

Stand der SEO Agenturen 2014

Wie gut sind SEO Agenturen heute aufgestellt?

Internationale Marktstudie über Leistungen, Strategien und Herausforderungen der SEO Agenturen und ihrer Kunden

Hi,
vielen Dank für Dein Interesse an unserer Studie **Stand der SEO Agenturen 2014**. Es erwarten Dich spannende Insights, **wie Agenturen ihre Positionierung und Vertriebsaktivitäten optimieren** sowie die - von uns im Detail herausgearbeiteten - Bedürfnisse ihrer Klienten besser verstehen lernen können.

Nicolai Kuban
CEO & Co-Founder
www.linkbird.com

Der ständige Wandel des SEO Bereichs führt heute zu einer interdisziplinären Aufgabe, deren **Ziel es ist, die organische Online-Sichtbarkeit einer Marke nachhaltig zu steigern**.

Wir sehen bei linkbird **eine Symbiose aus SEO, Online PR und Content Marketing**, die Online Marketing Verantwortliche und vor allem auch spezialisierte SEO Agenturen vor neue Herausforderungen stellt. Mit unserer umfangreichen Studie möchten wir **Fakten und Lösungen aufzeigen**, die beantworten, wo die SEO Agenturlandschaft derzeit steht, mit welchen Herausforderungen sie sich konfrontiert sieht und welche Rolle die Agenturkunden dabei spielen.

Wir haben u. a. herausgefunden, wo Kunden auf Agenturen treffen, welche Bedenken Kunden bei der Auswahl eines Dienstleisters haben, wie die generelle Zufriedenheit der Zusammenarbeit bewertet wird, **welche die wichtigsten Ziele der Agenturen darstellen und woran SEO Agenturen dringend arbeiten müssen**.

Wir sind stolz darauf, **eine Pflichtlektüre für jeden Entscheidungsträger einer Online Marketing Agentur** kreiert zu haben. Ich danke allen, die die Erstellung der Studie ermöglicht haben, insbesondere meinem linkbird Inbound Marketing Team: Dr. Asokan Nirmalarajah, Karan Sharma, Fenja Villeumier und Stefanie Isabel Kobsa.
Viel Spaß beim Lesen und bei der **Umsetzung neuer Insights für Deine Strategie!**

Nicolai Kuban, [@nicolaikuban](https://twitter.com/nicolaikuban)

Einleitung

I. Methoden und Werkzeuge

- Aufbau der Umfrage
- Datenerhebung
- Teilnehmer

II. Erkenntnisse und Folgerungen

- Budgets und Ausgaben
- Akquisition und Marktsituation
- Angebot und Nachfrage
- Motivation für Auslagerung
- Effektive Maßnahmen
- Herausforderungen und Bedenken
- Zukunft der SEO Maßnahmen

III. Key Take-Aways

Über linkbird

Als Entwickler eines SEO Management Tools erhalten wir von unseren Kunden - die meisten davon Online Marketing Agenturen und E-Commerce Unternehmen - häufig Fragen nach den **aktuellen Trends, Strategien, Problemen und Best Practices der SEO Branche**. Um eine informierte Antwort auf diese Fragen zu finden, haben wir eine Umfrage gestartet, bei der wir SEO Agenturen, ihre Kunden und Unternehmen, die sich gegen die Beauftragung einer SEO Agentur entscheiden, befragt haben.

Das 1. Kapitel: **Methoden und Werkzeuge** beschreibt den **Aufbau der Umfrage**, die Methoden der **Datenerhebung** und enthält detaillierte Infos zu den **Teilnehmern**. Das 2. Kapitel: **Erkenntnisse und Folgerungen** stellt die Ergebnisse der Recherche vor, gibt spannende Einsichten in den SEO Markt und liefert daraus abgeleitete Handlungsempfehlungen für Agenturen. Folgende Themen werden in den einzelnen Sektionen behandelt: 1) **Budgets und Ausgaben** vergleicht die Ausgabenverteilung von Kunden einer SEO Agentur mit der von Nicht-Kunden, 2) **Akquisition und Marktsituation** stellt die von Kunden zur Suche präferierten Kommunikationskanäle denen von SEO Agenturen genutzten gegenüber, 3) **Angebot und Nachfrage** setzt sich mit den aus Kundensicht und aus Agentursicht beliebtesten Dienstleistungen auseinander, 4) **Motivation für Auslagerung** bewertet Gründe für die Beauftragung von SEO Agenturen und die damit verbundenen Ziele, 5) **Effektive Maßnahmen** beschäftigt sich mit den effektivsten Maßnahmen und dem durchschnittlichen Net Promoter Score der SEO Branche, 6) **Herausforderungen und Bedenken** nennt die größten Probleme und Kernfragen auf Agentur- und Kundenseite, 7) **Zukunft der SEO Maßnahmen** gibt Auskunft über Trends und Zukunftsziele von Unternehmen allgemein und SEO Agenturen im Speziellen. Das 3. Kapitel: **Key Take-Aways** fasst abschließend die wichtigsten Erkenntnisse und Handlungsempfehlungen aus der gesamten Marktstudie **für Deine eigene Strategie** zusammen.

Viel Spaß beim Durchforsten unserer Ergebnisse
und **lass mich wissen, was Du denkst!**

Karan Sharma, [@KrnShrm](#)

Aufbau der Umfrage

Die Umfrage (bereitgestellt auf Deutsch und Englisch) wurde mit dem Ziel erstellt, die **Erwartungen und Meinungen von SEO Agenturen, ihren Kunden und Nicht-Kunden, Online Marketern und E-Commerce Unternehmen gegenüberzustellen.**

Abb. 1.1: Unternehmen des Teilnehmers

Für die Erstellung der Umfrage wurde SurveyMonkey genutzt. Die Umfrage setzte sich aus insgesamt 36 Fragen zusammen, 28 davon geschlossen und 6 offen. **Frage 4 wurde dazu genutzt, die Teilnehmer zu klassifizieren und entsprechend zu unterschiedlichen Fragen weiterzuleiten.** Durch diese Weiterleitungen konnten wir gewährleisten, dass der Teilnehmer nur die jeweils relevanten Fragen angezeigt bekam, um so einen validen, relevanten und verlässlichen Datensatz zu generieren. Nach den Daten in Tabelle 1.1. wurden die Teilnehmer in vier Gruppen eingeteilt: 1) **SEO Agenturen**, 2) **Unternehmen, die eine SEO Agentur beschäftigen oder es mal getan haben**, 3) **Unternehmen, die noch keine Agentur beschäftigen, aber es planen**, und 4) **Unternehmen, die noch nie mit einer SEO Agentur gearbeitet haben und dies auch nicht beabsichtigen.** Im Weiteren wird Gruppe 1 als **Agentur** bezeichnet, Gruppe 2 als **Kunden**, Gruppe 3 als **potentielle Kunden**, und Gruppe 4 als **Nicht-Kunden**. Der Begriff **(potentielle) Kunden** wird verwendet, wenn von Gruppe 2 und 3 die Rede ist. Wir differenzieren zudem zwischen **Agenturen** im geläufigen Wortsinn (Gruppe 1) und **nicht als Agentur tätigen Unternehmen** (2-4).

Datenerhebung

Wir haben die Umfrage zwischen August und September 2014 an **über 10.000 in der SEO Branche tätige Kontakte** weltweit verschickt. Zu den Distributionsmethoden gehörten: 1) E-Mails, 2) Social Media Direct Messaging und 3) kontinuierliches Social Media Seeding auf Twitter, LinkedIn, Facebook und Google+. Aus über 10.000 Rezipienten konnten wir **400 Teilnehmer** generieren. Als Incentive sicherten sich die Befragten ein detailliertes Matching ihrer Antworten mit denen der anderen Teilnehmer. Dieser ausführliche Abgleich von Trends der Branche und den eigenen Maßnahmen bietet tiefe Einblicke in die eigene Marktpositionierung. Das Verhältnis zwischen Agenturen und nicht als Agentur tätigen Unternehmen ist unter den Teilnehmern recht ausgeglichen (jeweils 44% und 56% (siehe *Abb. 1.1* auf der vorherigen Seite).

Abb. 1.2: Für SEO ausgegebener Anteil des Umsatzes von SEO Agenturen

Wir gehen davon aus, dass etwa **ein Drittel (30%) der Agenturen des Datensatzes SEO Spezialisten** sind, da sie ein Viertel (25%) oder mehr ihres Umsatzes für SEO Maßnahmen ausgeben. Eine von vier (26%) Agenturen gibt zwischen 10% und 25% ihres Umsatzes für SEO aus. Diese Agenturen führen **SEO scheinbar in ihrem Dienstleistungsportfolio, doch sie konzentrieren sich nicht ausschließlich darauf.** Die andere Hälfte (45%) der Agenturen agiert höchstwahrscheinlich eher als **Allround-Online Marketing** Agentur.

Teilnehmer - Position und Größe des Unternehmens

Die Positionen der Teilnehmer im Unternehmen sind vielfältig und reichen von CEOs, Abteilungsleitern und Managern bis hin zu Praktikanten. **Den größten Anteil repräsentieren jedoch CEOs.** Circa jeder vierte (26%) Teilnehmer hat die **höchstmögliche Position im Unternehmen** inne. Zusätzliche 15% sind entweder **Leiter der SEO oder der Online Marketing Abteilung.** Das bedeutet, dass etwas mehr als **zwei Fünftel (41%) aller Teilnehmer Führungskräfte** sind. Auf der anderen Seite besetzt ein Drittel (36%) der Teilnehmer keine leitende Position.

Abb. 1.3: Rolle des Teilnehmers im Unternehmen

Circa zwei Fünftel (43%) aller Teilnehmer sind in Unternehmen tätig, die 10 oder weniger Angestellte beschäftigen. 40% dieser Unternehmen sind Agenturen und 60% nicht als Agentur tätige Unternehmen. Agenturen bilden außerdem ein bisschen mehr als die Hälfte (53%) aller Unternehmen mit 1-50 Mitarbeitern. Eine solche Verteilung war zu erwarten, da **Agenturen tendenziell in kleineren Teams mit stark spezialisierten Mitarbeitern** arbeiten. Das wird auch dadurch deutlich, dass nur eins von sechs (16%) Unternehmen mit 250+ Mitarbeitern als Agentur tätig ist. Demnach gibt es **nur sehr wenige Agenturen mit mehr als 50 Angestellten.**

Teilnehmer - Unternehmensstandort und Branche

Ein **Großteil der Teilnehmer (55%) stammt aus Deutschland**, da linkbird in Deutschland ansässig und als Marktführer bekannt ist. Teilnehmer aus **UK und USA machen zusammen ein Viertel (24%) der Befragten aus**, was damit zu erklären ist, dass - wie bereits im **Aufbau der Umfrage** erwähnt - der Fragebogen nur auf Deutsch und Englisch zur Verfügung gestellt wurde.

Abb. 1.4: Sitz des Unternehmens

Wie zuvor erwähnt, machen Agenturen 44% der Teilnehmer aus. Nicht als Agentur tätige Unternehmen (56%) verteilen sich über die verschiedenen Branchen, wie in *Abb. VI* dargestellt. Hier zeigt sich, dass ein entscheidender Anteil der Teilnehmer im **E-Commerce und Mediensektor** aktiv ist - zwei Bereiche, die für ihren Online Marketing Erfolg stark von hoher Online Sichtbarkeit abhängig sind.

Abb. 1.5: Branche der nicht als Agentur tätigen Unternehmen

Budgets und Ausgaben - SEO Agenturen

Wenn man die Einnahmen betrachtet, spalten sich die Teilnehmer in **zwei Extreme - große SEO Agenturen** mit €1M+ Umsatz (ca. 28%) **und kleine SEO Agenturen** mit €250K Umsatz pro Jahr (ca. 53%). Lediglich 18% der Agenturen liegen mit jährlichen Umsätzen von €250K bis €1M dazwischen.

Abb. 2.1: Jährlicher Umsatz von SEO Agenturen

Wie in *Abb. 1.2* zu sehen, gibt etwa **ein Drittel (30%) der Agenturen 25% oder mehr ihres Umsatzes für SEO Maßnahmen** aus. **Jede siebte Agentur investiert sogar mehr als 50%** ihrer Einnahmen in SEO. All jene Agenturen, die über 25% ihres Umsatzes für SEO aufwenden, können als **auf SEO spezialisierte Agenturen** betrachtet werden.

Eine von vier (26%) Agenturen gibt zwischen 10% und 25% ihres Jahreseinkommens für SEO aus. Diese Agenturen führen **SEO als eine ihrer Kerndienstleistungen, jedoch ohne das Hauptaugenmerk darauf zu legen.**

Schlussendlich ist rund die Hälfte (45%) aller Agenturen eine **Allround Online Marketing Agentur**, mit SEO-Ausgaben von maximal 10% des jährlichen Umsatzes.

KEY INSIGHT: Die Agentur Landschaft teilt sich in drei Arten von Dienstleistern: 1) SEO Spezialisten, 2) Agenturen, die SEO mit zusätzlichen Disziplinen kombinieren (z.B. Content Marketing und Online PR) und 3) Allround Online Marketing Agenturen.

Budgets und Ausgaben - Nicht als Agentur tätige Unternehmen

Abb. 2.2 zeigt die Ausgabenverteilung nicht als Agentur tätiger Unternehmen. Die Hälfte (50%) aller (potentiellen) Kunden gibt weniger als €1M für Online Marketing Aktivitäten aus.

Etwa ein Drittel (35%) widmet ihrem Online Marketing mehr als €5K pro Monat und nur jeder siebte (13%) (potentielle) Kunde investiert hier monatlich mehr als €50K.

Abb. 2.2: Nicht-Kunden vs. (potentielle) Kunden Online Marketing Budget pro Monat

Diese Zahlen sehen bei Nicht-Kunden teilweise anders aus. Nur ein Drittel (33%) der Nicht-Kunden verfügt über ein monatliches Online Marketing Budget von weniger als €1K. Tatsächlich geben 42% der Nicht-Kunden mehr als €5K pro Monat fürs Online Marketing aus, während nur 35% der (potentiellen) Kunden so viel Geld investieren.

KEY INSIGHT: Die Verteilung der Online Marketing Budgets von (potentiellen) Kunden und Nicht-Kunden weist deutliche Unterschiede auf. Nicht-Kunden verfügen generell über ein wesentlich höheres Online Marketing Budget als (potentielle) Kunden.

Budgets und Ausgaben - Nicht als Agentur tätige Unternehmen

Wenn wir uns anschauen, wie viel des Online Marketing Budgets für SEO ausgegeben wird, sehen wir, dass jeder fünfte (21%) (potentielle) Kunde weniger als 5% der verfügbaren Mittel in SEO investiert. Wir gehen davon aus, dass diese Unternehmen eine eher **ganzheitliche Herangehensweise ans Online Marketing** verfolgen. Demnach sind **mehr als die Hälfte (57%) aller Nicht-Kunden "ganzheitliche Marketer"**, während nur jeder fünfte (21%) (potentielle) Kunde zu dieser Gruppe zählt.

Abb. 2.3: Nicht-Kunden vs. (potentielle) Kunden Online Marketing Budget für SEO

Marketer, die mehr als 25% ihres Online Marketing Budgets für SEO ausgeben, sind **"SEO fokussierte Marketer"** und tendieren dazu, ihren Online Marketing Erfolg **stark von SEO Maßnahmen abhängig** zu machen. Der zweite entscheidende Unterschied zwischen (potentiellen) Kunden und Nicht-Kunden wird deutlich, wenn man sich die SEO fokussierten Marketer genauer anschaut. **Mehr als ein Viertel (29%) aller (potentiellen) Kunden sind SEO fokussierte Marketer**, während nur **6% der Nicht-Kunden über einen so starken SEO-Fokus verfügen**.

KEY INSIGHT: Unternehmen mit einem holistischen Online Marketing Ansatz, der Content Marketing, Social Media und Online PR kombiniert, sind eher nicht dazu geneigt, Agenturen für ihre SEO Maßnahmen zu engagieren. Das Gegenteil trifft auf Unternehmen zu, die stark von SEO abhängig sind. Solche Unternehmen geben oft (Teile ihrer) SEO Aktivitäten an eine Agentur ab.

Budgets und Ausgaben - (Potentielle) Kunden

Im vorangehenden Absatz *Budgets und Ausgaben - nicht als Agentur tätige Unternehmen* haben wir zwischen ganzheitlichen und SEO fokussierten Marketer unterschieden. Die (potentiellen) Kunden können des weiteren in zwei Gruppen aufgeteilt werden: 1) solche, die es vorziehen, ihre SEO Aktivitäten In-House abzuwickeln - die **"Macher"** und 2) solche, die es vorziehen, ihre SEO Aktivitäten an eine SEO Agentur auszulagern - die **"Käufer"**.

Abb. 2.4: Für Agentur-Leistungen ausgegebener Anteil des Budgets (potentieller) Kunden

Marketer, die weniger als 5% ihres SEO Budgets auf Agenturen verwenden, werden als 'Macher' klassifiziert. **Jeder vierte (25%) (potentielle) Kunde ist ein solcher Macher.** Im Gegensatz dazu sind Marketer, die bereit sind, mehr als 25% ihres SEO Budgets ins Outsourcing zu investieren, 'Käufer'. **Etwa einer von acht (12%) (potentiellen) Kunden ist ein solcher Käufer.**

KEY INSIGHT: Macher sind häufig Kurzzeit-Klienten und bedürfen lediglich einer geringen Auswahl an Dienstleistungen mit klarem Anfang und Ende. Käufer hingegen präferieren eine langfristige Zusammenarbeit, die ein breites Feld von Kern- (On- und Off-page SEO) und Randdienstleistungen (Web Design) umfasst.

Akquisition und Marktsituation

Wie finden Agenturen ihre Kunden und wo suchen die potentiellen Auftraggeber nach Anbietern? Das ist eine wichtige Frage, deren Antwort zeigt, welche Methoden der Kundenakquisition Agenturen nutzen und **welche sie nutzen sollten**.

Die Zahlen zeigen, dass **beide Seiten stark auf persönliche Empfehlungen vertrauen**. Während Agenturen nach eigener Angabe etwa ein Drittel (29%) ihrer Kunden über Empfehlungen generieren, hat fast die **Hälfte aller Kunden (46%) ersten Agenturkontakt nach einer Empfehlung** aufgenommen.

Abb. 2.5: Methoden durch die SEO Agenturen und Kunden zusammenkommen

Außerdem nutzen viele Agenturen (23%) Content Marketing, um ihre Zielgruppe zu erreichen. **(Potentielle) Kunden teilen diese Präferenz jedoch nicht**. Sie geben an nur in einem von zwanzig Fällen (3%) mit einer Agentur aufgrund ihrer Content Marketing Bemühungen in Kontakt getreten zu sein.

Nummer drei der beliebtesten Akquisitionsmethoden ist nach Angabe der Agenturen Google (21%). Für Kunden steht die Suchmaschine sogar auf Platz zwei (19%), was beweist, welche wichtige Rolle Google sowohl im Marketing eines Produkts oder Services als auch bei der Suche eines geeigneten Service-Anbieters spielt - **Online Sichtbarkeit ist demnach entscheidend**.

Angebot und Nachfrage - Suchmaschinenmarketing

Die Antwort auf die Frage **“Welche Service-Angebote sind die beliebtesten?”**, sowohl aus Agentur- als auch aus Kundenperspektive, bietet uns wichtige Einblicke in die erfolgreichsten Maßnahmen des Online Marketing Service Sektors. Zweierlei Gründe haben uns dazu bewegt, die Beliebtheit der verschiedenen Angebote zu hinterfragen: 1) Wir wollen einen besseren Eindruck davon bekommen, **welche Dienstleistungen die wichtigsten sind** und 2) wir wollen wissen, **ob Ungleichheit zwischen Angebot und Nachfrage besteht**.

Abb. 2.6: Die beliebtesten Service-Angebote

KEY INSIGHT: Es gibt Unstimmigkeiten zwischen den Aktivitäten, die Agenturen fokussieren und den Bereichen, die nicht als Agentur tätige Unternehmen gerne fokussieren würden. Suchmaschinenmarketing scheint die wichtigste von Agenturen angebotene Dienstleistung zu sein. Dieser Bereich ist jedoch für (potentielle) Kunden weniger wichtig und für Nicht-Kunden in diesem Maße überhaupt nicht relevant.

Angebot und Nachfrage - Suchmaschinenmarketing

Die in Abb. 2.6 dargestellten Ergebnisse zeigen, dass **die bestverkauften Services auf Agenturseite On-page SEO (26%), Off-Page SEO (22%) und Suchmaschinenwerbung (14%)** sind. Gemeinsam stehen sie für etwa zwei Drittel (62%) der gesamten Dienstleistungen, die von Agenturen verkauft werden.

Auf Kundenseite besetzen On-page SEO (14%), Off-page SEO (18%) und Suchmaschinenwerbung (13%) zwar auch die ersten Plätze, machen jedoch gemeinsam **weniger als die Hälfte der gesamten Nachfrage** aus. Die Differenz (17%) zwischen Angebot (62%) und Nachfrage (45%) impliziert, dass Agenturen sich oft auf **“SEO fokussierte Marketer“ als Zielgruppe** beschränken.

Nur ein Viertel (28%) der Aktivitäten von Nicht- Kunden gehört zur Sparte SEM. Kunden lassen also etwa die Hälfte (45%) ihrer Online Marketing Bemühungen ins SEM fließen und nutzen die andere Hälfte (55%) für eine Vielzahl anderer Aktivitäten von Online PR (7%), Social Media Marketing (8%) über Analytics (6%) bis hin zur Content Produktion (11%). Nicht-Kunden hingegen investieren nur etwa ein Viertel (28%) ihrer Zeit und Ressourcen in SEM und verteilen den Rest über Analytics (9%), E-Mail Marketing (10%), SMM (11%) und Content Produktion (12%).

Hieraus ergeben sich zwei Schlussfolgerungen: **Unternehmen sind nicht mehr allein von SEO abhängig. Darum ist ein ganzheitlicher Ansatz mit einer Kombination aus SEO, Content Marketing und Online PR notwendig.**

KEY INSIGHT: Unternehmen, die nicht outsourcen, setzen oft auf ganzheitliches Marketing, das Content Marketing, E-Mail Marketing, SEO und Online PR gleichermaßen einbezieht, während Unternehmen, die Agenturen beauftragen, meist über einen klaren Fokus oder ein klar herausgestelltes Bedürfnis verfügen.

Motivation für Auslagerung - Herausforderungen (potentieller) Kunden

Bevor wir die hinter dem Outsourcing stehenden Intentionen diskutieren, ist es wichtig, die Herausforderungen in den Fokus zu nehmen, denen sich Unternehmen bei der Umsetzung ihrer SEO Aktivitäten gegenübergestellt sehen. Drei Fragen wurden den (potentiellen) Kunden in unserer Umfrage gestellt: 1) **Was sind Deine Top 3 SEO Herausforderungen** 2) **Was ist Dein Ziel, wenn Du SEO Aktivitäten auslagerst** und 3) **Warum würdest Du SEO an eine SEO Agentur outsourcen?**

Abb. 2.7: Größte SEO Herausforderungen (potentieller) Kunden

Improve and maintain
Google rankings
22%

Building
Quality links
16%

Increase
Organic traffic
12%

Google Rankings (22%), qualitativer Linkaufbau (16%) und eine Steigerung des organischen Traffic (12%) machen zusammen 50% der Herausforderungen aus. Aus diesen Daten kann abgeleitet werden, dass die Hälfte aller SEO Herausforderungen direkt mit einer **Steigerung des organischen Traffic durch mehr Sichtbarkeit in Google Ergebnissen und dem Aufbau qualitativer Links** zusammenhängt.

Des Weiteren wurden die **Produktion qualitativer Inhalte (11%)** und die **Kombination von SEO mit Content Marketing (10%)** als Herausforderungen genannt. Hier zeigt sich, dass viele Marketer, trotz der stetig steigenden Beliebtheit von Content Marketing im Bereich SEO, die Disziplin in der Praxis immer noch nicht optimal umzusetzen wissen.

KEY INSIGHT: Obwohl Content Marketing in Kombination mit SEO eine Schlüsselrolle übernommen hat, kämpfen viele Online Marketer noch immer mit der konsistenten Anwendung.

Motivation für Auslagerung - Ziele (potentieller) Kunden

Um die mit der Steigerung von Sichtbarkeit und organischem Traffic verbundenen Herausforderungen zu bewältigen, kommen Kunden **mit klaren Zielen zur Agentur**.

Jeder dritte Kunde (32%) nennt **Traffic-Steigerung** als das Haupt-Ziel, welches durch die Auslagerung der SEO Aktivitäten an eine Agentur erreicht werden soll. Obwohl es viele verschiedene Wege gibt, den Traffic einer Webseite zu steigern, scheint es so, als würden die meisten Betroffenen **zu diesem Zweck auf die SEO Maßnahmen einer Agentur vertrauen**. Das am zweitmeisten zitierte Ziel (29%) des Outsourcing ist, **die Sichtbarkeit in Suchmaschinen zu erhöhen**. Dieses Ziel steht in engem Zusammenhang zu den zwei größten Herausforderungen, nämlich **qualitative Links aufzubauen und Google Rankings zu verbessern - beides wichtige Bestandteile des Sichtbarkeitszuwachses auf Google**.

Abb. 2.8: Top 5 Ziele der Auslagerung von SEO Aktivitäten

Drittwichtigstes Ziel (17%), welches Kunden haben, die sie sich an eine SEO Agentur wenden, ist die **Lead Generation**. Diese Ziele bilden gemeinsam das Minimum, von dem, was ein Unternehmen braucht, um in der derzeitigen Online Marketing Umgebung wettbewerbsfähig zu bleiben.

KEY INSIGHT: Die genannten Ziele implizieren, dass (potentielle) Kunden vor allem bei den grundlegenden SEO Aktivitäten auf Agenturen angewiesen sind.

Motivation für Auslagerung - Gründe (potentieller) Kunden

In Bezug auf die Beweggründe hinter der Auslagerung bestimmter Bereiche an eine SEO Agentur wurden vor allem **Ressourcen-Knappheit (31%)** und **fehlendes Expertenwissen (28%)** genannt. Das bedeutet, dass es (potentiellen) Kunden nicht nur an Angestellten mangelt, die sich um die Steigerung von Sichtbarkeit und Traffic kümmern könnten, sondern auch, dass die entscheidende Fachkompetenz zur Realisierung solcher Ziele schlicht und ergreifend im Unternehmen fehlt.

Abb. 2.9: Top 5 Gründe für die Auslagerung von SEO Aktivitäten

Der drittmeistgenannte Grund fürs Outsourcing ist **Zeitersparnis (23%)**, während **Kostensparnis (11%)** eher selten angeführt wird. Letztendlich beschäftigt jeder zwölfte Kunden (8%) eine Agentur hauptsächlich für **Aktivitäten, die nicht regelmäßig umgesetzt werden**, wie beispielsweise Web Design oder ein Site Audit.

KEY INSIGHT: Agenturen haben bessere Chancen auf einen Auftrag, wenn sie den potentiellen Kunden von ihren Ressourcen, ihrer Fachkompetenz und ihren nachhaltigen Ergebnissen überzeugen können. Außerdem begünstigen regelmäßige Reports und transparente Methoden eine langfristige Zusammenarbeit.

Effektive Maßnahmen

Neben den beliebtesten Aktivitäten sollte man auch die Effektivsten kennen. Die Diskussion über effektive Maßnahmen verfolgt zweierlei Absichten: 1) herauszufinden, **welche Maßnahmen als Best Practices betrachtet werden können** und 2) festzustellen, **ob ein Ungleichgewicht zwischen Angebot und Nachfrage besteht**.

Abb. 2.10: Die effektivsten Aktivitäten

Es scheint, als wäre man sich einig, was bezüglich der Effektivität der Maßnahmen gut oder weniger gut funktioniert. **Sowohl Kunden als auch Agenturen sind überzeugt, dass On-page SEO (jeweils 19% und 27%), Off-page SEO (jeweils 17% und 22%) und Suchmaschinenwerbung (jeweils 13% und 14%) ihre Ziele effektiv erreichen.** Diese Statistik stimmt mit der Grafik zu Angebot und Nachfrage für Aktivitäten (Abb. 2.6) überein, in der Kunden **On-page SEO, Off-page SEO und Suchmaschinenwerbung als die drei populärsten Maßnahmen** anführten.

Effektive Maßnahmen - NPS

Die Zahlen zeigen Überschneidungen zwischen dem, was Agenturen und was Kunden als effektiv befinden. In diesem Paragraph ermitteln wir nun mit Hilfe des **Net Promoter Score**, wie zufrieden Kunden mit der Erbringung der versprochenen Dienstleistung wirklich sind. Das funktioniert so: Umfrage-Teilnehmer der "Kunden"-Gruppe wurden gebeten, **die Wahrscheinlichkeit einer Weiterempfehlung der Agentur (oder zuletzt beschäftigte Agentur) an einen Freund oder Kollegen auf einer 11-Punkt-Skala** zu bewerten. Eine Punktzahl zwischen 0-6 zählt als Detractor, 7-8 sind Passive und 9-10 gelten als Promoter. Durch das Subtrahieren der Detractor von den Promotern entsteht schließlich der endgültige NPS.

Abb. 2.11: Net Promoter Score der Agentur Branche

NPS = % Promoters - % Detractors NPS for Agencies is **21% - 48% = -27%**

21% der Kunden sind Promoter, 31% sind Passive und etwa die Hälfte (48%) sind Detractor. Schaut man sich die Branche als Ganzes an, liegt der **NPS bei schockierenden -27%**, was eine überwältigende **Unzufriedenheit mit der SEO Agentur Landschaft** widerspiegelt. Ein negativer NPS impliziert zudem einen **Rückgang im Umsatz** der Unternehmen. Dieser Effekt wird in stark von persönlichen Empfehlungen abhängigen Branchen noch verstärkt.

Allerdings stellt diese Punktzahl den Gewerbe-Durchschnitt dar. Wenn man also die Agenturen einzeln betrachtet, leiden nicht alle Marktteilnehmer unter einem negativen NPS. **Die 21% (zufriedener) Promoter sind Kunden eben dieser Agenturen, die exzellenten Service und überzeugende Ergebnisse bereitstellen.**

Herausforderungen und Bedenken - SEO Agenturen

Nachdem wir bereits auf die Effektivität und Bewertung der verschiedenen Dienstleistungen eingegangen sind, konzentrieren wir uns nun auf die **Herausforderungen, denen sich SEO Agenturen bei der Bereitstellung hochqualitativen Services gegenübergestellt sehen**. Die unten visualisierten Ergebnisse entstammen einer offenen Frage, deren Antworten wir nach übergeordneten Themen kategorisiert haben.

Abb. 2.12: Top 5 Herausforderungen der Agenturen gute Resultate zu erbringen

Die Daten liefern uns spannende Einblicke in die Schwierigkeiten, mit denen SEO Agenturen zu kämpfen haben. Die größte Herausforderung ist es demnach, **mit Google's Algorithmus-Updates Schritt zu halten** (20%). In Folge fällt es Agenturen schwer, **den Kunden bezüglich der sich stetig wandelnden SEO Umgebung auf dem Laufenden zu halten** (18%) und **praxiserprobte und etablierte Arbeitsabläufe zu implementieren** (17%).

KEY INSIGHT: Google's regelmäßige Updates verändern die SEO Landschaft und somit auch die in der Branche etablierten Praktiken. In weniger schnelllebigem Geschäftssektoren haben die Marktteilnehmer hingegen Zeit, neue Methoden zu testen, zu optimieren und so langfristig zuverlässige Arbeitsabläufe zu entwickeln.

Herausforderungen und Bedenken - SEO Agenturen

Den Kunden über aktuelle Geschehnisse zu unterrichten, ist entscheidender Bestandteil der erfolgreichen Agenturarbeit. Denn die Dienstleistungsangebote sind häufig kompliziert und ihre Resultate für den Laien undurchsichtig. Demnach ist die **bildende Kundenbetreuung für Agenturen die größte Herausforderung**. Zudem haben sie es aufgrund der kontinuierlichen Veränderungen schwerer, Kunden von ihrer Arbeit zu überzeugen und Ergebnisse zu kommunizieren.

Die **Kundenbildung steht auch in engem Zusammenhang zur Kundenzufriedenheit**. Denn ein Kunde, der die Dienstleistung nicht im Detail versteht, kann sie auch nicht in vollem Maße wertschätzen. Im Absatz **Effektive Maßnahmen** haben wir den NPS der Online Marketing Service Industrie ermittelt. Der negative NPS (-27%) des Geschäftssektors könnte unter anderem auch aus der herausfordernden Kundenkommunikation resultieren. Agenturen berichten zudem, dass es ihnen schwerfällt, die Kundenerwartungen bezüglich gesetzter Ziele zu erfüllen (8%) und die gewünschte Anzahl und Qualität an Backlinks zu generieren (11%). **Ein Fünftel (19%) aller von Agenturen genannten Herausforderungen resultiert aus steigenden Erwartungen bei stagnierenden Budgets.**

Hinzu kommt, dass der zum Erreichen der Ziele notwendige **Arbeitsaufwand für die Agentur in den letzten Jahre gestiegen ist**. Kurzfristige Resultate sind langfristigen Strategien gewichen. Zudem sind die Kundenerwartungen gestiegen, doch die Budgets nicht. Agenturen müssen also für dieselben Ergebnisse härter arbeiten, ohne dafür entsprechend kompensiert zu werden.

KEY INSIGHT: Die Gewinnmarge von Agenturen sinkt, da der mit den Zielen verbundene Arbeitsaufwand nach Google's Algorithmus-Updates gestiegen ist. In Folge besteht mehr denn je das Bedürfnis nach optimierten Maßnahmen, erhöhter Effizienz und etablierten Arbeitsabläufen.

Herausforderungen und Bedenken - (potentielle) Kunden

In diesem Teil des Reports geht es um **die Sorgen, die Unternehmen haben, wenn sie eine SEO Agentur beauftragen**. Wir haben (potentielle) Kunden gebeten, uns ihre hauptsächlichsten Bedenken bei der Verpflichtung einer Agentur mitzuteilen.

Abb. 2.13: Top 5 Bedenken von Unternehmen, die eine Agentur beauftragen

Am meisten fürchten Kunden, die an eine SEO Agentur outsourcen, **dass die Agentur Black Hat Techniken anwenden könnte (23%)**. Der Wunsch nach mehr Transparenz ist verständlich, da solch unethische Praktiken der Kundenseite im Bereich SEO stark schaden können. Die unmittelbar darauf folgende **zweitgrößte Sorge betrifft die Servicequalität (22%)**. Die SEO Landschaft hat sich dahingehend verändert, dass keine kurzfristigen Ergebnisse mehr zu erreichen sind, was ein höheres Investment an Ressourcen und stärkeres Kundenvertrauen fordert.

KEY INSIGHT: Häufig sind es Transparenz und Qualität der Ergebnisse, die Kunden bei der Beauftragung einer Agentur am meisten Sorgen bereiten. Es ist darum für Agenturen ratsam regelmäßigen Austausch mit dem Kunden und Zwischenberichte zu gewährleisten, um 1) die Transparenz bezüglich der umgesetzten Aktivitäten zu erhöhen und 2) einen kontinuierlichen Abgleich mit Kundenerwartungen zu schaffen.

Herausforderungen und Bedenken - (potentielle) Kunden

Viele (potentielle) Kunden zweifeln an einer angemessenen Preisgestaltung der Agenturen (18%). SEO ist heutzutage kaum mehr eine alleinstehende Maßnahme, sondern steht in **symbiotischer Beziehung zu Content Marketing und Online PR**. Die SEO Performance ist also stark von den anderen beiden Disziplinen abhängig, was bedeutet: 1) **es muss ein höherer Mindestbetrag in SEO investiert werden**, und 2) **eine effiziente Nutzung der Synergie-Effekte zwischen SEO, Content Marketing und Online PR erhöht den Return of Investment**.

Vielen (potentiellen) Kunden fehlt jedoch das Vertrauen in die Fähigkeiten der Agentur, starke Ergebnisse zu liefern (16%). Was bedeutet das konkret? Die schlechte Nachricht zuerst: Das kollektive Bild von SEO Agenturen ist negativ (siehe NPS im Absatz **Effektive Maßnahmen**). Die gute Neuigkeit: Agenturen, die sich in der Branche als Experten beweisen können, werden Kundenzuwachs verzeichnen.

Letztendlich ist jeder zehnte (11%) (potentielle) Kunde besorgt, er könnte sich zu sehr von der SEO Agentur abhängig machen. Diese Angst ist stark mit der Herausforderung der "Kundenbildung" auf Agenturseite verzahnt. Während der Kunde befürchtet, das dauerhafte Auslagern der SEO Aktivitäten ließe die internen Kompetenzen verkümmern, sieht sich die Agentur mit der Herausforderung konfrontiert, dem außerhalb des Prozesses stehenden Kunden die zum Erfolg notwendigen Schritte verständlich und nachvollziehbar zu kommunizieren.

Herausforderungen und Bedenken - Nicht-Kunden

Warum entscheiden sich Unternehmen gegen eine SEO Agentur? Das ist eine wichtige Frage, die wir all jenen Teilnehmern gestellt haben, die angaben, keine Agentur beauftragen zu wollen. Die in *Abb. 2.14* dargestellten Ergebnisse zeigen die fünf wichtigsten Gründe, die Unternehmen dazu bewegen, sich gegen das Outsourcing ihrer SEO Aktivitäten zu entscheiden.

Abb. 2.14: Top 5 Gründe für Unternehmen keine Agentur zu beauftragen

Das Hauptargument gegen eine SEO Agentur sind **vorhandene In-House Kapazitäten im SEO Bereich (33%)**, die Agenturen für ein Unternehmen irrelevant machen. Finanzielle Gründe sind für eine solche Entscheidung ebenso ausschlaggebend, denn **viele Nicht-Kunden empfinden die durch eine SEO Agentur entstehenden Kosten als zu hoch (18%)**. Dem Absatz **Budgets und Ausgaben - nicht als Agentur tätige Unternehmen** können wir entnehmen, dass Nicht-Kunden, obwohl sie über höhere Online Marketing Budgets verfügen, dennoch weniger davon in SEO investieren als Kunden.

KEY INSIGHT: Da Nicht-Kunden über höhere Online Marketing Budgets verfügen und weniger davon für SEO ausgeben als Kunden, tendieren sie dazu, ihr SEO In-House abzuwickeln, anstatt eine SEO Agentur zu engagieren.

Herausforderungen und Bedenken - Nicht-Kunden

Der am drittmeisten von Nicht-Kunden genannte Grund, keine SEO Agentur zu beschäftigen, ist die Tatsache, dass **SEO als alleinstehende Maßnahme nicht mehr relevant** ist (13%). **Nicht-Kunden fokussieren stattdessen lieber Content Marketing.** Diese Entwicklung ist nicht neu. Doch die Tatsache, dass Unternehmen dies als Begründung dafür nennen, nicht mit einer SEO Agentur zu arbeiten, zeugt davon, dass **viele Agenturen noch immer nicht auf einen ganzheitlichen Ansatz im Hinblick auf SEO und Content Marketing umgesetzt haben.**

Content Marketing in SEO!

Auch Kommunikation und Vertrauen sind problematische Themen. Nicht-Kunden geben sowohl **ineffiziente Arbeitsabläufe und Kommunikation mit Agenturen** (12%), als auch **fehlende Transparenz über Methoden** (10%) als Gründe dafür an, keine Agentur für SEO-bezogene Aktivitäten beauftragen zu wollen. (Potentielle) Kunden äußerten ähnliche Argumente in Form von Besorgnissen.

Die Zahlen signalisieren, dass es langfristig für ein Unternehmen günstiger ist, in die Entwicklung von In-House Ressourcen zu investieren. Gleichzeitig **verliert SEO seinen unabhängigen Status und interagiert verstärkt mit Content Marketing, was Kompetenzen in beiden Disziplinen für die Agenturen unabdingbar macht.**

Zukunft der SEO Maßnahmen - SEO Agenturen

Da die Trends für zukünftige SEO Maßnahmen stark von Agenturen geformt werden, haben wir die Agentur-Teilnehmer gebeten, ihre Ziele für das kommende Jahr zu nennen, um daraus abzuleiten, in welche Richtung sich die Branche bewegt. Diese Ziele sind in *Abb. 2.15* einzusehen. Jede fünfte Agentur möchte ihren **Umsatz erhöhen (21%)** und etwa jede sechste Agentur möchte die **Anzahl und die Förderung qualifizierter Mitarbeiter erweitern (17%)**. Jede siebte Agentur strebt danach, ihr Kundenportfolio zu vergrößern (15%).

Abb. 2.15: Ziele von Agenturen fürs kommende Jahr

Die Top 3 Ziele machen zusammen etwa 52% der gesamten Ziele aus. Dabei geht es vor allem um die Bereiche Strategie und Wettbewerbsvorteil. Weitere 35% sind der **Steigerung von Arbeitsablauf-Effizienz** zuzurechnen (12%), sowie dem Bemühen, bessere Methoden zur **Verbesserung der Rankings von Kunden** zu finden (12%) und sich **Kompetenzen im Content Marketing** anzueignen (11%).

KEY INSIGHT: Es ist wichtig für Agenturen, ihre Effizienz und ihr Fachwissen zu verbessern, um im zurückgehenden SEO-Agentur Markt weiterhin wettbewerbsfähig zu bleiben. Neben der Optimierung von SEO-Maßnahmen, geben Agenturen zudem an, Fähigkeiten im Content Marketing entwickeln zu wollen.

Zukunft der SEO Maßnahmen - nicht als Agentur tätige Unternehmen

Um die Kunden-Seite nicht zu vernachlässigen, haben wir eine ähnliche Frage an nicht als Agentur tätige Unternehmen gestellt und sie gebeten, ihre Ziele im Online Marketing zu nennen. Hier folgt die Zusammenfassung dieser Ziele:

Abb. 2.16: Ziele von nicht als Agentur tätigen Unternehmen fürs kommende Jahr

Der Fokus liegt eindeutig auf der **Umsatzsteigerung aus organischen Quellen (19%)** und daraus abgeleitet auf **verbesserten Google Rankings (13%)**. Viele Unternehmen möchten außerdem ihren **organischen Traffic erhöhen (12%)** und die **Brand Awareness steigern (10%)**, was eng mit hoher Online Visibility verbunden ist. Im Gegensatz dazu wird der **Arbeitsalltag selbst weniger berücksichtigt**; z.B. die SEO bezogene Workflow-Optimierung (11%), das Skalieren von Content Marketing Aktivitäten (7%) und die Generation mehr qualitativer Backlinks (5%). Diese beiden **Trends zeigen, dass sich Unternehmen mehr auf Resultate, anstatt auf Methoden konzentrieren**; wobei ihr Augenmerk auf Letzterem liegen sollten. Ein Grund für das fehlende Interesse an Verbesserungen des Tagesgeschäfts könnte auf die schnelllebige Umgebung zurückzuführen sein, die es Unternehmen erschwert, Strukturen und Arbeitsabläufe zu etablieren.

- **#1:** Heutzutage gibt es **drei Arten von SEO Agenturen**: 1) SEO Spezialisten, 2) Agenturen, die SEO mit zusätzlichen Disziplinen kombinieren (z.B. Content Marketing & Online PR) und 3) Allround Online Marketing Agenturen.
- **#2:** Die Bedarfsseite unterteilt sich nach ihrer **Abhängigkeit von SEO** in: **SEO fokussierte Marketer** - die einen großen Anteil ihres Online Marketing Budgets für SEO verwenden und **Ganzheitliche Marketer** - die nur einen Bruchteil ihres Online Marketing Budgets für SEO ausgeben.
- **#3:** Auf der Bedarfsseite können Kunden darüber hinaus in zwei Gruppen unterteilt werden: **Macher und Käufer**. Käufer tendieren dazu, einen Großteil ihres Budgets für **Agentur-Leistungen** auszugeben, während Macher den Löwenanteil ihres **SEO In-House** durchführen.
- **#4:** Agentur-Kunden, **sorgen sich oft um mangelnde Transparenz und Resultate**. Agenturen sollten darum regelmäßigen Austausch fördern, der 1) **mehr Transparenz** in Bezug auf Aktivitäten schafft und 2) zwischenzeitlichen **Abgleich von Resultaten und Kunden-Erwartungen** erlaubt.
- **#5:** Mehr als 50% der Herausforderungen im SEO sind direkt mit der **Steigerung von organischem Traffic durch erhöhte Sichtbarkeit** und der **Akquisition von qualitativen Backlinks** verbunden.
- **#6:** Unternehmen, die einen **ganzheitlichen Ansatz im Online Marketing** verfolgen - eine Kombination aus Content Marketing, Social Media und Online PR - beauftragen eher selten eine Agentur für ihre SEO Aktivitäten. Hingegen neigen **Unternehmen, die stark auf SEO angewiesen sind** dazu, ihre SEO-Maßnahmen (zum Teil) an eine Agentur auszulagern.
- **#7:** Marketer sind weniger auf SEO angewiesen, weshalb es eines **ganzheitlichen Marketing Ansatz, der SEO, Content Marketing und Online PR vereint**, bedarf.

- **#8:** Obwohl **Content Marketing im SEO eine Schlüsselrolle** übernommen hat, kämpfen viele Marketer noch mit der effektiven Anwendung.
- **#9:** **SEO verliert seinen unabhängigen Status und ist stärker auf Content Marketing angewiesen**, was Agenturen, die keine Kompetenzen in beiden Disziplinen besitzen, weniger wettbewerbsfähig macht.
- **#10:** Häufige Algorithmus-Updates von Google erschweren es Agenturen, **einheitliche und qualitative Arbeitsabläufe aufrecht zu erhalten**.
- **#11:** Der Trend zeigt, dass Unternehmen Resultate stärker als Methoden fokussieren, **wobei Hauptaugenmerk auf den Methoden liegen sollte**.
- **#12:** Da die Qualität von Leistungen und die Vertrauenswürdigkeit zu den Haupt-Kriterien für Kunden zählen, **sollten Agenturen stärker von ihren Referenzen im Content Marketing Gebrauch machen**.
- **#13:** Es besteht ein **Ungleichgewicht zwischen dem, was Agenturen fokussieren und dem, was nicht als Agentur tätige Unternehmen fokussieren wollen**. Search Engine Marketing (SEM) scheint die wichtigste Agentur-Leistung zu sein, spielt jedoch für (potentielle) Kunden eine geringere und für Nicht-Kunden eine untergeordnete Rolle.
- **#14:** Agenturen verzeichnen einen **Bedarf an Verbesserung von Effizienz und Fachwissen**, um auf dem zurückgehenden SEO-Agentur Markt weiterhin wettbewerbsfähig zu bleiben. Neben der Optimierung von SEO-Maßnahmen wollen Agenturen hierfür Fähigkeiten im Content Marketing entwickeln.
- **#15:** Die Gewinnmarge von Agenturen sinkt, da **der mit den Zielen verbundene Arbeitsaufwand nach Google's Algorithmus-Updates gestiegen** ist. In Folge besteht mehr denn je das **Bedürfnis nach optimierten Maßnahmen, erhöhter Effizienz und etablierten Arbeitsabläufen**.

linkbird (www.linkbird.com) ist ein SaaS Tool, das Online Marketer und Agenturen dabei **unterstützt, die Online Sichtbarkeit und in Folge den organischen Traffic ihres Unternehmens / Ihrer Kunden durch SEO, Links, Content und Online PR nachhaltig zu steigern.**

Erfolgreiche E-Commerce Unternehmen wie eDarling, Zalando, Tirendo sowie renommierte Agenturen wie Barketing, Resolution oder Aufgesang nutzen linkbird, um ihre Aktivitäten in SEO, Content Marketing und Online PR perfekt aufeinander abzustimmen und die entstehenden Synergie-Effekte optimal zu nutzen. **Auf diesem Wege verbessern über 1000 Nutzer weltweit Planung, Umsetzung und Erfolge nachhaltig.**

Das preisgekrönte Berliner Unternehmen bietet seinen Kunden eine **umfassende Inbound Marketing Management Plattform**, die durch eine gewinnbringende und prozessoptimierte Symbiose von SEO, Content und Online PR **mehr Transparenz, Effizienz und Erfolg im Arbeitsalltag** schafft.

linkbird - JETZT kostenlos testen!
www.linkbird.com/trial

Pressekontakt
linkbird GmbH
Dr. Asokan Nirmalarajah
Knesebeckstr. 59-61
10623 Berlin
Telefon: 0 30 814 587 920
E-Mail: presse@linkbird.com

Autor
linkbird GmbH
Karan Sharma
Knesebeckstr. 59-61
10623 Berlin
Telefon: 0 30 814 587 920
E-Mail: sharma@linkbird.com

Danke für Dein Interesse und Deine Aufmerksamkeit!

Schau auf die Infografik!
blog.linkbird.com/stand-der-seo-agenturen/

Dieser PDF Report basiert auf einer Umfrage der linkbird GmbH, Entwickler des gleichnamigen SEO Management Tools für SEO, Content & Online PR Kampagnen. Die Umfrage wurde zwischen August und September 2014 unter Kunden, Partnern und Kollegen durchgeführt. Wir danken allen Teilnehmern für ihren wertvollen Input!