
Elements influenced by readers, visitors & other publishers

Are links from trusted, quality 
or respected web sites?

QUALITYLq

What country is 
someone located in?

COUNTRYPc

What city or local area 
is someone located in?

LOCALITYPl

Has someone regularly visited 
your site or socially favored it?

HISTORYPh

Do links pointing at pages use words 
you hope they'll be found for?

TEXTLt

Do many links point 
at your web pages?

NUMBERLn

Have you purchased links in 
hopes of better rankings?

PAIDVp

Have you created many links by spam-
ming blogs, forums or other places?

SPAMVl

OFF-THE-PAGE FACTORS

LINKS

Do those respected on social 
networks share your content? 

REPUTATIONSr

Do many share your content 
on social networks?

SHARESSs

SOCIAL

PERSONAL

Has site or its domain been around 
a long time, operating in same way?

HISTORYTh

Do links, shares & other factors 
make site a trusted authority?

AUTHORITYTa

Does site use means to verify 
its identity & that of authors?

IDENTITYTi

Has site been flagged for 
hosting pirated content?

PIRACYVd

TRUST

Have your friends socially 
favored the site?

SOCIALPs

Learn More: http://selnd.com/seotable

Written By: Design By:

Copyright Third Door Media

All factors on the table are important, but those marked 3 carry 

more weight than 1 or 2. No single factor guarantees top rankings 

or success, but having several favorable ones increases the odds. 

Negative “violation” factors shown in red harm your chances.

FACTORS WORK TOGETHER

THE PERIODIC TABLE OF SEO SUCCESS FACTORS
Search engine optimization — SEO — seems like alchemy to the uninitiated. But there's a science to it. Below are some 

important "ranking factors" and best practices that can lead to success with both search engines and searchers.

-3Paid

Vp
-3

Spam

Vl
-2

Stuffing

Vs
-1

Thin

Vt 
-2

Ads

Va 
-1

Hidden

Vh
-1

Cloaking

Vc
-3

Piracy

Vd
-1

Country

Pc
Authority

Ta
+3

Reputation

Sr
+2

Quality

Lq
+3

Locality

Pl

Social

Ps

History

Th
+1

Identity

Ti
+1

Shares

Ss
+1

Text

Lt
+2

History

Ph
Numbers

Ln
+1

Crawl

Ac
+3

Titles

Ht
+3

Quality

Cq
+3

Speed

As
+1

Duplicate

Ad
+2

Description

Hd
+2

Research

Cr
+3

URLs

Au
+1

Mobile

Am
+1

Headers

Hh
+1

Structure

Hs
+1

Words

Cw
+2

Engage

Ce
+2

Fresh

Cf
+2

OFF-THE-PAGE SEO

LINKS TRUST SOCIAL

ON-THE-PAGE SEO

CONTENT HTML ARCHI TECTURE PERSONAL

+3

+3

+3

+2

These elements are in the direct control of the publisher

Are pages well written & have 
substantial quality content?QUALITYCq

Have you researched the keywords 
people may use to find your content?

RESEARCHCr

Do HTML title tags contain 
keywords relevant to page topics?TITLESHt

Can search engines easily 
"crawl" pages on site?CRAWL

Does site manage duplicate 
content issues well?DUPLICATE

Ac

Ad

Does site load quickly?SPEEDAs

Are URLs short & contain meaningful 
keywords to page topics?URLSAu

Does your site work well for mobile 
visitors, on smartphones and tablets?MOBILEAm

Do you show search engines 
different pages than humans?

CLOAKINGVc

Do meta description tags 
describe what pages are about?DESCRIPTIONHd

Do headlines & subheads use header 
tags with relevant keywords?HEADERSHh

Do pages use structured 
data to enhance listings?STRUCTUREHs

Do pages use words & phrases 
you hope they'll be found for?

WORDSCw

Do visitors spend time reading 
or "bounce" away quickly?

ENGAGECe

Are pages fresh & about "hot" topics?FRESHCf

ON-THE-PAGE FACTORS

CONTENT

HTML

ARCHITECTURE

Is content "thin" or "shallow" 
& lacking substance?

THINVt

Is your content ad-heavy, 
especially "above the fold?"

ADSVa

Do you excessively use words you 
want pages to be found for?

STUFFINGVs

HIDDENVh Do colors or design "hide" words 
you want pages to be found for?


