67% vs 72.25%

▼-5.39%

1.92 vs 2.03

▲28.59%

2:02 vs 1:35

Email ∞

69 vs 0

∞

49 vs 0

∞

40.58% vs 0.00%

∞

2.23 vs 0.00

∞

3:54 vs 0:00

(Other) ▲75.00%

14 vs 8

∞

1 vs 0

▲33.33%

50.00% vs 37.50%

▼-15.97%

1.79 vs 2.13

▼-53.20%

0:19 vs 0:40

Page 2 of 23


TOP REFERRALS
SESSIONS

SOURCE ▲▲ SESSIONS NEW USERS BOUNCE RATE PAGES / SESSION
AVG. SESSION DURA-

TION

GOAL CONVERSION

RATE
GOAL VALUE

m.facebook.

com

▲62.65%

836 vs 514

▲90.15%

521 vs 274

▲12.08%

73.92% vs 65.95%

▼-4.96%

1.49 vs 1.

57

▼-3.24%

0:52 vs 0:54

▼-100.00%

0.00% vs 0.

97%

▼-100.00%

$0.00 vs $189.

95

l.facebook.com ▲56.83%

654 vs 417

▲37.91%

211 vs 153

▲23.56%

66.67% vs 53.96%

▼-36.12%

1.69 vs 2.

65

▼-48.62%

1:31 vs 2:58

▼-95.10%

0.15% vs 3.

12%

▼-100.00%

$0.00 vs $460.

87

youtube.com ▲23,600.

00%

474 vs 2

▲33,200.

00%

333 vs 1

∞

48.73% vs 0.00%

▼-48.29%

2.33 vs 4.

50

▼-64.69%

2:30 vs 7:07

0.00%

0.00% vs 0.

00%

0.00%

$0.00 vs $0.00

facebook.com ▼-18.87%

86 vs 106

▼-7.89%

35 vs 38

▲10.18%

68.60% vs 62.

26%

▼-17.42%

1.58 vs 1.

92

▼-34.04%

0:58 vs 1:28

▼-100.00%

0.00% vs 0.

94%

▼-100.00%

$0.00 vs $37.

99

mail.google.

com

▲133.33%

63 vs 27

▼-16.67%

10 vs 12

▲14.29%

63.49% vs 55.56%

▼-1.56%

2.33 vs 2.

37

▼-1.76%

3:19 vs 3:22

0.00%

0.00% vs 0.

00%

0.00%

$0.00 vs $0.00

google.com ▲1.72%

59 vs 58

▲1.72%

59 vs 58

0.00%

100.00% vs 100.

00%

0.00%

1.00 vs 1.

00

0.00%

0:00 vs 0:00

0.00%

0.00% vs 0.

00%

0.00%

$0.00 vs $0.00

wpbuilds.com ▲2,400.

00%

50 vs 2

▲1,550.00%

33 vs 2

▲8.00%

54.00% vs 50.

00%

▲36.00%

2.04 vs 1.

50

▼-68.12%

2:13 vs 6:57

0.00%

0.00% vs 0.

00%

0.00%

$0.00 vs $0.00

t.co ▲300.00%

28 vs 7

▲280.00%

19 vs 5

▼-10.00%

64.29% vs 71.43%

▲25.00%

1.79 vs 1.

43

▲1,432.41%

0:59 vs 0:03

0.00%

0.00% vs 0.

00%

0.00%

$0.00 vs $0.00

termageddon.

com

▲700.00%

24 vs 3

▲400.00%

15 vs 3

▼-58.33%

41.67% vs 100.

00%

▲116.67%

2.17 vs 1.

00

∞

3:58 vs 0:00

0.00%

0.00% vs 0.

00%

0.00%

$0.00 vs $0.00

mariehaynes.

com

∞

17 vs 0

∞

10 vs 0

∞

52.94% vs 0.00%

∞

2.12 vs 0.

00

∞

1:34 vs 0:00

0.00%

0.00% vs 0.

00%

0.00%

$0.00 vs $0.00

Page 3 of 23


TOP LANDING PAGES
SESSIONS

LANDING PAGE ▲▲ SESSIONS NEW USERS BOUNCE RATE
PAGES /

SESSION

AVG. SESSION

DURATION

GOAL CONVER-

SION RATE
GOAL VALUE

/wom/ ▲181.

55%

946

vs

336

▲229.

85%

663 vs

201

▼-15.04%

44.50% vs

52.38%

▼-2.

78%

2.42

vs 2.

49

▲2.08%

2:42 vs

2:39

▼-94.08%

0.11% vs 1.

79%

▼-100.

00%

$0.00 vs

$227.94

/bf-2020/ ∞

824

vs 0

∞

405 vs

0

∞

78.40% vs

0.00%

∞

1.44

vs 0.

00

∞

1:09 vs

0:00

∞

0.12% vs

0.00%

∞

$37.99 vs

$0.00

/ ▲35.

81%

694

vs 511

▲25.

58%

491 vs

391

▼-22.98%

45.82% vs

59.49%

▼-4.

06%

2.45

vs 2.

55

▲11.68%

1:51 vs

1:39

▼-100.

00%

0.00% vs

0.59%

▼-100.

00%

$0.00 vs

$80.97

/using-elementors-request

-parameters-for-a-personalized-thank-you-page/

▲15.

72%

427

vs

369

▲15.

89%

372 vs

321

▲0.57%

94.85% vs

94.31%

▼-2.

86%

1.06

vs 1.09

▼-37.

25%

0:22 vs

0:35

0.00%

0.00% vs

0.00%

0.00%

$0.00 vs

$0.00

/simple-responsive-font-size-calculator/ ▲8.

24%

289

vs 267

▼-4.

50%

212 vs

222

▲0.86%

90.66% vs

89.89%

▼-7.

61%

1.12 vs

1.22

▼-28.

05%

0:39 vs

0:54

0.00%

0.00% vs

0.00%

0.00%

$0.00 vs

$0.00

/adding-recaptcha-3-to-elementor-forms/ ▲109.

48%

243

vs 116

▲116.

50%

223 vs

103

▲1.22%

94.24% vs

93.10%

▲0.

40%

1.09

vs 1.09

▲90.92%

0:34 vs

0:18

0.00%

0.00% vs

0.00%

0.00%

$0.00 vs

$0.00

/my-inbox-zero-strategy/ ▲2,110.

00%

221

vs 10

▲10,050.

00%

203 vs

2

▲36.39%

95.48% vs

70.00%

▼-25.

02%

1.05

vs 1.40

▼-94.

95%

0:11 vs

3:39

0.00%

0.00% vs

0.00%

0.00%

$0.00 vs

$0.00

/wom-delivery/ ▼-14.

66%

163

vs 191

▲5.66%

56 vs

53

▼-0.93%

57.06% vs

57.59%

▼-25.

50%

1.81 vs

2.43

▼-80.

10%

0:18 vs

1:35

▼-100.

00%

0.00% vs

1.57%

▼-100.

00%

$0.00 vs

$113.97

/100-questions/ ∞

145

vs 0

∞

42 vs 0

∞

87.59% vs

0.00%

∞

1.14 vs

0.00

∞

0:22 vs

0:00

0.00%

0.00% vs

0.00%

0.00%

$0.00 vs

$0.00

/wom-checkout/ ▲214.

29%

110 vs

35

▲109.

09%

23 vs 11

▼-3.16%

63.64% vs

65.71%

▲26.

21%

2.16

vs 1.71

▲116.92%

1:43 vs

0:47

▼-100.

00%

0.00% vs

17.14%

▼-100.

00%

$0.00 vs

$227.94

Page 4 of 23


TOP SOCIAL NETWORK REFERRALS
SESSIONS

TOP EVENTS
SESSIONS

SOCIAL NETWORK ▲▲ SESSIONS PAGE VIEWS AVG. SESSION DURATION PAGES / SESSION GOAL CONVERSION RATE GOAL VALUE

Facebook ▲48.68%

1,582 vs 1,064

▲16.38%

2,501 vs 2,149

▼-34.41%

1:09 vs 1:45

▼-21.73%

1.58 vs 2.02

▼-96.46%

0.06% vs 1.79%

▼-100.00%

$0.00 vs $688.81

YouTube ▲23,900.00%

480 vs 2

▲12,277.78%

1,114 vs 9

▼-64.29%

2:32 vs 7:07

▼-48.43%

2.32 vs 4.50

0.00%

0.00% vs 0.00%

0.00%

$0.00 vs $0.00

Twitter ▲314.29%

29 vs 7

▲410.00%

51 vs 10

▲1,379.57%

0:57 vs 0:03

▲23.10%

1.76 vs 1.43

0.00%

0.00% vs 0.00%

0.00%

$0.00 vs $0.00

LinkedIn ▲100.00%

2 vs 1

▲300.00%

4 vs 1

∞

1:48 vs 0:00

▲100.00%

2.00 vs 1.00

0.00%

0.00% vs 0.00%

0.00%

$0.00 vs $0.00

Pocket ∞

2 vs 0

∞

2 vs 0

0.00%

0:00 vs 0:00

∞

1.00 vs 0.00

0.00%

0.00% vs 0.00%

0.00%

$0.00 vs $0.00

Instagram ∞

1 vs 0

∞

1 vs 0

0.00%

0:00 vs 0:00

∞

1.00 vs 0.00

0.00%

0.00% vs 0.00%

0.00%

$0.00 vs $0.00

Instagram Stories ∞

1 vs 0

∞

1 vs 0

0.00%

0:00 vs 0:00

∞

1.00 vs 0.00

0.00%

0.00% vs 0.00%

0.00%

$0.00 vs $0.00

Pinterest ∞

1 vs 0

∞

1 vs 0

0.00%

0:00 vs 0:00

∞

1.00 vs 0.00

0.00%

0.00% vs 0.00%

0.00%

$0.00 vs $0.00

EVENT CATEGORY ▲▲ TOTAL EVENTS UNIQUE EVENTS EVENT VALUE AVG. VALUE

Clarity ∞

1,566 vs 0

∞

728 vs 0

0.00%

0 vs 0

0.00%

0.00 vs 0.00

Page 5 of 23


CLICKS

1,809
PREVIOUS: 1,362

▲32.82%

IMPRESSIONS

58,450
PREVIOUS: 51,671

▲13.12%

CTR

3.09
PREVIOUS: 2.64

▲17.05%

POSITION

35.20
PREVIOUS: 36.60

▲3.83%

Search Analytics - Search Appearance
11/01/2020 - 11/30/2020 (compared to 10/02/2020 - 10/31/2020)

SEARCH APPEARANCE

Google Average Position Google Average Position Tren… Google Average Position: Prev. Google Average Position: Prev…

11/01/20 11/05/20 11/09/20 11/13/20 11/17/20 11/21/20 11/25/20 11/

29/…

0

15

30

45

60

4141

3535 3535 3535 3434
3636

4444
4141

3232 3131 3232 3333
3434

4040 3939

3333
3535 3434

3030
3434 3636 3535

3232 3333 3434 3434 3333

3838
3535

4040 4141

3636
3333 3333 3434 3434

3737

4444
4242

3535 3636 3535 3636 3737

4646

3939

3434 3535 3636

3232
3636

3939 3737
3434

3232 3333 3232

3636

SEARCH APPEARANCE

SEARCH APPEARANCE CLICKS ▼▼ IMPRESSIONS CTR POSITION POSITION ΔΔ

VIDEO 22 1,316 1.67% 35.7 ▼30.7

WEBLITE -- 3 0% 8.3 ▼3.3

Page 6 of 23


TOTAL ISSUES
SITE AUDITOR

4,208
PREVIOUS: 4,170

▲0.91%

VISIBILITY
ISSUES
SITE AUDITOR

131
PREVIOUS: 131

0%

META ISSUES
SITE AUDITOR

260
PREVIOUS: 236

▲10.17%

CONTENT ISSUES
SITE AUDITOR

33
PREVIOUS: 36

▼-8.33%

LINK ISSUES
SITE AUDITOR

562
PREVIOUS: 618

▼-9.06%

IMAGE ISSUES
SITE AUDITOR

3,216
PREVIOUS: 3,143

▲2.32%

SEMANTIC
ISSUES
SITE AUDITOR

6
PREVIOUS: 6

0%

BLOCKED PAGES
SITE AUDITOR

0

Site Auditor - Summary
11/01/2020 - 11/30/2020 (compared to 10/02/2020 - 10/31/2020)

TOTAL ISSUES
SITE AUDITOR

Visibility Issues Meta Issues Content Issues Link Issues Image Issues Semantic Issues

0

1,250

2,500

3,750

5,000

131131
2602603333562

3.2k

66

Page 7 of 23


VISIBILITY ISSUES
SITE AUDITOR

PAGE ▲▲ URL BLOCKED BY ROBOTS.TXT BLOCKED BY NOINDEX STATUS PAGES

-- https://theadminbar.com/bf-2020/ No Yes 200 - OK 262

-- https://theadminbar.com/sign-up/ No Yes 200 - OK 257

-- https://theadminbar.com/the-website-owners-manual/ No No 301 - Moved Permanently 258

-- https://theadminbar.com/my-account/ No Yes 200 - OK 257

-- https://theadminbar.com/group/ No No 301 - Moved Permanently 47

-- https://theadminbar.com/cdn-cgi/l/email-protection No Yes 200 - OK 258

-- https://theadminbar.com/wom/%20 No No 301 - Moved Permanently --

-- https://theadminbar.com/project-huddle/ No No 301 - Moved Permanently --

-- https://theadminbar.com/seopete No No 301 - Moved Permanently 2

-- https://theadminbar.com/my-account/lost-password/ No Yes 200 - OK 2

Page 8 of 23


META ISSUES
SITE AUDITOR

PAGE TITLE ▲▲ URL
TITLE

LENGTH

DUPLICATE

TITLE
META DESCRIPTION

META

LENGTH

DUPLICATE

META
GA

38+ Services

to Increase

Your Care

Plan

Recurring

Revenue

https://theadminbar.com/3

8-services-to-increase-yo

ur-website-care-plan-recu

rring-revenue/

57 No More services = more recurring revenue. Learn

how you can increase your prices and earn

more recurring revenue for your agency.

127 No Yes

5 Tools for

Tracking

Your

Subscriptions

| The Admin

Bar

https://theadminbar.com/5

-tools-for-tracking-your-

subscriptions/

55 No Do you want to be able to manage your

subscriptions, monitor sub trial periods,

renewal dates and probably cancel on time if

you don’t want to pay the money?

157 No Yes

5 Ways to

Re-Purpose

Funnel Packs

- The Admin

Bar

https://theadminbar.com/5

-ways-to-re-purpose-funne

l-packs/

49 No It's no secret, Pete and I are both huge fans of

Funnel Packs. The core offering is already of

tremendous value-- but what if we could put a

few extra miles on each pack? In this video

Pete and I discuss 5 ways you can re-purpose

Funnel Packs in your…

>250 No Yes

A Small Book

with a BIG

Impact - The

Admin Bar

https://theadminbar.com/a

-small-book-with-a-big-im

pact/

46 No Over ten years ago I sat down on my back

patio, the summer sun beating down on me

and cracked open the pages of How to Be a

Graphic Designer without Losing Your Soul for

the first time. I actually remember that day, it

made that much of an impact!…

249 No Yes

A

Soloprenuer's

Guide by Jim

Galiano —

The Admin

Bar

https://theadminbar.com/p

roducts/a-soloprenuers-gu

ide/

52 No Learn about Jim's course, A Soloprenuer's

Guide, and how he's been able to grow his

agency with proven techniques for the

soloprenuer.

134 No Yes

A

Soloprenuer's

Guide:

Course

Review - The

Admin Bar

https://theadminbar.com/a

-soloprenuers-guide-cours

e-review/

52 No It took just a little over 48 hours for me to make

my way through the entire “A Soloprenuer’s

Guide” course by Jim Galiano. To be clear, not

because it’s short (it’s actually quite in-depth!)

but because I watch everything on 2X speed,

and I dedicated quite a few hours…

>250 No Yes

A Unique

Way to Say

“Thanks” -

The Admin

Bar

https://theadminbar.com/a

-unique-way-to-say-thanks

/

44 No Ever since we had Jason Resneck on the show

a while back talking about “pro-active word of

mouth marketing” I’ve been putting a lot of

thought into the question he asked: “What is

your word-of-mouth strategy?” One of the

ways I knew I needed to up my game was

thanking…

>250 No Yes

ADA

Compliance |

https://theadminbar.com/a

da-compliance-basics/

39 No ADA Compliance is a loaded topic. There's a lot

that can go into it and as of writing this there's

no "real" documentation out there that states

>250 No Yes

Page 9 of 23


PAGE TITLE ▲▲ URL
TITLE

LENGTH

DUPLICATE

TITLE
META DESCRIPTION

META

LENGTH

DUPLICATE

META
GA

Basics - The

Admin Bar

"This is what you need to do to be compliant".

For me, I try to aim for AA compliance

(mid-level) with my client's…

Adam

Hempenstall

from Better

Proposals on

The Admin

Bar

https://theadminbar.com/g

uests/adam-hempenstall/

55 No Meet Adam and learn more about his amazing

proposal software Better Proposals.

78 No Yes

Adam Lacey

from Split

Hero on The

Admin Bar

Podcast

https://theadminbar.com/g

uests/adam-lacey/

51 No Meet Adam from Split Hero— the #1 way to A/B

test your WordPress websites! Adam tells us all

about it.

102 No Yes

Page 10 of 23


CONTENT ISSUES
SITE AUDITOR

TITLE ▲▲ CANONICAL URL INTERNAL EXTERNAL
WORD

COUNT

DUPLICATE

CONTENT

WordPress Podcast & Community |

The Admin Bar

https://theadminbar.com/ 99 5 649 No

WordPress Podcast & Community |

The Admin Bar

https://theadminbar.com/ 99 5 649 No

38+ Services to Increase Your Care

Plan Recurring Revenue

https://theadminbar.com/38-services-to-increase-yo

ur-website-care-plan-recurring-revenue/

89 32 3118 No

5 Tools for Tracking Your

Subscriptions | The Admin Bar

https://theadminbar.com/5-tools-for-tracking-your-

subscriptions/

83 11 1351 No

5 Ways to Re-Purpose Funnel Packs

- The Admin Bar

https://theadminbar.com/5-ways-to-re-purpose-funne

l-packs/

83 8 526 No

A Small Book with a BIG Impact - The

Admin Bar

https://theadminbar.com/a-small-book-with-a-big-impact/ 82 8 882 No

SEOHive Behind Scenes Look at the

Productized SEO Service

https://theadminbar.com/a-sneak-peek-inside-seohive/ 163 21 9617 No

A Soloprenuer's Guide: Course

Review - The Admin Bar

https://theadminbar.com/a-soloprenuers-guide-cours

e-review/

84 9 2063 No

A Unique Way to Say “Thanks” - The

Admin Bar

https://theadminbar.com/a-unique-way-to-say-thanks/ 83 10 1017 No

ADA Compliance | Basics - The

Admin Bar

https://theadminbar.com/ada-compliance-basics/ 82 9 1174 No

Page 11 of 23


LINK ISSUES
SITE AUDITOR

URL ▲▲ TYPE TEXT BROKEN NOFOLLOW

http://www.theadminbar.com/wpfeedback Text www.theadminbar.com/wpfeedback Yes No

https://theadminbar.com Image The Admin Bar No No

https://theadminbar.com Image The Admin Bar No No

https://theadminbar.com Image The Admin Bar No No

https://theadminbar.com Image The Admin Bar No No

https://theadminbar.com Image The Admin Bar No No

https://theadminbar.com Image The Admin Bar No No

https://theadminbar.com Image The Admin Bar No No

https://theadminbar.com Image The Admin Bar No No

https://theadminbar.com Image The Admin Bar No No

Page 12 of 23


IMAGE ISSUES
SITE AUDITOR

PAGE ▲▲ FILENAME ALT TEXT
TITLE

TEXT
BROKEN SIZE

38+ Services to Increase Your

Care Plan Recurring Revenue

https://www.facebook.com/tr?id=796210584104209&

ev=PageView&noscript=1

fbpx No

Text

No 0KB

38+ Services to Increase Your

Care Plan Recurring Revenue

https://theadminbar.com/wp-content/uploads/2018/

09/SQUARE-LOGO.png

The Admin Bar No

Text

No 2KB

38+ Services to Increase Your

Care Plan Recurring Revenue

https://theadminbar.com/wp-content/uploads/2019/

12/Kyle-2020-300x300-1.jpg

Kyle's Headshot No

Text

No 19KB

38+ Services to Increase Your

Care Plan Recurring Revenue

https://theadminbar.com/wp-content/uploads/2020/

09/black-icon-225.png

Black Icon 225 No

Text

No 2KB

38+ Services to Increase Your

Care Plan Recurring Revenue

https://theadminbar.com/wp-content/uploads/2020/

09/Docket-WP-ML.png

Docket Wp Ml No

Text

No 3KB

38+ Services to Increase Your

Care Plan Recurring Revenue

https://theadminbar.com/wp-content/uploads/2020/

11/software-licenses-768x335.jpg

Software Licenses No

Text

No 38KB

38+ Services to Increase Your

Care Plan Recurring Revenue

https://theadminbar.com/wp-content/uploads/2020/

11/Depositphotos_95259692_l-2015-768x543.jpg

ADA Compliance

and Web

Accessibility

No

Text

No 29KB

38+ Services to Increase Your

Care Plan Recurring Revenue

https://theadminbar.com/wp-content/uploads/2020/

11/cloudflare-rules-for-elementor-768x278.jpg

Cloudflare Rules

For Elementor

No

Text

No 47KB

38+ Services to Increase Your

Care Plan Recurring Revenue

https://theadminbar.com/wp-content/uploads/2018/

10/admin-bar-group-3k.png

Admin Bar Group 3k No

Text

No 44KB

38+ Services to Increase Your

Care Plan Recurring Revenue

https://theadminbar.com/wp-content/uploads/2018/

09/SQUARE-LOGO.png

The Admin Bar No

Text

No 2KB

Page 13 of 23


SEMANTIC ISSUES
SITE AUDITOR

URL ▲▲ H1 H2 H3 ITEMS TYPES

https://theadminbar.com 1 6 9 2 WebPage,CreativeWork

https://theadminbar.com/ 1 6 9 2 WebPage,CreativeWork

https://theadminbar.com/38-services-to-increase-your-website-care-plan-recu

rring-revenue/

1 6 9 1 Blog

https://theadminbar.com/5-tools-for-tracking-your-subscriptions/ 1 10 8 1 Blog

https://theadminbar.com/5-ways-to-re-purpose-funnel-packs/ 1 3 8 1 Blog

https://theadminbar.com/a-small-book-with-a-big-impact/ 1 4 8 1 Blog

https://theadminbar.com/a-sneak-peek-inside-seohive/ 1 18 40 1 Blog

https://theadminbar.com/a-soloprenuers-guide-course-review/ 1 8 8 1 Blog

https://theadminbar.com/a-unique-way-to-say-thanks/ 1 3 9 1 Blog

https://theadminbar.com/ada-compliance-basics/ 1 5 8 1 Blog

Page 14 of 23


CLICKS

1,798
PREVIOUS: 1,355

▲32.69%

IMPRESSIONS

55,237
PREVIOUS: 49,622

▲11.32%

CTR

3.26
PREVIOUS: 2.73

▲19.41%

POSITION

36.60
PREVIOUS: 37.80

▲3.17%

Search Analytics - Queries
11/01/2020 - 11/30/2020 (compared to 10/02/2020 - 10/31/2020)

QUERIES

Google Average Position Google Average Position Tren… Google Average Position: Prev. Google Average Position: Prev…

11/01/20 11/05/20 11/09/20 11/13/20 11/17/20 11/21/20 11/25/20 11/

29/…

0

15

30

45

60

4242

3636 3636 3535 3535
3737

4444 4343

3434 3333 3333 3434
3636

4040 4040

3434
3838

3434
3232

3636 3737 3737
3434 3535 3636 3434 3535

3939
3737

4141 4242
3838

3434 3333 3434 3535
3737

4646
4343

3636 3737 3636 3737 3838

4646

4040

3535 3636 3737
3434

3737
4040 3939

3535 3434 3434 3333
3737

Page 15 of 23


QUERIES

QUERIES CLICKS ▼▼ IMPRESSIONS CTR POSITION POSITION ΔΔ LOCAL VOL GLOBAL VOL ADV COMP

website owners manual 101 167 60.48% 1.0 0.0 - - -

the admin bar 85 104 81.73% 1.0 0.0 - - -

theadminbar 58 68 85.29% 1.0 0.0 - - -

adminbar 28 42 66.67% 1.8 0.0 - - -

admin bar 26 129 20.16% 2.5 ▲0.6 - - -

elementor request parameter 18 83 21.69% 2.8 ▼0.2 - - -

white label partnership 17 430 3.95% 1.2 ▲0.3 - - -

elementor recaptcha v3 16 48 33.33% 3.1 ▲0.6 - - -

font size calculator 13 485 2.68% 7.0 ▼0.3 - - -

recaptcha v3 elementor 12 59 20.34% 3.1 ▲0.9 - - -

Page 16 of 23


CLICKS

1,809
PREVIOUS: 1,362

▲32.82%

IMPRESSIONS

58,450
PREVIOUS: 51,671

▲13.12%

CTR

3.09
PREVIOUS: 2.64

▲17.05%

POSITION

35.20
PREVIOUS: 36.60

▲3.83%

Search Analytics - Pages
11/01/2020 - 11/30/2020 (compared to 10/02/2020 - 10/31/2020)

PAGES

Google Average… Google Average… Google Average… Google Average…

11/01/2020 11/05/2020 11/09/2020 11/13/2020 11/17/2020 11/21/2020 11/25/2020 11/

29/…

0

15

30

45

60

Page 17 of 23


PAGES

PAGES CLICKS ▼▼ IMPRESSIONS CTR POSITION
POSITION

ΔΔ

https://theadminbar.com/

using-elementors-request-parameters-for-a-personalized-thank-you-page/

408 5,230 7.

80%

24.8 ▲43.

8

https://theadminbar.com/adding-recaptcha-3-to-elementor-forms/ 245 4,971 4.

93%

19.7 ▲49

https://theadminbar.com/wom/ 216 2,277 9.

49%

32.6 ▲36.

1

https://theadminbar.com/ 213 952 22.

37%

13.7 ▲55

https://theadminbar.com/simple-responsive-font-size-calculator/ 206 4,987 4.

13%

23.9 ▲44.

8

https://theadminbar.com/is-cloudflares-automatic-platform-optimization-worth-it/ 82 1,938 4.

23%

25.4 ▲43.

3

https://theadminbar.com/

what-is-a-white-label-partner-how-does-it-benefit-my-agency-and-how-do-i-chose-one/

69 7,833 0% 58.0 ▲10.

7

https://theadminbar.com/pre-post-launch-checklist-for-successful-website-go-lives/ 36 1,548 2.

33%

38.9 ▲29.

8

https://theadminbar.com/5-tools-for-tracking-your-subscriptions/ 28 1,743 1.

61%

15.7 ▲53

https://theadminbar.com/add-woocommerce-customer-to-a-group-in-mailerlite/ 26 785 3.

31%

31.0 ▲37.

7

Page 18 of 23


KEYWORD
AVERAGE RANK
SERP TRACKER

0.0
PREVIOUS: 0.0

0%

KEYWORD
IMPROVED
SERP TRACKER

0

KEYWORD
DECLINED
SERP TRACKER

0

KEYWORD
TOTAL RANKED
SERP TRACKER

0
PREVIOUS: --

0%

KEYWORD
RANKS ONE TO
THREE
SERP TRACKER

0
PREVIOUS: --

0%

KEYWORD
RANKS FOUR TO
TEN
SERP TRACKER

0
PREVIOUS: --

0%

KEYWORD
RANKS PAGE
TWO
SERP TRACKER

0
PREVIOUS: --

0%

SERP Tracker - Rank Positions
11/01/2020 - 11/30/2020 (compared to 10/02/2020 - 10/31/2020)

KEYWORD RANK POSITIONS
SERP TRACKER

COMPETITOR OVERIEW
SERP TRACKER

KEYWORD ▲▲ BING
BING

ΔΔ
TYPE GOOGLE

GOOGLE

ΔΔ
TYPE

GOOGLE MO-

BILE

GOOGLE MO-

BILE ΔΔ
TYPE URL LOCALE

CITY OR ZIP-

CODE

TRACKING FRE-

QUENCY

wordpress landing page - -- -- pending -- -- - -- -- -- en-us -- monthly

wordpress blog themes pending -- -- - -- -- - -- -- -- en-us -- monthly

how wordpress

multisite works

pending -- -- - -- -- - -- -- -- en-us -- monthly

wordpress css pending -- -- - -- -- - -- -- -- en-us -- monthly

webdesigners pending -- -- - -- -- - -- -- -- en-us -- monthly

where to learn

wordpress

pending -- -- - -- -- - -- -- -- en-us -- monthly

what is wordpress web

design

pending -- -- - -- -- - -- -- -- en-us -- monthly

WEBSITE ▲▲ AVG RANK AVG RANK ΔΔ TOTAL RANKED RANKS 1-3 RANKS 4-10 RANKS PAGE 2+

theadminbar.com 0.0 - -- -- -- --

Page 19 of 23


COMPETITOR RANK POSITIONS
SERP TRACKER

WEBSITE ▲▲ AVG RANK AVG RANK ΔΔ TOTAL RANKED RANKS 1-3 RANKS 4-10 RANKS PAGE 2+

-- - - - - - -

-- - - - - - -

-- - - - - - -

-- - - - - - -

-- - - - - - -

KEYWORD ▲▲ THEADMINBAR.COM LOCALE CITY OR ZIPCODE

wordpress landing page pending en-us --

web design - en-us --

wordpress support - en-us --

wordpress website development - en-us --

custom website design - en-us --

web design - en-us --

Page 20 of 23


VISITS
SEO METRICS

2,116
PREVIOUS: 1,569

▲34.86%

PAGE VIEWS
SEO METRICS

3,524
PREVIOUS: 2,445

▲44.13%

PAGE VIEWS PER
VISIT
SEO METRICS

1.67
PREVIOUS: 1.56

▲6.87%

NEW VISITS
SEO METRICS

1,494
PREVIOUS: 1,172

▲27.47%

VISIT BOUNCE
RATE
SEO METRICS

73.68%
PREVIOUS: 79.92%

▼-7.82%

SEO Metrics - Site Engagement from Organic
Traffic
11/01/2020 - 11/30/2020 (compared to 10/02/2020 - 10/31/2020)

SITE ENGAGEMENT FROM ORGANIC TRAFFIC
SEO METRICS

KEYWORD ▲▲ % SESSIONS PAGE VIEWS PAGES/SESSION NEW SESSIONS BOUNCE RATE

(not provided) 99.01% 2,095 3,491 1.67 1,478 73.60%

(not set) 0.66% 14 15 1.07 13 92.86%

font width calculator 0.05% 1 1 1.00 1 100.00%

nostress wordpress 0.24% 5 16 3.20 1 40.00%

white label partner agency 0.05% 1 1 1.00 1 100.00%

Page 21 of 23


ENTRANCES
SEO METRICS

2,116
PREVIOUS: 1,569

▲34.86%

PAGE VIEWS
SEO METRICS

3,524
PREVIOUS: 2,445

▲44.13%

PAGE VIEWS PER
VISIT
SEO METRICS

1.67
PREVIOUS: 1.56

▲6.87%

GOAL
COMPLETIONS
SEO METRICS

5
PREVIOUS: 18

▼-72.22%

GOAL VALUE
SEO METRICS

$76
PREVIOUS: $514

▼-85.21%

CONVERSION
RATE
SEO METRICS

0.24%
PREVIOUS: 1.15%

▼-79.40%

SEO Metrics - Landing Pages from Organic
Traffic
11/01/2020 - 11/30/2020 (compared to 10/02/2020 - 10/31/2020)

Page 22 of 23


LANDING PAGES FROM ORGANIC TRAFFIC
SEO METRICS

PAGE ▲▲ % ENTRANCES
PAGE

VIEWS

PAGES/SES-

SION

GOAL COMPLE-

TIONS

GOAL

VALUE

CONVERSION

RATE

/ 10.

82%

229 763 3.33 -- $0.

00

0.00%

/100-questions/ 0.

71%

15 18 1.20 -- $0.

00

0.00%

/38-services-to-increase-your-website-care-plan-recurring-revenue/ 0.

52%

11 11 1.00 -- $0.

00

0.00%

/5-tools-for-tracking-your-subscriptions/ 1.

61%

34 35 1.03 -- $0.

00

0.00%

/5-ways-to-re-purpose-funnel-packs/ 0.

05%

1 3 3.00 -- $0.

00

0.00%

/a-sneak-peek-inside-seohive/ 0.

38%

8 9 1.13 -- $0.

00

0.00%

/add-woocommerce-customer-to-a-group-in-mailerlite/ 1.

47%

31 33 1.06 -- $0.

00

0.00%

/adding-recaptcha-3-to-elementor-forms/ 11.

15%

236 258 1.09 -- $0.

00

0.00%

/affiliate-policy/ 0.

09%

2 3 1.50 -- $0.

00

0.00%

/bf-2020 0.

09%

2 4 2.00 -- $0.

00

0.00%

Page 23 of 23


	Google Analytics - Summary
	11/01/2020 - 11/30/2020 10/02/2020 - 10/31/2020

	Overview
	Sessions

	All Traffic
	Sessions

	All Referrals
	Sessions

	Goals
	Goal Completions

	Top Traffic
	Sessions

	Top Referrals
	Sessions

	Top Landing Pages
	Sessions

	Top Social Network Referrals
	Sessions

	Top Events
	Sessions
	Search Analytics - Search Appearance
	11/01/2020 - 11/30/2020 10/02/2020 - 10/31/2020


	Search Appearance
	

	Clicks
	

	Impressions
	

	CTR
	

	Position
	

	Search Appearance
	
	Site Auditor - Summary
	11/01/2020 - 11/30/2020 10/02/2020 - 10/31/2020


	Total Issues
	Site Auditor

	Total Issues
	Site Auditor

	Visibility Issues
	Site Auditor

	Meta Issues
	Site Auditor

	Content Issues
	Site Auditor

	Link Issues
	Site Auditor

	Image Issues
	Site Auditor

	Semantic Issues
	Site Auditor

	Blocked Pages
	Site Auditor

	Visibility Issues
	Site Auditor

	Meta Issues
	Site Auditor

	Content Issues
	Site Auditor

	Link Issues
	Site Auditor

	Image Issues
	Site Auditor

	Semantic Issues
	Site Auditor
	Search Analytics - Queries
	11/01/2020 - 11/30/2020 10/02/2020 - 10/31/2020


	Queries
	

	Clicks
	

	Impressions
	

	CTR
	

	Position
	

	Queries
	
	Search Analytics - Pages
	11/01/2020 - 11/30/2020 10/02/2020 - 10/31/2020


	Pages
	

	Clicks
	

	Impressions
	

	CTR
	

	Position
	

	Pages
	
	SERP Tracker - Rank Positions
	11/01/2020 - 11/30/2020 10/02/2020 - 10/31/2020


	Keyword Average Rank
	SERP Tracker

	Keyword Improved
	SERP Tracker

	Keyword Declined
	SERP Tracker

	Keyword Total Ranked
	SERP Tracker

	Keyword Ranks One To Three
	SERP Tracker

	Keyword Ranks Four To Ten
	SERP Tracker

	Keyword Ranks Page Two
	SERP Tracker

	Keyword Rank Positions
	SERP Tracker

	Competitor Overiew
	SERP Tracker

	Competitor Rank Positions
	SERP Tracker
	SEO Metrics - Site Engagement from Organic Traffic
	11/01/2020 - 11/30/2020 10/02/2020 - 10/31/2020


	Visits
	SEO Metrics

	Page Views
	SEO Metrics

	Page Views Per Visit
	SEO Metrics

	New Visits
	SEO Metrics

	Visit Bounce Rate
	SEO Metrics

	Site Engagement From Organic Traffic
	SEO Metrics
	SEO Metrics - Landing Pages from Organic Traffic
	11/01/2020 - 11/30/2020 10/02/2020 - 10/31/2020


	Entrances
	SEO Metrics

	Page Views
	SEO Metrics

	Page Views Per Visit
	SEO Metrics

	Goal Completions
	SEO Metrics

	Goal Value
	SEO Metrics

	Conversion Rate
	SEO Metrics

	Landing Pages From Organic Traffic
	SEO Metrics


