
3

Obsah

Věnování 10

Poděkování 10

O autorech 12

Úvod 13
Komu je tato kniha určena 14
Co se naučíte 15
Co k tomu budete potřebovat 15
O čem tato kniha pojednává 15
Kontakt na autory a doprovodné webové stránky 16
Poznámka na konec 16
Zpětná vazba od čtenářů 18
Errata 18

KAPITOLA 1

Internetový marketing 1985–2010 19
Skromné začátky sociálního marketingu 19

Online služby verze 1 20
Vznik webových služeb 22
Vyhledávání a úpadek bannerů 23
Rozkvět Googlu a proklikávacích reklam 24

Rozkvět sociálních sítí 25
Vznik Facebooku 28
Sociální sítě z pohledu akademického pracovníka 30
Zavedení aktuálních příspěvků a dalších inovací 31

Sociální média v číslech a dojmech 33

Co nám sociální média říkají o budoucnosti marketingu 34

Realistická očekávání od sociálního marketingu 36

Několik myšlenek o zájmu spotřebitelů 38

K1885.indd 3K1885.indd 3 13.7.2011 13:57:3413.7.2011 13:57:34

4

OBSAH

KAPITOLA 2

Co je to Facebook? 41
Defi nice sociálních sítí a sociálních médií 41

Mapa sociálních sítí 43
Facebook není navždy 43
Tři typy sociálních sítí 44

Sedm pravd o sociálních sítích 50

Co chcete: virální marketing 51

Další příležitosti na poli sociálních sítí 53

Nápady pro kampaň 54

Základy Facebooku 57
Vytvoření účtu 57

Navazování přátelství 59

Vybrané příspěvky 60

KAPITOLA 3

Vymyslete strategii a vyhodnoťte

úspěšnost 63
Defi nování vaší přítomnosti na Facebooku 63

Kdo jsou vaši zákazníci 64
Mapování potřeb zákazníků pro účinnou taktiku 64

Bližší pohled na úspěšnou kampaň na sociálních médiích 65

Defi nování vašeho „produktu“ na sociálních médiích 68
Specifi cké aplikace marketingu na Facebooku 69

Postup pro Facebook 72
Připravte kampaň 72
Obstarejte si obsah 72
Aktualizujte obsah 73
Sledujte úspěšnost 74
Analyzujte a revidujte 74
Revidujte: Rozběhněte kampaň, vyberte vhodnou osobu 74

K1885.indd 4K1885.indd 4 13.7.2011 13:57:3413.7.2011 13:57:34

OBSAH

5

KAPITOLA 4

Měsíc 1: Vytvoření plánu a zahájení

projektu 77
Týden 1: Příprava podkladů 77

Pondělí: Stanovení cílů projektu 77
Úterý: Analýza požadavků zainteresovaných osob 79
Středa: Analýza požadavků zákazníků 80
Čtvrtek: Určení pracovních rolí 81
Pátek: Nastavení nebo kontrola zásad sociálních médií 82

Týden 2: Náčrt plánu a jeho prezentace 84
Pondělí: Průzkum optimálních postupů a úspěšných případů 85
Úterý: Hodnocení aktivit konkurence v sociálních médiích 85
Středa: Přiřazení metrik 86
Čtvrtek: Stanovení strategie vykazování 88
Pátek: Prezentace plánu 89

Týden 3: Vytvoření prezentace pomocí profi lu

na Facebooku a přátel 90
Pondělí a úterý: Seznámení s daty v profi lu na Facebooku
a s bezpečnostními nastaveními 90
Středa: Způsob použití profi lu na Facebooku 92
Čtvrtek: Vytvoření vlastního profi lu a získávání přátel
v kampani pro spotřebitele 94
Pátek: Změna profi lu k pracovním účelům 98

Týden 4: Vlastní propagace pomocí základních

funkcí Facebooku 100
Pondělí: Posílání aktualizací stavu 101
Úterý a středa: Sdílení odkazů, událostí, fotografi í a videí 102
Čtvrtek: Instalace aplikací třetích stran 104
Pátek: Seznámení s dalšími aspekty platformy Facebook 104

KAPITOLA 5

Měsíc 2: Vytvoření efektivní podnikové

prezentace pomocí stránek a skupin 107
Týden 1: Seznámení se stránkami a skupinami 107

Pondělí: Sledování úspěšné stránky pro fanoušky na Facebooku 109
Úterý: Staňte se fanoušky úspěšných stránek pro fanoušky 112

K1885.indd 5K1885.indd 5 13.7.2011 13:57:3413.7.2011 13:57:34

6

OBSAH

Středa: Základy skupin na Facebooku 113
Čtvrtek: Rozhodnutí mezi stránkou pro fanoušky a skupinou 115
Pátek: Vytvoření vlastní stránky nebo skupiny 117

Týden 2: Výběr a realizace strategie obsahu 123
Pondělí: Vytvoření „produktové strategie“ obsahu 123
Úterý: Diskuse s kolegy o použití či opakovaném použití obsahu 124
Středa: Stanovení zásad pro vydávání obsahu 125
Čtvrtek a pátek: Audit obsahu 126

Týden 3: Přidávání obsahu a experimentování 127
Pondělí: Publikování obsahu na zdi 128
Úterý: Oprava chybného nebo trapného příspěvku 128
Středa: Zveřejnění videí a fotografi í 129
Čtvrtek: Experimentování s obsahem 130
Pátek: Doplnění prezentace o obsah a osoby 131

Týden 4: Sledování plánu a jeho úpravy 132
Pondělí a úterý: Přehodnocení postupu 132
Středa: Vyhledejte pomoc tam, kde je potřeba 133
Čtvrtek a pátek: Vytvoření první zprávy a analýza postupu 135

KAPITOLA 6

Měsíc 3: Vytváření poptávky pomocí

inzerátů na Facebooku 139
Týden 1: Základy reklamy na Facebooku 139

Pondělí: Rozbor příležitostí reklamy na Facebooku 140
Úterý: Volba metrik úspěchu 140
Středa: Přehled vykazování dat pomocí přehledů na Facebooku 142
Čtvrtek a pátek: Vytvoření prvního inzerátu 144

Týden 2: Sestavení ovládacího panelu a shromáždění dat 149
Pondělí: Co lze vyčíst z dat 149
Úterý: Závěrečné rozhodnutí o tempu vykazování dat 150
Středa: Založení a naplnění ovládacího panelu 151
Čtvrtek: Seznámení s klouzavými průměry 152
Pátek: Vytvoření zálohy ovládacího panelu 154

Týden 3: Vyladění kampaně pomocí A/B a multivariačního

testování 154
Pondělí: Seznámení se základy A/B a multivariačního testování 154
Úterý: Základy návrhu skvělých inzertních textů 156
Středa: Vytvoření variant inzerátu 158

K1885.indd 6K1885.indd 6 13.7.2011 13:57:3513.7.2011 13:57:35

OBSAH

7

Čtvrtek: Posouzení výsledku inzerátu 159
Pátek: Informování zainteresovaných osob 161

Týden 4: Analýza a úpravy kampaně 161
Pondělí: Postup základní analýzy kampaně 161
Úterý: Vyladění reklamy 163
Středa: Kontrola a zdokonalení ovládacího panelu 163
Čtvrtek: Další analýza hodnot pomocí klouzavých průměrů 164
Pátek: Vyhodnocení reklamní kampaně 168

KAPITOLA 7

Měsíc 4: Pokročilá taktika a integrace

kampaní 169
Týden 1: Seznámení s klíčovými pokročilými taktikami 169

Pondělí: Zvládnutí jednoduchých názvů a uživatelských jmen 170
Úterý: Odesílání aktualizací fanouškům 171
Středa: Vytvoření vlastních karet na stránce pro fanoušky 172
Čtvrtek: Seznámení se stránkou pro fanoušky na Facebooku
a aplikacemi třetích stran 173
Pátek: Měření efektivity vystaveného obsahu 176

Týden 2: Seznámení s technologií Facebook Connect,

widgety a poli pro fanoušky 176
Pondělí: Seznámení s technologií Facebook Connect 176
Hlavní vlastnosti technologie Facebook Connect 176
Úterý: Seznámení s možností autentizace pomocí technologie
Facebook Connect 177
Středa: Způsob nasazení technologie Facebook Connect 179
Čtvrtek: Měření výhod technologie Facebook Connect 180
Pátek: Seznámení s poli pro fanoušky a mnoha widgety na Facebooku 181

Týden 3: Integrace aktivit s vícekanálovým marketingem 182
Pondělí: Kontrola marketingových paralel 182
Úterý: Vytvoření informačních metrik budoucích rozhodnutí
vícekanálového marketingu 183
Středa: Využití A/B a multivariačních testů
ve vícekanálovém marketingu 184
Čtvrtek: Integrace sociálních médií a webu 184
Pátek: Prozkoumání speciálních nabídek 186

Týden 4: Postupy pokročilé analýzy 190
Pondělí: Rozbor a příprava 191

K1885.indd 7K1885.indd 7 13.7.2011 13:57:3513.7.2011 13:57:35

8

OBSAH

Úterý: Realizace strategie 192
Středa: Vytvoření ovládacího panelu a shromáždění dat 193
Čtvrtek: Analýza dat a revize reklamních výdajů a taktik 194
Pátek: Prezentace výsledků 195

KAPITOLA 8

Přizpůsobení uživatelského rozhraní

pomocí aplikací na Facebooku 197
Aplikace na Facebooku: stručná historie 197

Aplikace na Facebooku v současnosti 200
Zkušenosti spotřebitelů s aplikacemi na Facebooku 202
Vyhledávání 202
Jak zajistit, aby uživatelé vaši aplikaci našli 204
Instalace 204
Typy aplikací na Facebooku 208

Optimalizace stránky pro fanoušky pomocí aplikací 210

Rady týkající se vývoje aplikací pro Facebook 213
Optimální postupy 214
Zadání práce programátorovi 216
Řízení vývojového projektu 217

Jak aplikaci zpeněžit 220

Budoucnost: aplikace v mobilních zařízeních 221

KAPITOLA 9

Analytika Facebooku 225
Sledování vývoje pomocí metrik a monitoringu 225

Návratnost investic na Facebooku a Mayo Medical School 233

Měření zapojení pomocí Přehledů

na Facebooku 237

Když Facebook sám o sobě nestačí: cílové stránky 241
Testování kvůli zlepšení výsledků 243

K1885.indd 8K1885.indd 8 13.7.2011 13:57:3513.7.2011 13:57:35

OBSAH

9

KAPITOLA 10

Organizační hlediska 247
Role a úkoly 247

Dodavatelé versus zaměstnanci 249
Využití Facebooku v různých organizacích 251

Úřady 251
Neziskové organizace 257
Vzdělávání 260
Začínající fi rmy 262
Místní podniky 264

Několik závěrečných tipů k marketingu typu B2B

na Facebooku 265

PŘÍLOHA A

Zdroje informací 269
Doprovodný web 269

Další textový materiál 269
Použitelné nástroje sociálních médií 270

PŘÍLOHA B

Budoucnost Facebooku 273
Dave Kerpen 273

Scott McCaskill 275

Lauren Cooney 277

Jesse Stay 279
Od rybářů k farmářům 279
Svět je stále více sociální 282
Naslouchání je složité, ale nutné 282
Rozhraní API Open Graph 282
Změnila se defi nice lidské komunikace 283

Kevin Tate 283
Ploty se kácejí 284
Nová příležitost sociálního marketingu: sociální zkušenosti
založené na Facebooku 284
První krok: vytváření integrovaných dynamických řetězců 285

K1885.indd 9K1885.indd 9 13.7.2011 13:57:3513.7.2011 13:57:35

