

Meet
 Magento®

Tips for a successful Magento site
22 MEI 2014 - UTRECHT

★ ★ ★ ★ ★
Hans Kuijpers

Meet
 Magento®

Tips for a successful Magento site
zoekmachines opvoeden

★ ★ ★ ★ ★ ★
Hans Kuijpers

Meet
 Magento®

Tips for a successful Magento site
zoekmachines opvoeden

★ ★ ★ ★ ★
Hans Kuijpers

<http://slideshare.net/hans2103>

ik ben Hans Kuijpers

Front-end developer
Site Performance Expert
Joomla! en Magento trainer
Blogger
Liefhebber van lekker eten
Gezelligheidsdier
Saxofonist

ik deel graag mijn kennis

#jd14nl JoomlaLadagen

#jwc13 Joomla World Conference

#jug073 Joomla Gebruikersgroep
's-Hertogenbosch

#mug073 Magento User Group
's-Hertogenbosch

#mm14nl Meet Magento

blogposts voor **byte.nl/blog**

blogposts voor **dutchento.org**

Social Media via user = **hans2103**

Hans Kuijpers - Google Search

https://www.google.nl/search?q=hans+kuijpers&oq=hans+kuijpers&aqs=chrome.0.69i5...

Google

Hans Kuijpers

Hans Kuijpers Remove

hans kuijpers site:meet-magento.nl Remove

Hans Kuijpers · plus.google.com
's-Hertogenbosch, The Netherlands · freelance consultant · Byte b.v.

About 450,000 results (0.40 seconds)

Hans Kuijpers - Nederland | LinkedIn
nl.linkedin.com/in/hans2103 Translate this page
Tilburg Area, Netherlands - Open Source webdeveloper and teacher
Bekijk het (Nederland) professionele profiel van **Hans Kuijpers** op LinkedIn. LinkedIn is het grootste zakelijke netwerk ter wereld. Professionals als Hans ...

Hans Kuijpers profiles | LinkedIn
www.linkedin.com/pub/dir/Hans/Kuijpers Translate this page
View the profiles of professionals named **Hans Kuijpers** on LinkedIn. There are 25 professionals named **Hans Kuijpers**, who use LinkedIn to exchange ...

Hans Kuijpers - Joomla! en Magento development en training
www.hkweb.nl/ Translate this page
Hoi, ik ben **Hans Kuijpers**... en ik maak webshops met Magento en websites met Joomla!. Daarnaast vind ik het leuk om mijn kennis over deze twee ...

Hans Kuijpers (hans2103) on Twitter
https://twitter.com/hans2103
The latest from **Hans Kuijpers** (@hans2103). Joomla Magento CSS webdesign 's-Hertogenbosch. http://www.linkedin.com/in/hans2103. The Netherlands.

Images for Hans Kuijpers Report images

magento hosting - Google x

https://www.google.nl/search?q=tweetosties&oq=tweetosties&aqs=chrome..69i57j69i60...

Google magento hosting

Web Images Videos Maps News More Search tools

About 5,720,000 results (0.40 seconds)

Magento Hosting - Magentohosting.nl
Ad www.magentohosting.nl/
Magento hosting gratis proberen? Test Magento hosting nu 2 maanden!
Magento Hostingpakketten - Wie zijn wij - Contact - Gratis proefperiode

Fastest Magento Hosting - Or your money back
Ad www.eboundhost.com/Magento-Hosting
Sign up now for 30-Day Free Trial. No CC Required.
30-Day Free Trial - Pricing

Magento Specialty Hosting - We know Magento inside out
Ad www.endlayer.com/ +1 888-732-0916
Super fast hosting at affordable pricing
Dedicated Hosting Plans - Shared Hosting Plans

Magento Hosting Optimized for Top Shop Performance!
www.siteground.com/magento-hosting.htm
Premium Magento Hosting services – FREE Install or Transfer, 24/7 Magento support, unique caching for extra speed, free domain & themes. Now \$3.95/mo!

Magento hosting - Pakketten en prijzen - Byte
www.byte.nl/producten/magento-hosting Translate this page
★★★★★ Rating: 100% - 75 votes
Magento Basic. Ideaal voor start-ups. Altijd bereikbaar, altijd snel; Altijd veilig en up-to-date; Support via e-mail en telefoon; Elke 24 uur file- en database back- ...
Referenties - Dedicated Magento Server ... - Magento Pro
Suzanne Flinkenflogel, Suzanne de Lange and Guido Jansen +1'd this

Magento Hosting
Vanaf maar € 1,95 en 50% korting.
Uw site is snel, veilig en stabiel.

Magento Hosting
mgt-commerce.com/Magento-Cloud-Host
Page Load Time under 0,3 Second -
Get the fastest Hosting for Magento

The Numbers Don't Lie.
www.volusion.com/vsMagento
Our Stores are More Successful.
Find Out Why. Start a Free Trial.

Magento Hosting
www.mijnhostingpartner.nl/
Compleet Pakket voor € 23,94 p/j
Incl. domein, mail en website!

123XS Magento hosting
www.123xs.nl/
Magento gratis geïnstalleerd
Vriendelijke support sinds 1999

Magento Hosting
www.pines.nl/magento-hosting

Wat is zoekmachine optimalisatie?

magento hosting - Google x

https://www.google.nl/search?q=tweetosties&oq=tweetosties&aqs=chrome..69i57j69i60...

Google magento hosting

Web Images Videos Maps News More Search tools

About 5,720,000 results (0.40 seconds)

Magento Hosting - Magentohosting.nl
Ad www.magentohosting.nl/
Magento hosting gratis proberen? Test Magento hosting nu 2 maanden!
Magento Hostingpakketten - Wie zijn wij - Contact - Gratis proefperiode

Fastest Magento Hosting - Or your money back
Ad www.eboundhost.com/Magento-Hosting
Sign up now for 30-Day Free Trial. No CC Required.
30-Day Free Trial - Pricing

Magento Specialty Hosting - We know Magento inside out
Ad www.endlayer.com/ +1 888-732-0916
Super fast hosting at affordable pricing
Dedicated Hosting Plans - Shared Hosting Plans

Magento Hosting Optimized for Top Shop Performance!
www.siteground.com/magento-hosting.htm
Premium Magento Hosting services – FREE Install or Transfer, 24/7 Magento support,
unique caching for extra speed, free domain & themes. Now \$3.95/mo!

Magento hosting - Pakketten en prijzen - Byte
www.byte.nl/producten/magento-hosting
★★★★★ Rating: 100% - 75 votes
Magento Basic. Ideaal voor start-ups. Altijd bereikbaar, altijd snel; Altijd veilig en up-to-date; Support via e-mail en telefoon; Elke 24 uur file- en database back- ...
Referenties - Dedicated Magento Server ... - Magento Pro
Suzanne Flinkenflogel, Suzanne de Lange and Guido Jansen +1'd this

Hosting Magento Actie
www.magentohosty.nl/
Vanaf maar € 1,95 en 50% korting.
Uw site is snel, veilig en stabiel.

Magento Hosting
mgt-commerce.com/Magento-Cloud-Host
Page Load Time under 0,3 Second -
Get the fastest Hosting for Magento

The Numbers Don't Lie.
www.volusion.com/vsMagento
Our Stores are More Successful.
Find Out Why. Start a Free Trial.

Magento Hosting
www.mijnhostingpartner.nl/
Compleet Pakket voor € 23,94 p/j
Incl. domein, mail en website!

123XS Magento hosting
www.123xs.nl/
Magento gratis geïnstalleerd
Vriendelijke support sinds 1999

Magento Hosting
www.pines.nl/magento-hosting

betaalde zoekresultaten

SEA

magento hosting - Google x

https://www.google.nl/search?q=tweetosties&oq=tweetosties&aqs=chrome..69i57j69i60...

Google magento hosting

Web Images Videos Maps News More Search tools

About 5,720,000 results (0.40 seconds)

Magento Hosting - Magentohosting.nl
Ad www.magentohosting.nl/
Magento hosting gratis proberen? Test Magento hosting nu 2 maanden!
Magento Hostingpakketten - Wie zijn wij - Contact - Gratis proefperiode

Fastest Magento Hosting - Or your money back
Ad www.eboundhost.com/Magento-Hosting
Sign up now for 30-Day Free Trial. No CC Required.
30-Day Free Trial - Pricing

Magento Specialty Hosting - We know Magento inside out
Ad www.endlayer.com/ +1 888-732-0916
Super fast hosting at affordable pricing
Dedicated Hosting Plans - Shared Hosting Plans

Magento Hosting Optimized for Top Shop Performance!
www.siteground.com/magento-hosting.htm
Premium Magento Hosting services – FREE Install or Transfer, 24/7 Magento support, unique caching for extra speed, free domain & themes. Now \$3.95/mo!

Magento hosting - Pakketten en prijzen - Byte
www.byte.nl/producten/magento-hosting Translate this page
★★★★★ Rating: 100% - 75 votes
Magento Basic. Ideaal voor start-ups. Altijd bereikbaar, altijd snel; Altijd veilig en up-to-date; Support via e-mail en telefoon; Elke 24 uur file- en database back- ...
Referenties - Dedicated Magento Server ... - Magento Pro
Suzanne Flinkenflogel, Suzanne de Lange and Guido Jansen +1'd this

Hosting Magento Actie
www.magentohosty.nl/
Vanaf maar € 1,95 en 50% korting.
Uw site is snel, veilig en stabiel.

Magento Hosting
mgt-commerce.com/Magento-Cloud-Host
Page Load Time under 0,3 Second -
Get the fastest Hosting for Magento

The Numbers Don't Lie.
www.volusion.com/vsMagento
Our Stores are More Successful.
Find Out Why. Start a Free Trial.

Magento Hosting
www.mijnhostingpartner.nl/
Compleet Pakket voor € 23,94 p/j
Incl. domein, mail en website!

123XS Magento hosting
www.123xs.nl/
Magento gratis geïnstalleerd
Vriendelijke support sinds 1999

Magento Hosting
www.pines.nl/magento-hosting

organische zoekresultaten

SEO

Google zoekmachine veruit meest gebruikt

bron: http://gs.statcounter.com/#search_engine-NL-monthly-200807-201404

Home page x
 tweetosties.nl

Search entire store here... Search

Magento®

Default welcome msg! | [My Account](#) | [My Wishlist](#) | [My Cart](#) | [Checkout](#) | [Log In](#)

Your Language: English

Furniture Electronics Appliances

tweetosties.nl = Magento speelbak

Anashria
 Get it while they last
 Limited Offer 20% OFF

It's here - Magento end of summer SALE!!
 Starts September 1st

20% OFF ELECTRONICS | 15% OFF MEN'S SHOES | 10% OFF APPLIANCES

You have no items to compare.

MY CART
 You have no items in your shopping cart.

RECENTLY VIEWED PRODUCTS
[Nine West Women's Lucero Pump](#)

Buy Canon **REBEL**
 Starting at \$499

FREE SHIPPING on orders over \$50.
 This offer is valid on all our store items.

BACK TO SCHOOL
 Keep your eyes open for our special Back to School items and save BIG!

Best Selling Products

	Sony VAIO VGN-TXN27N/B 11.1" Notebook PC See all Laptops		Nine West Women's Lucero Pump See all Shoes
--	---	--	--

COMMUNITY POLL

What is your favorite Magento feature?

- Layered Navigation
- Price Rules
- Category Management
- Compare Products

POPULAR TAGS

Camera Hohoho **SEXY** Tag
 Test bones COOL cool t-shirt

	Olympus Stylus 750 7.1MP Digital Camera See all Digital Cameras		Acer Ferrari 3200 Notebook Computer PC See all Laptops
--	--	--	---

Hoeveel zit er al in Google index?

site:tweetosties.nl - Google

https://www.google.nl/?gfe_rd=cr&ei=BHh8U_fzDsjk-gaKhYCwBA#q=site:tweetosties.nl

Google

site:tweetosties.nl

Web Images News Shopping Maps More Search

About 7,680 results (0.12 seconds)

Try Google Webmaster Tools
www.google.com/webmasters/
Do you own **tweetosties.nl**? Get indexing and ranking data from Google.

Magento Commerce
tweetosties.nl/ ▾
Furniture · Living Room · Bedroom · Electronics · Cell Phones · Cameras ·
Accessories · Digital O
Drives ...

Contact Us - Magento Commerce Magento Commerce
tweetosties.nl/contacts/ ▾

veel overbodige weblinks

Duplicate Content Categorie URLs

- <http://www.tweetosties.nl/index.php/apparel.html>
- <http://www.tweetosties.nl/index.php/apparel.html?cat=4>
- http://www.tweetosties.nl/index.php/apparel.html?__store=french&mode=list&__from_store=default
- http://www.tweetosties.nl/index.php/apparel.html?__from_store=default&__store=french&cat=5&mode=grid

gewenste resultaat:
<http://tweetosties.nl/apparel>

Duplicate Content Product URLs

- <http://tweetosties.nl/index.php/nine-west-women-s-lucero-pump.html>
- <http://tweetosties.nl/index.php/apparel/shoes/nine-west-women-s-lucero-pump.html>
- <http://tweetosties.nl/index.php/catalog/product/view/id/108>

gewenste resultaat:

<http://tweetosties.nl/nine-west-women-s-lucero-pump>

**voorkom
duplicate content**

herschrijf de URL

Configuration / System / ...

tweetosties.nl/index.php/control/system_config/edit/section/web/key/7ad41f65eac3...

Magento Admin Panel

Logged in as hans | woensdag 21 mei 2014 | Try Magento

Global Record Search

Dashboard Sales Catalog Mobile Customers Promotions Newsletter CMS Reports **System**

www naar non-www

Manage Stores

Configuration

GENERAL

General

Web

Design

Currency Setup

Store Email Addresses

Contacts

Reports

Content Management

CATALOG

Catalog

Inventory

Url Options

Search Engines Optimization

Unsecure

Base URL

Base Link URL

Base Skin URL

Base Media URL

Base JavaScript URL

Warning! When using CDN, in some cases JavaScript may not run properly if you use a subdomain

Secure

Base URL

Make sure that base URL ends with '/' (slash), e.g. http://yourdomain/magento/

Scheduler

My Account

Tools

Web Services

Design

Import/Export

Manage Currency

Transactional Emails

Custom Variables

Permissions

Magento Connect

Cache Management

Index Management

Manage Stores

Order Statuses

Configuration

tweetosties.nl/index.php/control/system_config/index/key/62aea169a2bfea388c8119f417f1b252/

Configuration / System / M X

tweetosties.nl/index.php/control/system_config/edit/section/web/key/7ad41f65eac3...

Magento Admin Panel

Logged In as hans | woensdag 21 mei 2014 | Try Magento

Global Record Search

Dashboard Sales Catalog Mobile Customers Promotions Newsletter CMS Reports **System**

verwijder index.php

Manage Stores

Configuration

- GENERAL
 - General
- Web
 - Design
 - Currency Setup
 - Store Email Addresses
 - Contacts
 - Reports
 - Content Management
- CATALOG
 - Catalog
 - Inventory

Url Options

Search Engines Optimization

Use Web Server Rewrites

Unsecure

Secure

Default Pages

Polls

Session Cookie Management

Session Validation Settings

Browser Capabilities Detection

- Scheduler
- My Account
- Tools
- Web Services
- Design
- Import/Export
- Manage Currency
- Transactional Emails
- Custom Variables
- Permissions
- Magento Connect
- Cache Management
- Index Management
- Manage Stores
- Order Statuses
- Configuration

tweetosties.nl/index.php/control/system_config/index/key/62aea169a2bfea388c8119f417f1b252/

verwijder .html

The screenshot shows the Magento Admin Panel configuration page for 'Search Engine Optimizations'. The page is titled 'Catalog' and 'Search Engine Optimizations'. The left sidebar shows the 'Configuration' menu with 'CATALOG' selected. The main content area shows the following settings:

- Autogenerated Site Map: (Cache refresh needed.)
- Popular Search Terms: (Cache refresh needed.)
- Product URL Suffix:
- Category URL Suffix: (Cache refresh needed.)

Two orange arrows point from the 'Search Engine Optimizations' section header to the 'Autogenerated Site Map' and 'Popular Search Terms' settings. The 'Cache refresh needed.' message is visible below the 'Product URL Suffix' and 'Category URL Suffix' settings.

The top navigation bar includes: Dashboard, Sales, Catalog, Mobile, Customers, Promotions, Newsletter, CMS, Reports, System (selected), and a help icon. The top right corner shows: Logged in as nans | woensdag 21 mei 2014 | Try Magento. A 'Global Record Search' box is also visible.

Configuration / System / X

tweetosties.nl/index.php/control/system_config/edit/section/catalog/key/7ad41f65e...

Dashboard Sales Catalog Mobile Customers Promotions Newsletter CMS Reports System

Current Configuration Scope: Default Config

verwijder categorie pad

Catalog

- Product Reviews
- Product Alerts
- Product Alerts Run Settings
- Product Image Placeholders
- Recently Viewed/Compared Products
- Price
- Layered Navigation
- Category Top Navigation
- Search Engine Optimizations

Autogenerated Site Map

Popular Search Terms

Product URL Suffix
▲ Cache refresh needed.

Category URL Suffix
▲ Cache refresh needed.

Use Categories Path for Product URLs

- Scheduler
- My Account
- Tools
- Web Services
- Design
- Import/Export
- Manage Currency
- Transactional Emails
- Custom Variables
- Permissions
- Magento Connect
- Cache Management
- Index Management
- Manage Stores
- Order Statuses
- Configuration

Double click on above image to view full picture

MORE VIEWS

Nine West Women's Lucero Pump

[Email to a Friend](#)

[Be the first to review this product](#)

Availability: In stock

€ 89,99

Quick Overview

This flirty pump has a leather upper, a pretty almond-shaped toe with a slight V-cut vamp

*Shoe Size

* Required Fields

€ 89,99

Qty:

[Add to Wishlist](#) | [Add to Compare](#)

COMPARE PRODUCTS

You have no items to compare.

MY CART

You have no items in your shopping cart.

COMMUNITY POLL

What is your favorite Magento feature?

- Layered Navigation
- Price Rules
- Category Management
- Compare Products

Google index opschonen

Zorg voor een /sitemap.xml

Ook in een multi-store Magento

elke sitemap in een apart mapje

Google Sitemaps / Catalog x
tweetosties.nl/index.php

Magento Admin Panel Global Record Search Logged in as hans | woensdag

Dashboard Sales **Catalog** Mobile Customers Promotions Newsletter CMS Reports

Google Sitemap

Page 1 of 1 pages

Total 1 records found

ID	Filename	URL Rewrite Management	Search Terms	Reviews and Ratings	Tags	Google Sitemap	Google	Last Time Generated
1	sitemap.xml						https://tweetosties.nl/sitemap/tweetosties.nl/sitemap.xml	21 mei 2014 1
2	sitemap.xml	/sitemap/shop.byte.nl/					https://shop.byte.nl/sitemap/shop.byte.nl/sitemap.xml	21 mei 2014 0
3	sitemap.xml	/sitemap/waterfiets.nl/					https://waterfiets.nl/sitemap/waterfiets.nl/sitemap.xml	21 mei 2014 0

tweetosties.nl/index.php/control/sitemap/index/key/eaf3afc253f77e498ac250566fad4281/

.htaccess om sitemap.xml door te sturen

RewriteEngine on

```
# RewriteRule voor sitemap.xml  
RewriteRule ^sitemap\.xml$ sitemap/{%{HTTP_HOST}}/sitemap.xml [L]
```


zorg voor een /robots.txt

ook voor een multi store Magento

elke robots.txt in een apart mapje

~~robots.txt~~

/robots

/shop.byte.nl

robots.txt

/tweetosties.nl

robots.txt

/waterfiets.nl

robots.txt

.htaccess om robots.txt door te sturen

RewriteEngine on

RewriteRule voor robots.txt

```
RewriteRule ^robots\.txt$ robots/{HTTP_HOST}/robots.txt [L]
```


The screenshot shows a web browser window with the address bar displaying 'tweetosties.nl/robots.txt'. The page content is as follows:

```
# Website Sitemap  
Sitemap: http://tweetosties.nl/sitemap.xml  
  
# Crawlers Setup  
User-agent: *  
Crawl-delay: 10  
  
# Allowable Index  
Allow: /*?p=  
Allow: /index.php/blog/
```

Google Webmaster's URL parameters

robots.txt is last resort


```

80 Disallow: /*?p=*&
81 Disallow: /*?SID=
82 Disallow: /*?__from_store=
83 Disallow: /*?__from_store=
84 Disallow: /*?dir=
85 Disallow: /*?mode=
86 Disallow: /*?limit=
87 Disallow: /rss*
88 Disallow: /*PHPSESSID
  
```

robots.txt

Webmaster Tools

Site Dashboard

Site Messages

▶ Search Appearance i

▶ Search Traffic

▶ Google Index

▼ **Crawl**

Crawl Errors

Crawl Stats

Fetch as Google

Blocked URLs

Sitemaps

URL Parameters

URL Parameters

Help Google crawl your site more efficiently by indicating how we should handle parameters in your URLs. [Learn more.](#)

Parameter	URLs monitored	Configured	Effect	Crawl	
mode	22,297	Dec 17, 2013	Sorts	Let Googlebot decide	Edit / Reset
order	16,837	Dec 17, 2013	Sorts	Value = <i>price</i>	Edit / Reset
dir	16,837	Dec 17, 2013	Sorts	Value = <i>desc</i>	Edit / Reset
p	13,572	Dec 17, 2013	Paginates	Every URL	Edit / Reset
color	11,569	Dec 17, 2013	Narrows	No URLs	Edit / Reset

http://tweetosties.nl/apparel?limit=5

Parameter: **limit**

Does this parameter change page content seen by the user?

Yes: Changes, reorders, or narrows page content

How does this parameter affect page content?

Narrows

Displays a subset of content specified by the parameter. For example, filters for only dresses in size M.

Which URLs with this parameter should Googlebot crawl?

- Let Googlebot decide [?] (Default)
- Every URL [?] (the page content changes for each value)
- Only URLs with value [?] (may hide content from Googlebot)
- No URLs [?] (may hide content from Googlebot; overrides settings for other parameters)

► Show example URLs

Save

Cancel

geslacht

gebruik Canonical URL

The screenshot shows the Magento Configuration System interface. The left sidebar contains a navigation menu with sections: GENERAL (Catalog, General), Reports, Content Management, CATALOG (Catalog, Inventory, Google Sitemap, RSS Feeds, Email to a Friend), CUSTOMERS (Newsletter, Customer Configuration, Wishlist, Promotions, Persistent Shopping Cart), and Product Alerts. The main content area is titled 'Search Engine Optimizations' and includes the following settings:

- Autogenerated Site Map: Enable
- Popular Search Terms: Enable
- Product URL Suffix: [Empty text field]
- Category URL Suffix: [Empty text field]
- Use Categories Path for Product URLs: No
- Create Permanent Redirect for URLs if URL Key Changed: Yes
- Page Title Separator: [Empty text field]
- Use Canonical Link Meta Tag For Categories: Yes
- Use Canonical Link Meta Tag For Products: Yes

Two orange arrows point from the text 'gebruik Canonical URL' to the 'Use Canonical Link Meta Tag For Categories' and 'Use Canonical Link Meta Tag For Products' settings. A 'Save Config' button is visible in the top right corner of the configuration area.

http://tweetosties.nl/nine-west-women-s-lucero-pump

```
20 <link rel="stylesheet" type="text/css"
href="http://tweetosties.nl/media/css/29f2ff447da40368425a8974df438a38.css" />
media="all" />
21 <link rel="stylesheet" type="text/css"
href="http://tweetosties.nl/media/css/7492ecf18a13ac8c74b443238a97ef68.css"
media="print" />
22 <script type="text/javascript"
src="http://tweetosties.nl/media/js/e373d904f53b26ec3524cde286823e6c.js">
</script>
23 <link rel="canonical" href="http://tweetosties.nl/nine-west-women-s-lucero-pump"
/>
24 <!--[if lt IE 8]>
25 <link rel="stylesheet" type="text/css"
href="http://tweetosties.nl/media/css/9d150a6a413f774f32dc729d1b2812d6.css"
media="all" />
26 <![endif]-->
27 <!--[if lt IE 7]>
28 <script type="text/javascript"
src="http://tweetosties.nl/media/js/d29b385c7ad4ec633c98740d8d822ee8.js">
</script>
29 <![endif]-->
30
31 <script type="text/javascript">
32 //
33 Mage.Cookies.path = '/';
34 Mage.Cookies.domain = '.tweetosties.nl';
35 //]]&gt;
36 &lt;/script&gt;
37
38 &lt;script type="text/javascript"&gt;</pre></div><div data-bbox="46 959 136 985" data-label="Page-Footer"><p>hans2103</p></div><div data-bbox="404 945 593 995" data-label="Page-Footer"><p>Meet <img alt="Magento logo" data-bbox="468 948 498 992"/> Magento</p></div><div data-bbox="848 959 972 986" data-label="Page-Footer"><p>22 May 2014</p></div>
```

[http://tweetosties.nl/nine-west-women-s-lucero-pump?
__store=french&__from_store=german](http://tweetosties.nl/nine-west-women-s-lucero-pump?__store=french&__from_store=german)

```
20 <link rel="stylesheet" type="text/css"  
href="http://tweetosties.nl/media/css/7492ecf18a13ac8c74b443238a97ef68.css"  
media="all" />  
21 <link rel="stylesheet" type="text/css"  
href="http://tweetosties.nl/media/css/31751207c7b3612b9a30e2bea4d5f0da.css"  
media="print" />  
22 <script type="text/javascript"  
src="http://tweetosties.nl/media/js/e373d904f53b26ec3524cde286823e6c.js">  
</script>  
23 <link rel="canonical" href="http://tweetosties.nl/nine-west-women-s-lucero-pump"  
>  
24 <!--[if lt IE 8]>  
25 <link rel="stylesheet" type="text/css"  
href="http://tweetosties.nl/media/css/9d150a6a413f774f32dc729d1b2812d6.css"  
media="all" />  
26 <![endif]-->  
27 <!--[if lt IE 7]>  
28 <script type="text/javascript"  
src="http://tweetosties.nl/media/js/d29b385c7ad4ec633c98740d8d822ee8.js">  
</script>  
29 <![endif]-->  
30  
31 <script type="text/javascript">  
32 //<![CDATA[  
33 Mage.Cookies.path = '/';  
34 Mage.Cookies.domain = '.tweetosties.nl';  
35 //]]>  
36 </script>
```

tweetosties.nl/.../29f2ff447da40368425a8974df438a38.css

http://tweetosties.nl/index.php/catalog/product/view/ id/108

```
20 <link rel="stylesheet" type="text/css"
href="http://tweetosties.nl/media/css/7492ecf18a13ac8c74b443238a97ef68.css"
media="all" />
21 <link rel="stylesheet" type="text/css"
href="http://tweetosties.nl/media/css/31751207c7b3612b9a30e2bea4d5f0da.css"
media="print" />
22 <script type="text/javascript"
src="http://tweetosties.nl/media/js/e373d904f53b26ec3524cde286823e6c.js">
</script>
23 <link rel="canonical" href="http://tweetosties.nl/nine-west-women-s-lucero-pump"
/>
24 <!--[if lt IE 8]>
25 <link rel="stylesheet" type="text/css"
href="http://tweetosties.nl/media/css/9d150a6a413f774f32dc729d1b2812d6.css"
media="all" />
26 <![endif]-->
27 <!--[if lt IE 7]>
28 <script type="text/javascript"
src="http://tweetosties.nl/media/js/d29b385c7ad4ec633c98740d8d822ee8.js">
</script>
29 <![endif]-->
30
31 <script type="text/javascript">
32 //
33 Mage.Cookies.path = '/';
34 Mage.Cookies.domain = '.tweetosties.nl';
35 //]]&gt;
36 &lt;/script&gt;
37
38 &lt;script type="text/javascript"&gt;</pre></div><div data-bbox="45 958 136 985" data-label="Page-Footer"><p>hans2103</p></div><div data-bbox="404 945 593 995" data-label="Page-Footer"><p>Meet <img alt="Magento logo" data-bbox="468 948 498 992"/> Magento</p></div><div data-bbox="848 958 972 986" data-label="Page-Footer"><p>22 May 2014</p></div>
```

leg relaties tussen pagina's aan rel="next" en rel="prev"

```

public function createLinks()
{
 $pager = $this->_getPager();
 $numPages = count($pager->getPages());

 //Need this to add the links to later on
 $headBlock = Mage::app()->getLayout()->getBlock('head');

 //Determine exactly what needs to be output and
 //add to the head block
 if (!$pager->isFirstPage() && !$pager->isLastPage() && $numPages > 1)
 $headBlock->addLinkRel('prev', $pager->getPreviousPageUrl());
 $headBlock->addLinkRel('next', $pager->getNextPageUrl());
 }
 elseif ($pager->isFirstPage())
 $headBlock->addLinkRel('next', $pager->getNextPageUrl());
 }
 elseif ($pager->isLastPage())
 $headBlock->addLinkRel('prev', $pager->getPreviousPageUrl());
 }
}

```


<https://github.com/drewhunter/SeoPagination>

Search results for: 'nine west'

tweetosties.nl/catalogsearch/result/?q=nine+west

Magento®

Default welcome msg! | My Account | My Wishlist | My Cart | Checkout | Log In | Your Language: English

Furniture Electronics Apparel

example search results

Home / Search results for: 'nine west'

SHOP BY

SHOPPING OPTIONS

CATEGORY
[Electronics \(8\)](#)
[Apparel \(1\)](#)

PRICE
[€ 0.00 - € 999,99 \(7\)](#)
[€ 1.000,00 - € 1.999,99 \(1\)](#)
[€ 4.000,00 and above \(1\)](#)

COLOR
[Black \(4\)](#)
[Brown \(2\)](#)
[Red \(1\)](#)
[Silver \(4\)](#)

BRAND
[Acer \(1\)](#)

MANUFACTURER
[AMD \(3\)](#)
[Apple \(2\)](#)
[Crucial \(3\)](#)
[Intel \(3\)](#)
[Logitech \(2\)](#)
[Microsoft \(2\)](#)

Search results for 'nine west'

9 Item(s) Show 9 per page

View as: [Grid](#) [List](#) Sort By: [Relevance](#)

 <p>Acer Ferrari 3200 Notebook Computer PC ★★★★★ 6 Review(s) € 1.799,99</p> <p>Add to Cart Add to Wishlist Add to Compare</p>	
 <p>Kodak EasyShare C530 5MP Digital Camera ★★★★★ 1 Review(s) € 199,99</p> <p>Add to Cart Add to Wishlist Add to Compare</p>	
 <p>Nine West Women's Lucero Pump ★★★★★ 2 Review(s) € 89,99</p> <p>Add to Cart Add to Wishlist Add to Compare</p>

	
	

COMPARE PRODUCTS
You have no items to compare.

MY CART
You have no items in your shopping cart.

BACK TO SCHOOL
Keep your eyes open for our special Back to School items and save BIG!

COMMUNITY POLL
What is your favorite Magento feature?

- Layered Navigation
- Price Rules
- Category Management
- Compare Products

[Vote](#)

site:tweetosties.nl inurl:cat x

https://www.google.nl/search?es_sm=119&biw=1340&bih=696&noj=1&sclient=psy-...

site:tweetosties.nl inurl:catalogsearch

Web Shopping News Maps Videos More

About 6,890 results (0.19 seconds)

Search results for: 'nine west'
tweetosties.nl/catalogsearch/result/?q=nine+west ▼
Shopping Options. Category. Electronics (8); Apparel (1). Price. € 1.000,00 - € 1.999,99 (1); € 4.000,00 and above (1). Color. Black (4)

Search results for: 'Mac'
tweetosties.nl/catalogsearch/result/?q=Mac ▼
Shopping Options. Category. Electronics (2). Price. € 0,00 - € 999,99 (1); € 1.000,00 and above (1). Color. Silver (2). Brand. Apple (1). Megapixels. 5 (1).

add to local.xml in your theme

```
<catalogsearch_result_index>
  <reference name="head">
 <action method="setRobots"><meta>NOINDEX, FOLLOW</meta></action>
  </reference>
</catalogsearch_result_index>

<catalogsearch_advanced_result>
  <reference name="head">
 <action method="setRobots"><meta>NOINDEX, FOLLOW</meta></action>
  </reference>
</catalogsearch_advanced_result>

<catalogsearch_advanced_index>
  <reference name="head">
 <action method="setRobots"><meta>NOINDEX, FOLLOW</meta></action>
  </reference>
</catalogsearch_advanced_index>
```

<http://www.slideshare.net/hans2103/magento-theme-set-the-basics-right-mm12nl>

```
1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
  "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
2 <html xmlns="http://www.w3.org/1999/xhtml" xml:lang="nl" lang="nl">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-8"
  />
5 <script type="text/javascript">var NREUMQ=NREUMQ||
  [];NREUMQ.push(["mark","firstbyte",new Date().getTime()]);</script>
6 <title>Search results for: 'nine west'</title>
7 <meta name="description" content="Default Description" />
8 <meta name="keywords" content="Magento, Varien, E-commerce" />
9 <meta name="robots" content="NOINDEX,FOLLOW" />
10 <link rel="icon"
  href="http://tweetosties.nl/skin/frontend/default/default/favicon.ic
  o" type="image/x-icon" />
11 <link rel="shortcut icon"
  href="http://tweetosties.nl/skin/frontend/default/default/favicon.ic
  o" type="image/x-icon" />
12 <!--[if lt IE 7]>
13 <script type="text/javascript">
14 //
15 var BLANK_URL = 'http://tweetosties.nl/js/blank.html';
16 var BLANK_IMG = 'http://tweetosties.nl/js/spacer.gif';
17 //]]&gt;
18 &lt;/script&gt;
19 &lt;![endif]--&gt;
20 &lt;link rel="stylesheet" type="text/css"</pre></div><div data-bbox="46 957 136 985" data-label="Page-Footer"><p>hans2103</p></div><div data-bbox="404 944 593 994" data-label="Page-Footer"><p>Meet <img alt="Magento logo" data-bbox="468 948 498 994"/> Magento</p></div><div data-bbox="849 957 972 986" data-label="Page-Footer"><p>22 May 2014</p></div>
```


uit Google index verwijderen

Webmaster Tools

Site Dashboard

Site Messages

▶ Search Appearance ⓘ

▶ Search Traffic

▼ Google Index

Index Status

Content Keywords

Remove URLs

▶ Crawl

Remove URLs

Use **robots.txt** to specify how search engines should crawl your site, or request **removal** of URLs from Google's search results (have you read our [removal requirements?](#)). Only site owners and users with full permissions can request removals.

Show:

Create a new removal request

Pending (1) ⌵

URL

<http://tweetosties.nl/catalogsearch/result/>

Rich Snippets

opvallen in de zoekresultaten

Rich Snippets in Magento

www.slideshare.net/hans2103/rich-snippets-in-magento-product-page

slideshare Updates 1 Explore Search Upload

Share Email Embed Like

#MM13NL had je bij moeten zijn

Magento & Google Rich Snippets | Meet Magento
 meet-magento.nl > Home > Workshops
 by Hans Kuijpers - in 374 Google+ circles
 30 May 2013 – Code snippets of structured data to add to your Magento product page. **Magento Rich Snippets.**

Free wifi available in this room
 www.meet-magento.nl
 ★★★★★ Rating: 4 - 26 votes - today only
 30 May 2013 – For this workshop you can use free wifi: **Magento / 2013**

Magento & Google Rich Snippets - MM13NL - Slideshare
 www.slideshare.net/hans2103/rich-snippets-in-magento-product-page
 Embed rich snippets in your Magento product page. Slides from my presentation during Meet Magento 2013.

hans2103 Meet Magento 30 May 2013

1 / 68

Rich Snippets in Magento product page 9,436 views
 by Hans Kuijpers, Open Source Consultant at Hans Kuijpers webdesign on May 30, 2013

- 680 views
- Site Performance Optimization for Joomla #jwc13 1219 views
- Magento Theme - set the basics right - mm12nl 4524 views
- Meet magento 2011-templating 2951 views
- an (OSI) - IMGS 2013 148 views
- Site Speed Optimisation for JWC2012 1398 views
- U3 psychaos1 revision 331 views
- DTC356 Class Notes: November 19th 2013 (Semantic Markup) 305 views

Magento Rich Snippets made easy

Stand out in the search results can be done by using Magento Rich Snippets. Snippets—the few lines of text that appear under every search result—are designed to give users a sense for what's on the page and why it's relevant to their query. (source: [Google Webmasters Tools Help](#)). They give users quicker access to information. And by the way it's presented in the search results it draws a user's attention to relevant results. Finally it will increase the click-through rates (CTR) and lessen the bounce-rate. Using the code snippets in this blogpost you (or your webdeveloper) can add structured data to your Magento product page. These structured data will help search engines to understand your website even better.

```
liv itemscope itemtype="ht
<span itemprop="name">Ken

<div itempr
  <span item
  <link itemprop="availab
```

Magento Rich Snippets

Bestel direct

Stap 1. Kies een domeinnaam

bijvoorbeeld.nl

controleer & bestel

Blogcategorieën

- Changing the world (82)
- Inventing is what we do (107)
- Meanwhile at the office (292)
- News of the world (68)
- Techniek Microblog (73)
- Try this at home (59)

Quick implementation made easy

The code snippets used in this blog are written using the default theme of Magento CE 1.7.0.2. It will most likely also work for any other edition. Don't just copy & paste the snippets. You should try to understand them. We're not writing new code, we just add

Google Structured Data Te x

www.google.com/webmasters/tools/richsnippets?q=http%3A%2F%2Ftweetosties.nl%2Fnine-...

Google +Hans 5

Webmaster Tools

Home

Structured Data Testing Tool

Structured Data Markup Helper

Help with:
[Troubleshooting](#)
[Help Center](#)

Structured Data Testing Tool

URL HTML

http://tweetosties.nl/nine-west-women-s-lucero-pump

Select the HTML tab to view the retrieved HTML and experiment with adjusting it.

Google search results Google Custom Search

Preview

Nine We
tweetosties.r
★★★★★
The excerpt
webpage is l

Nine West Women's Lucero Pump
tweetosties.nl/nine-west-women-s-lucero-pump
★★★★★ Rating: 83% - 2 reviews - €89.99 - In stock
The excerpt from the page will show up here. The reason we can't show text from your webpage is because the text depends on the query the user types.

nu jij!
have fun

thank your for your time

<http://about.me/hans2103>

hans2103

<http://slideshare.net/hans2103>