

With an estimated 5.5 billion searches per day, and a shift towards voice search, improving searchability and visibility across markets is key for global growth.

Organic search is not only the primary source of website traffic, it builds trust and credibility in new markets, improves user experience and converts better than paid .

Our approach to international SEO is built on a strategic blend of creativity, technical knowledge and a multicultural understanding of search behaviours – helping brands maintain an optimal organic performance across geographies.

Our international SEO specialists have delivered measurable impact on the organic performance of international brands, large and small.

SEO Audit & Competitor Analysis

International Keyword Research

Content Gap Analysis

On-Page Optimisation

Technical Optimisation

Data-Driven Content Strategy

VIDEO SEO

Video can be a powerful form of content for brands, with a significant contribution to their SEO strategy.

We help organisations achieve maximum visibility and boost traffic by to rank on search engines, domestic and international.

Our SEO strategies are backed by an understanding of cultural differences and international search behaviours. Our international SEO experts personally oversee strategy, execution and on-going optimisation for their locales.

WE KNOW RETAIL

Our dedicated Retail Group has a widespread global footprint and experienced digital and content consultants that have helped design, implement and optimise the approach to global content of almost every major retail brand in the world.

BOSS
HUGO BOSS

SELFRIDGES&CO

la prairie
SWITZERLAND

**MOLTON
BROWN**
LONDON

London | Amsterdam | Barcelona | Singapore | Hong Kong | New York | Boulder