

 O autorovi

 [image:]

 Ing. Michal Hudeček se dlouhodobě zabývá studiem chování lidí na internetu. Jeho firma Maintop Businesses pomohla rozjet již několik úspěšných internetových startupů (např. Rozečti.se - Nápad roku 2012). Příležitostně také přednáší (mj. pro UNESCO) a komentuje v médiích aktuální dění na internetu. Svou komplexní web designérskou filosofii, zdokonalovanou během své více než dvanáctileté praxe, pojmenoval Webová režie.

 Poznámka: Aktuální vydání této knihy naleznete na http://webovarezie.cz/kniha.

 Proč číst tuto knihu?

 České internetové scéně nechybí další programátoři, grafici, SEO experti či UX designéři. Chybí jí především koncepční myšlení. Lidé mají velmi málo jasno v otázce "proč". Proč web vzniká? Proč návštěvníci přichází? Proč by se měli rozhodnout pro nás? Proč by měli být na webu aktivní? Proč web vypadá zrovna takto a ne jinak?

 Není divu. Metody, jak na tyto a podobné otázky odborně odpovědět, zatím nelze nikde systematicky studovat, tak jako např. filmovou režii (koncepční myšlení u filmů). Dal jsem proto dohromady mé zkušenosti a pracovní materiály ze startupů, klientského webdesignu i crowdsourcingových projektů za posledních dvanáct let a sepsal tento praktický návod, jak k webu přistupovat opravdu koncepčně.

 Jste-li podnikatelé, investoři, marketéři, designéři či jiní internetoví nadšenci, kteří by rádi řídili své internetové projekty s režisérským nadhledem, je tato kniha určena právě pro Vás.

 Předmluva

 Vyrůstal jsem ve filmovém prostředí. Spolu s mými bratry, Petrem a Ondřejem, jsme se od dětství učili vyprávět filmovým jazykem. Začátky byly krkolomné a reakce prvních diváků značně rozpačité. Všechny naše chyby nás však donutily zamýšlet se nad tím, proč filmy nefungují, jak bychom si přáli, a hledat lepší řešení. Postupem času se diváci smáli, kdy jsme chtěli, aby se smáli, a byli napjatí, kdy jsme chtěli, aby byli napjatí (do té doby se většinou pouze smáli). Díky tomu jsme objevili princip filmové režie. Ondřej u filmování zůstal, zatímco já jsem se nadchnul pro svět internetu.

 Před více než dvanácti lety jsem začínal jako web designér na volné noze. Za tu dobu jsem se podílel na tvorbě více než stovky webů. Přes práci grafika, kodéra, programátora i online marketéra jsem se dostal až k dnešnímu promýšlení samotných konceptů webů.

 Zpětně jsem si při tom uvědomil, že mnoho problémů, které filmový režisér řeší, se objevuje i ve web designu. Film i web jsou jen jiné formy komunikace s publikem. Mají samozřejmě své formální odlišnosti, ale mnoho principů je univerzálních, především ve smyslu vedení pozornosti a vyvolávání zamýšlených reakcí.

 Na rozdíl od filmu se týmové role u web designu stále ještě formují. Poměrně nedávné vytvoření pozice tzv. UX designéra je dobrý krok vpřed, avšak ten nemá vzdělání ani pravomoce zasahovat do konceptu a obchodní logiky. Stále zde chybí role režiséra, který by reakce publika řešil na základní, koncepční úrovni. Weby se tedy většinou tvoří bez konkrétní vize nebo je v lepším případě vize realizována pouze intuitivně.

 Za úspěšnými weby vždy stojí člověk s režijními schopnostmi. Avšak role webového režiséra nebyla dosud pojmenována a narozdíl od té filmové nelze webou režii zatím nikde systematicky studovat.

 Neexistují školy, které by Vás naučily vžít se do návštěvníka, pracovat systematicky s jeho reakcemi a zároveň rozumět grafice, programování, sociálním sítím, marketingu a také obchodu. Dosud existují pouze weboví režiséři-samouci.

 Cílem této knihy je vyzvat k vytvoření profese webového režiséra a položit základy jejich vzdělávání.

 Role webového režiséra

 “Design není jen o tom, jak věci vypadají a jaký z nich máme pocit. Design je o tom, jak fungují.”

 - Steve Jobs

 "Design je ve všem, co vytváříme, ale také mezi těmito věcmi. Je to směs řemesla, vědy, vypravěčství, propagandy a filosofie."

 - Erik Adi­gard

 Všimněte si, že autoři citátů na předchozí straně se snaží různými slovy říci totéž: kvalitní design (ať už produktů, filmů či webů) není jen otázkou vzhledu či dojmu. Je především o celkovém konceptu a schopnosti jeho realizace. Bohužel při tvorbě webů dosud neexistuje formalizovaná role strážce konceptu; režiséra, který by měl k jeho realizaci potřebné pravomoce a zároveň mezioborové znalosti o marketingu, práci s pozorností, technologiích a chování návštěvníků. Je to jeden z hlavních důvodů, proč je dnes stále tolik webů uživatelsky nepříjemných a obchodně neúspěšných. Chybí lidé, kteří by byli schopní vžít se do návštěvníků, definovat koncept webu a poté jej zrežírovat až do úspěšného obchodního konce.

 Nejpodstatnější dovedností režiséra je umění rozpoznat, co je a co není pro úspěch daného webu důležité. Ne vždy se vyplatí investovat do drahé grafiky, SEO, sociálních sítí či robustního redakčního systému. Ani jedno z těchto magických slovíček není všelék a když už se mají používat, tak v souladu s celkovou strategií.

 Chybí lidé, kteří by byli schopní vžít se do návštěvníků, definovat koncept webu a poté jej zrežírovat až do úspěšného obchodního konce.

 Každý web je unikátní, proto je potřeba chápat vztah mezi všemi jeho aspekty a správně je skloubit. To, že něco dělají jiní, nemusí znamenat, že je to vhodné i pro Vás.

 Mou snahou není obsáhnout v této knize zcela všechna dílčí rozhodnutí, která budete muset během příprav webu učinit. Stejně tak Vám nemohu dát zaručenou "kuchařku" na 100% úspěšný web. Mohu Vám však pomoci získat dostatečný nadhled a naučit Vás správným způsobem přemýšlet nad konceptem webu. Vaše šance na úspěch se tím radikálně zvýší.

 Kromě teorie popsané v této knize jsou Vám k dispozici také případové studie, které krok po kroku popisují, jak webový scénář v praxi připravit.

 Nejpodstatnější dovedností režiséra je umění rozpoznat co je a není pro úspěch daného webu důležité.

 Intuice vs. koncepční myšlení

 Na počátku filmového průmyslu byly technologie natolik drahé, že bylo nutné velmi důkladně přemýšlet nad tím, co a jak natáčet. Přetáčet film po dokončení byla obrovská ztráta peněz. I to byl jeden z důvodů přirozeného vývoje oboru filmové režie a dalších profesí, které zajišťovaly systematické promýšlení filmů a jejich efektivní realizaci. Internet si bohužel touto fází nikdy neprošel, nebo alespoň ne dostatečně dlouho. Weby bylo relativně snadné a levné vytvořit a měnit (na rozdíl od filmů). Začaly se tedy tvořit intuitivně a nekoncepčně. Tvořili je převážně technicky smýšlející lidé místo empatických vizionářů. Tímto faktem trpí dodnes, přestože stojí nemalé peníze. Teprve až v posledních letech objevuje pozice tzv. user experience (UX) designéra, jehož úkolem je vžít se do návštěvníka a připravit podle toho grafický návrh webu. To je rozhodně velmi dobrý krok vpřed, ale je to podle mého názoru stále málo. Jeho možnost ovlivnit projekt po koncepční stránce je významně omezena, neboť má minimální pravomocezasahovat do obchodní logiky a obsahu webu. Nemá na to ani potřebné vzdělání. Role tvůrce konceptu, režiséra, dosud oficiálně nevznikla. Úspěšné weby přitom potřebují člověka, který bude mít možnost rozhodovat o webu jako o celku a zároveň k tomu bude mít potřebné schopnosti a vědomosti. Stejně jako se dá naučit pracovat s filmovým publikem, dá se naučit pracovat i s tím internetovým.

 Ti, kdo o webovém konceptu v dnešní době mohou rozhodovat, tak často dělají pouze na základě své intuice a „selského rozumu“. Ty však navádí k nesprávnému, i když zdánlivě logickému, postupu tvorby webů. Porovnejte sami následující dvě logiky, jednu intuitivní a jednu koncepční. Všimněte si především toho, jak intuice směřuje rovnou k řešení hmatatelné formy a obsahu (tedy "co?“ a „jak?") místo toho abychom začali nejprve abstraktnějším smyslem a koncepcí (tedy "proč?"). Chceme rovnou natáčet místo toho, abychom nejprve pořádně promysleli, proč vlastně natáčíme a kdy chceme, aby se lidé, zjednodušeně řečeno, například smáli a nebo báli.

 Intuitivní logika

 	Co a kolik toho má na webu být?

 (Sepsání struktury webu)

 	Jak má web vypadat?

 (Příprava grafického návrhu)

 	Jakou zvolíme technologii?

 (Vývoj)

 	Co bude web konkrétně říkat?

 (Doplnění textů a dalšího obsahu)

 	Odkud budou návštěvníci přicházet?

 (SEO, sociální kampaně)

 	Funguje web technicky?

 (Kontrola vzhledu a funkčnosti)

 Koncepční logika

 	O čem se návštěvník rozhoduje a proč by se měl rozhodnout pro nás?

 (Porozumění příběhu webu)

 	Proč by měl být na webu aktivní?

 (Zakomponování motivačních prvků)

 	Jak udržet jeho pozornost a vyvolat požadované reakce?

 (Příprava vizuálního konceptu)

 	Jakou zvolíme technologii?

 (Vývoj)

 	Reagují návštěvníci podle plánu?

 (Testování reakcí)

 Intuitivní postup má dvě hlavní slabiny.

 	Chybí koncept. Jakmile web po spuštění nepřináší očekáváné výsledky, je velmi složité vypátrat chybu. Nemáme stanoveno, jak by se měl návštěvník chovat a co se mu má honit hlavou. Reálné reakce nelze porovnat s požadovanými. Místo toho nastává nekonečné hledání v analytických nástrojích, kopírování konkurence, slepé následování rad z odborných článků vytržených z kontextu či placení zbytečných expertů na získání více návštěvníků, kteří ale možná Vašimi potenciálními zákazníky nejsou.

 	Chybí koordinace. Zúčastněné strany si web předávají jako horký brambor bez zájmu o celek. Každý si udělá svou práci, ale už nepřemýšlí nad tím, jak ušetřit práci ostatním. Grafik si stěžuje, že zadavatel posunuje beze smyslu tlačítka o milimetr doleva a doprava, kodér lamentuje nad nekompatibilními efekty v grafickém návrhu a programátor na nedostatečnou technickou specifikaci. Na webu tak vznikají chyby, které buď odnese návštěvník nebo peněženka zadavatele.

 Výsledkem je často zbytečně drahý web kvůli nákladům na komunikaci a změnám v zadání, které nikdo není ochotný zaplatit ze své kapsy.

 Koncepční logika oproti intuici přináší mnohem lepší výsledky a šetří peníze. Vyžaduje ale samozřejmě schopného a vzdělaného režiséra, který má pravomoce k provádění koncepčních změn.

 Staňte se webovým režisérem

 Ať už pracujete pro klienty, nebo vytváříte weby pro sebe či svou firmu, zvládnutí dovedností webového režiséra velmi výrazně zvýší šance na obchodní úspěch Vašeho webu. V týmu by vždy měla být odborná autorita, kterou by všichni uznávali včetně dodavatelů. Stratég, který umí zformulovat koncepci webu; multi-oborový odborník, který může vést s nadhledem diskuzi na profesionální úrovni se všemi zúčastněnými; konzultant, který dokáže porozumět obchodnímu modelu firmy a pomůže zasadit web do její strategie; odvážlivec, který by byl ochotný na úspěch webu vsadit své jméno; a v neposlední řadě empatický psycholog a vypravěč, který rozumí emocím a chování lidí na internetu, aby v nich dokázal vyvolávat potřebné reakce. A to vše v jedné osobě, která dokáže všechny tyto aspekty pospojovat do úspěšného celku.

 Internet potřebuje webové režiséry. Staňte se jimi.

 Potřebné dovednosti

 Jak už jsem zmiňoval v úvodu kapitoly, režisér musí mít znalosti hned z několika oborů, aby dokázal pochopit všechny souvislosti a dělat správná strategická rozhodnutí. Potřebuje mít dobré obchodní a marketingové myšlení, umět pracovat s myšlenkovými pochody návštěvníků a rozumět technologiím natolik, aby dokázal správně rozhodnout, na čem web stavět a jaké jsou reálné tržní ceny. Měl by chápat roli ostatních profesí a vhodnou přípravou jim šetřit starosti a práci . Musí také umět vést tým a dávat konstruktivní zpětnou vazbu.

 [image: Dovednosti webového režiséra]

 Konkrétně by měl webový režisér:

 	Správně pochopit a pomoci nadefinovat, proč celý web vzniká a jaká je jeho přesná úloha

 	Vžít se do role návštěvníků a pochopit důvody, proč přichází a co právě řeší

 	Zakomponovat do webu vhodné prvky motivující návštěvníky k aktivitě

 	Navrhnout vizuální a obsahový koncept webu tak, aby zajistil požadované reakce návštěvníků

 	Zvolit vhodné technologie a odhadnout realisticky cenovou a časovou náročnost navrženého konceptu

 	Připravit profesionální podklady pro práci dalších členů týmu

 	Průběžně dohlížet na vývoj webu a v případě odchylek od konceptu dát konstruktivní feedback na výstupy ostatních

 	Otestovat reakce návštěvníků na hotovém webu a doladit jej

 Tento seznam není dogmatický. V principu jde o dohlédnutí na správnou tvorbu konceptu a na realizaci v souladu s ním.

 Vytvořme společně novou generaci profesionálních webových režisérů

 Znalosti obsažené v této knize ani zdaleka nejsou úplným souhrnem všeho, co by měl webový režisér umět. Spíše jde o přehled oblastí, o které by se měl zajímat a (zatím) alespoň jako samouk se v nich snažit zdokonalovat. Jde o mix metod a rad, které mi při režírování webů velmi dobře posloužily a stále slouží.

 Cílem této knihy je vyzvat k vytvoření profese webového režiséra a jejich systematickému vzdělávání. Rád bych spojil další přední české internetové odborníky a společně šel ve vzdělávání webových režisérů mnohem dále za stránky této knihy. Věřím, že by to výrazně pomohlo pozvednout (nejen) českou internetovou scénu. Pokud máte zájem pomoci mi v tomto úsilí, neváhejte mne kontaktovat.

 Porozumění příběhu webu

 “Pokud nevíte, jakou otázku položit, nikdy nic neobjevíte.”

 - William Edwards Deming

 Každý web se snaží uživatele o něčeme přesvědčit, ať už je to nákup produktu nebo strávení více času na stránce samotné. Chcete-li uspět, musíte nalézt způsob, jak se dostat do rozhodovacího procesu návštěvníka. Musíte mu umět webem říct to, co chce slyšet (pravdivě!). K tomu Vám pomohou následující otázky:

 	Kdo je Váš návštěvník?

 	V jaké je situaci?

 	Mezi čím se rozhoduje?

 	Podle čeho se rozhoduje?

 	Jak se o Vás dozví?

 	Co mu musíte řícit či ukázat, aby se rozhodl pro Vás?

 Klikněte na obrázek pro jeho zvětšení.

 [image: Dovednosti webového režiséra]

 Tato kapitola se zabývá hledáním odpovědí na tyto otázky. Poslední otázka, tedy samotné provedení webu, je pak ještě hlouběji rozvedena ve zbývajících kapitolách.

 1) Kdo je Váš návštěvník?

 Schopnost představit si Vašeho návštěvníka jako konkrétního člověka Vám nesčetněkrát pomůže v dalších fázích přípravy webu. Není přesně dáno, které charakteristiky má a nemá smysl do definice návštěvníka zahrnout. Někdy například věk či pohlaví hraje roli, někdy ne. Podstatné je nalézt takové charakteristiky, které vystihují převážnou část Vašich návštěvníků a zároveň mají vliv na formu či obsah Vašeho webu. Zvažte jednotlivé charakteristiky (řádky) v následující tabulce a:

 	Vyznačte, který extrém převažuje

 	Nemůžete-li se rozhodnout, označte celou charakteristiku za neutrální

 	Navrhněte další charakteristiky nad rámec tabulky a stejným způsobem je vyhodnoťte

 Neexistuje přesná hranice, jaký podíl návštěvníků musí tyto charakteristiky splňovat, aby na nich bylo možné stavět. Záleží na tom, jak tolerantní je zbývající část návštěvníků a jak moc o ně stojíte.

 	Extrém A

 	Extrém B

 	Vliv např. na

 	Muži

 	Ženy

 	Obsah, barvy

 	Starší

 	Mladší generace

 	Obsah, barvy

 	Studenti

 	Nestudenti

 	Texty, cena

 	Počítačově negramotní

 	Pokročilí uživatelé počítače

 	Použití nestandardních prvků

 	Se zdravotními obtížemi

 	Bez obtíží

 	Velikost písma

 	Laici

 	Odborníci

 	Míra vysvětlování

 	Stejný smysl pro humor

 	Odlišný smysl pro humor

 	Použití vtipů

 	Očekávají přátelskost

 	Očekávají formálnost

 	Tón textu

 	Konzervativní

 	Kreativní

 	Vzhled a barvy

 	Textové typy

 	Vizuální typy

 	Poměr textu a obrázků

 Cílem tohoto kroku je získat hrubou představu o předpokladech, na základě kterých lze vymýšlet, jak Vaše návštěvníky nadchnout. Zvažte vždy důkladně, co se stane, pokud na Váš web přijde někdo, kdo nesplňuje tyto podmínky. Jak moc mu bude vadit, že je na webu, který neodpovídá jeho představám? Odejde kvůli tomu? Bude Vám to vadit? Pokud je to pro Vás příliš velké riziko, přesuňte tuto charakteristiku do neutrální skupiny.

 Snažte se najít vhodnou rovnováhu. Čím více se budete snažit jednu skupinu nadchnout, tím větší je šance, že někoho jiného odradíte. Naopak když se budete snažit uspokojit všechny, nenadchnete nikoho. V této fázi nevytvářejte více skupin návštěvníků. Je třeba najít charakteristiky společné pro všechny návštěvníky.

 Poznámka pro B2B weby: Firma není návštěvníkem Vašeho webu. Vždy jím je člověk v této firmě. Do charakteristik pak tedy zařaďte jak vlastnosti firmy, tak daného člověka.

 Výstup může vypadat např. následovně:

 Koho nadchnout:

 	Věk 18-27

 	Studenti vysokých škol

 	Pokročilí uživatelé počítače

 	Preferují přátelskost a kreativitu

 Kvůli čemu určitě neodradit:

 	Smysl pro humor

 	Pohlaví

 	Finanční situace

 2) V jaké je situaci?

 Jakmile jste si ujasnili základní charakteristiky, je čas si představu návštěvníka ještě více zkonkretizovat. O čem se rozhoduje? Vaším úkolem je vklínit se do této rozhodovací situace a přesvědčit návštěvníka pro Vaše řešení.

 Definujte situaci návštěvníka jednou tázací větou. Jakkoliv banálně tento úkol zní, nalezení odpovědi je mnohem složitější a také mnohem důležitější, než se může zdát. Ideální je samozřejmě, pokud máte zástupce cílové skupiny k dispozici a nebo ještě lépe, jste jím Vy sám/sama.

 Základním krokem k úspěchu je zvolení vhodného poměru obecnosti a konkrétnosti rozhodovací situace návštěvníka. Na jednom konci osy leží zcela konkrétní situace, kdy si návštěvník vybírá jen z produktů podobných tomu Vašemu, a na druhém je obecná situace typu "čím mám trávit čas" nebo "za co mám utratit peníze". Čím obecnější situace tím širší cílová skupina, ale také více konkurence, složitější přesvědčování a riziko banálnosti.

 [image: Prázdný motivační kruh]

 Ukažme si to na příkladu Dropboxu, online úložišti dat, které se automaticky synchronizuje s počítačem, mobilem a dalšími zařízeními ať už Vás či Vašich známých. Potenciální zákazníci Dropboxu mohou být v různých rozhodovacích situacích (seřazeno od konkrétních k obecným):

 	Jaké zvolím synchronizované online úložiště dat?

 	Jak nasdílím digitální soubory pomocí internetu?

 	Jak nasdílím digitální soubory obecně?

 	Jak nasdílím dokumenty (fyzické i digitální)?

 	Do čeho budu investovat?

 Není možné postihnout webem všechny tyto situace. Různé situace vyžadují srovnání s jinými alternativami a jiné argumenty. Snaha o použítí všech možných argumentů pro všechny možné situace vede k zahlcení návštěvníka. Je rozdíl přesvědčovat návštěvníky o tom, že mají přestat přetahovat data mezi počítači pomocí USB disků a začít používat Dropbox nebo o tom, že Dropbox je lepší než Google Drive (konkurenční služba na stejném principu).

 Začněte vyhodnocovat jednotlivé situace od konkrétních k obecným a rozhodněte se pro jednu z nich. Čím více lidí se v dané situaci nachází a čím jednodušší je přesvědčit je o Vašem řešení, tím lépe. Např.

 	Jaké zvolím synchronizované online úložiště dat?

 O synchronizovaném online úložiště dat obecně ví jen málo lidí. Tato situace není dostatečně častá.

 	Jak nasdílím digitální soubory pomocí internetu?

 Spousta lidí si posílá data po internetu a rozhodují se tedy poměrně často o tom, jak to provést (email, úschovna atd.). Toto je již široký okruh lidí a dá se jim snadno vysvětlit stejná výhoda (efektivní sdílení souborů po internetu).

 	Jak nasdílím digitální soubory obecně?

 Velké množství lidí však stále také přesunuje digitální data pomocí fyzických médii (USB disků, CD atd.). Sloučením uživatelů internetových služeb a fyzických médií vzniká obrovská potenciální skupina zákazníků. Lze také stále snadno vysvětlit mírně pozměněnou výhodu Dropboxu (efektivní sdílení digitalních souborů).

 	Jak nasdílím dokumenty (fyzické i digitální)?

 Kromě digitálních dat si lidé vyměňují také tištěné materiály a jiné fyzické dokumenty. Sloučením obou skupin sice vzniká gigantický segment, ale Dropbox nijak nedokáže pomoci se sdílením fyzických dokumentů. Přesvědčování lidí k digitalizaci dokumentů a následnému použití Dropboxu by bylo velmi složité a nákladné.

 	Do čeho budu investovat?
 Každý člověk nebo firma se rozhoduje o tom, za co utratit peníze. V tomto případě však výhody Dropboxu nelze nijak vhodně srovnat s ostatními alternativami. Tato situace má obecně marketingovou využitelnost v rozvojových zemích (rozhodování o tom, jestli si koupit šaty nebo jídlo) a u firemních zákazníků (rozhodování o využití rozpočtu např. na reklamu nebo kontrolu výroby).

 V případě Dropboxu je tedy nejvhodnější situace č. 3: "Jak sdílet digitální soubory obecně?". Pokud se v budoucnu situace na trhu změní (například lidé již budou chápat smysl online úložiště a budou si jen vybírat z podobných služeb), web bude potřeba přepracovat.

 3) Mezi čím se rozhoduje?

 Tvrdit, že jste první a že nemáte konkurenci je nesmysl. Vaši potenciální zákazníci už danou situaci nějak řeší (rozhodnutí ignorovat ji je mimochodem také řešení!). Vaším úkolem je přesvědčit je, aby ji řešili jinak. K tomu je potřeba přesně vědět, odkud je chcete přetahovat. Drtivá většina mých klientů, kteří chtějí opravit web nepřinášející očekávané výsledky, má chybu v tomto bodě. Mluví ke špatné cílové skupině, zbytečně zahlcují web argumenty vhodnými pro bezvýznamnou cílovou skupinu a nebo se snaží mluvit ke všem najednou. Cílem této podkapitoly je vyjasnit si, vůči čemu se chcete pozicovat. Odhalte všechny alternativy, které lidé ve stejné situaci zvažují. A to i ty mimo online svět. Zvláště pro startupy s novátorskými online produkty je reálný "offline" svět často největší konkurencí. Zakreslete všechna řešení dané situace do rozhodovacího stromu. Každá alternativa zároveň odpovídá zákaznickému segmentu (tj. skupině lidí, kteří již danou situaci řeší stejným způsobem).

 [image: Analýza konkurence]

 Vyznačte segmenty, ze kterých uvažujete zákazníky získávat. Vyřaďte ty příliš malé, i když Váš produkt patří do stejné skupiny. Dropbox se např. nesnažil přetahovat zákazníky od jiných synchronizovaných úložišť, ale z ostatních segmentů.

 4) Podle čeho se rozhoduje?

 Nyní je čas zjistit, jaké argumenty použít pro přesvědčení návštěvníků, že Vaše řešení je to nejlepší. Ty přirozeně vyplynou z konkurenčního srovnání. Sepište všechna podstatná kritéria, podle kterých se zákazníci rozhodují mezi Vámi a ostatními alternativami (ne kritéria, ve kterých jste sice lepší, ale nejsou ve skutečnosti podstatné). U každého faktoru vyznačte, v čem jste lepší a v čem horší. Faktory, ve kterých jste lepší, bude na webu potřeba vyzdvihnout, ty negativní bude potřeba vyvrátit, čistě jen konstatovat, případně ve výjimečných případech vynechat, pokud jde o samozřejmé vlastnosti produktu a nepředstavují žádnou výhodu pro zákazníka.

 Pokud nemáte k dispozici marketingové průzkumy nebo zástupce cílové skupiny, odhadněte rozdíly na základě informací Vás a Vašeho týmu. I méně přesné vyplnění této tabulky má smysl. Sama o sobě se na webu pravděpodobně neobjeví. Slouží jen jako poklad k rozhodování o tom, jak s konkurenčními výhodami a nevýhodami na webu pracovat.

 	

 	Dropbox

 	Email

 	Úschovné služby

 	USB disky

 	Prostor zdarma (GB)

 	až 16 GB celkem

 	až 20 MB na soubor

 	až 4 GB na soubor

 	-

 	Prostor celkem (GB)

 	až 250

 	až 7

 	-

 	až 1000

 	Nezávislost na zařízení

 	[image:]

 	[image:]

 	[image:]

 	[image:]

 	Automatická synchronizace

 	[image:]

 	[image:]

 	[image:]

 	[image:]

 	Nezávislost na internetovém připojení

 	[image:]

 	[image:]

 	[image:]

 	[image:]

 	Verzování

 	[image:]

 	[image:]

 	[image:]

 	[image:]

 	Vnímaná spolehlivost

 	vysoká

 	občas neprojde

 	občas nefunkční

 	hardware odchází

 	Vnímaná bezpečnost

 	střední

 	střední

 	nízká

 	vysoká

 	Cena za GB

 	20 Kč

 	zdarma

 	zdarma

 	2 Kč

 Z předchozí tabulky např. vyplývají následující závěry:

 Vyzdvihnout:

 	Automatické odesílání a příjem souborů

 	Nezávislost na zařízení

 	Verzování

 	Vnímaná spolehlivost

 	Prostor zdarma

 Vyvrátit:

 	Vnímaná bezpečnost

 Konstatovat:

 	Cena za GB

 	Prostor celkem

 Vynechat:

 	Závislost na internetovém připojení

 5) Jak se o Vás dozví?

 Víme už, kdo jsou Vaši návštěvníci, v jaké jsou situaci, jaké mají alternativy a proč by si měli vybrat naše řešení. Z toho všeho by mělo vyplynout, jak se na Váš web dostanou. Zdrojů návštěvnosti může být samozřejmě více. Je dobré předem odhadnout, které jsou vhodné a realistické a podle toho web promýšlet. Někdy nemá vůbec smysl zabývat se optimalizací pro vyhledávače nebo sociálními sítěmi, i když jsou momentálně "v kurzu".

 Znalost očekávané struktury zdrojů návštěvnosti umožňuje pochopit, co se návštěvníkům odehrává v hlavě těsně před příchodem a s jakými vědomostmi na web přichází. Můžeme pak tomu lépe přizpůsobit celý webový scénář a vyzdvihnout vhodnější argumenty.

 Vžijte se do role svých návštěvníků a přemýšlejte, jak a kde lidé hledají informace potřebné pro rozhodování v dané situaci. Odkud k Vám mohou přijít?

 1) Přímo zadáním domény?

 Lidé, kteří ručně zadávají Vaši doménu, již s velkou pravděpodobností na Vašem webu někdy byli nebo viděli offline odkaz. Pokud čekáte vysoké procento takovýchto návštěvníků, je potřeba investovat více do snadno zapamatovatelné domény a do mechanismů pro motivaci k návratu. Pokud však příliš mnoho takových návštěvníků mít nebudete, nenechte se paralyzovat několika týdenním brainstormováním dokonalého jména s volnou doménou.

 2) Z vyhledávačů?

 Co hledají uživatelé, kterým by se hodil Váš web? Jaká klíčová slova zadávají a jaké konkurenční stránky se jim ve výsledcích objevují?

 SEO může být velmi mocný nástroj, ale neřeší vše. Pokud Váš produkt nikdo sám od sebe nehledá nebo výsledky ovládají finančně silné korporace, investice nad rámec SEO minima se vůbec nemusí vyplatit a je třeba hledat jiné kreativní cesty, jak návštěvníky na web dostat.

 3) Z partnerských stránek?

 Dokážete nalézt mechanismus, kterým byste mohli odměnit jiné weby za odkazování na ten Váš? Můžete poskytnout provize? Máte prostředky k vytvoření potřebného administračního prostředí?

 Finanční motivace je velmi silná, zvlášť pokud se Vám podaří nalézt správné relevantní partnery. Ideální je, pokud myšlenkový pochod jejich návštěvníků předchází myšlenkovému pochodu těch Vašich (např. ubytování kam v okolí).

 4) Ze sociálních sítí?

 Jak atraktivní je Váš web pro sdílení? Nejlépe fungují zajímavé fotky, videa, zákulisní informace a další obsah, který pobaví nebo inspiruje širokou skupinu lidí. Buďte realisti - technické informace o nabídce Vašich hmoždinek málokoho nadchnou tak, aby s nimi zaplavil svou zeď na Facebooku.

 Přemýšlejte nad tím, co Vy sami jste kdy sdíleli. Investovat větší částky do sociálních sítí má smysl pouze tehdy, pokud jste připraveni dlouhodobě udržovat vztahy se svými fanoušky a mít co říct. Sociální sítě nejsou zdaleka vhodné pro každou firmu.

 5) Z médií?

 Týká se Váš web aktuálně "propíraného" tématu? Přinášíte něco inovativního? Daří se Vám uspět v zahraničí? Zkrátka existuje dost dobrý důvod, proč by o Vás novináři měli psát? Pokud věříte, že ano, věnujte čas přípravě pořádného mediálního plánu.

 Sbírejte kontakty, bavte se s novináři, zjistěte, co je zajímá a co naopak nemají rádi. Vždy za každých okolností dodržujte pravidlo, že novinářům posíláte jen informace, o kterých jste skutečně přesvědčeni, že je nadchnou. Jinak si velmi rychle můžete zavřít dveře. Média Vám mohou přinést tisíce návštěvníků denně. Ale jen pokud máte co říct.

 Vizualizace struktury zdrojů návštěvnosti

 Zvažte všech 5 uvedených možností a načrtněte je do grafu. Které převažují? Kvůli kterým naopak nemá smysl web přizpůsobovat? Co se honí hlavou návštěvníkům z hlavních zdrojů? Uvědomění si těchto rozdílů Vám pomůže v další fázi při analýze myšlenkových pochodů návštěvníků. Zároveň Vám graf také napoví, do jakých oblastí má smysl investovat.

 [image:]

 6) Co mu musíte říct či ukázat, aby se rozhodl pro Vás?

 U této otázky se v této kapitole zastavím už jen krátce. Věnují se jí dostatečně všechny zbývající stránky této knihy. Na počátku hledání odpovědi stojí základní očekávání návštěvníků od Vašeho webu. Existuje pět základních důvodů, proč lidé chodí na internet, a tedy pět webových žánrů. Stejně jako u filmů se mohou žánry různě mísit, ale ve většině připadů je vždy jeden dominantní.

 	Nalézt obsah obsahové weby

 	Spojit se s lidmi → komunikační weby

 	Vyjádřit se → weby pro sebevyjádření

 	Usnadnit si práci → online aplikace

 	Hrát si → online hry

 V různých žánrech jsou pro návštěvníky různé věci jinak důležité. Správné rozpoznání žánru nám ihned odhalí nejzákladnější priority vývoje.

 1) Obsahové weby

 Ať už lidé přichází kvůli pobavení nebo zjištění informací, chtějí co nejdříve najít přesně to, co hledají a ideálně v průběhu nenarazit na nic, co je nezajímá. Nejdůležitější je tedy logická struktura, jednoduchost a samozřejmě zajímavý obsah. Lidé Vám prominou průměrnou grafiku (pokud nepropagujete grafické studio). Často lze snížit náklady využitím existujících redakčních systémů. Spadá sem většina firemních webů, eshopů, stahování softwaru nebo např. Wikipedie.

 2) Komunikační weby

 Je-li Váš web především o komunikaci a propojování lidí, kteří by se bez internetu jen těžko dokázali najít, soustřeďte se na co nejrychlejší získání kritické masy a na mechanismy šíření. Typický je problém "co dřív" - vejce nebo slepice? Důležité jsou také možnosti interakce uživatelů, technologie zajišťující dobrou rychlost odezvy, a přehlednost.Příkladem jsou weby propojující nabídku a poptávku, seznamky, sociální sítě a komunitní weby.

 3) Weby pro sebevyjádření

 Weby zaměřené na sebevyjádření potřebují především působivou formu a silný mechanismus šíření příspěvků. Lidé chtějí, aby jejich výtvory vypadaly dobře a vidělo je co nejvíc lidí. V těchto případech se vyplatí investovat do grafiky a sociálních funkcí. Můžete také narazit na kapacitní problémy, zvláště pokud umožňujete sdílení multimediálního obsahu. Úspěšnými zástupci této kategorie jsou např. Instagram nebo About.me.

 4) Online aplikace

 Od online aplikací lidé očekávají především užitečnost. Intuitivní a jednoduché ovládání, rychlost odezvy a odolnost vůči ztrátě připojení by měly mít nejvyšší prioritu. Největší pozornost si tedy zaslouží uživatelské rozhraní a technologie. Pozor také na prudké zvyšování počtu uživatelů vzhledem k často vysokému počtu požadavků odesílaných na server na jednoho návštěvníka. Patří sem CRM systémy, aplikace pro projektové řízení nebo např. online kancelářské programy.

 5) Online hry

 Design online her je věda sama pro sebe. Doporučuji nastudovat knihy např. od JaneMcGonigal, která se práci s myšlenkovými pochody hráčů zabývá. V principu uspěch hry závisí na tom, jestli hráči považují rozhodování o daných věcech za zajímavé nebo ne. Existují vyjímečně úspěšné technicky primitivní hry a naopak i ty hrůzostrašně neúspěšné avšak řemeslně vyvedené. Věnujte na začátku více času sepsání seznamu rozhodnutí, která bude muset hráč udělat a zkuste s ohledem na Vaši cílovou skupinu vyřadit ta méně zajímavá a případně vymyslet nová, atraktivní.

 Zakomponování motivačních prvků

 “Hluboko v nás není nic kromě toho, co jsme si tam sami uložili.”

 - Richard Rorty

 Motivace není manipulace. Nemůžete lidi přinutit k něčemu, co dělat nechtějí. Chcete-li, aby Vaši návštěvníci aktivně přispívali na Váš web, je potřeba pochopit jejich vnitřní potřeby a nabídnout jim něco na oplátku. Lidé se nebudou registrovat, psát články, komentovat, hlasovat či jinak spoluvytvářet Váš web, pokud jim k tomu nedáte dobrý důvod. Tato kapitola Vám pomůže ujasnit si interní potřeby Vašich návštěvníků a naučit se hledat prvky, které je za jejich aktivitu náležitě odmění. Ne všechny weby samozřejmě k úspěchu nutně vyžadují přispění ze strany uživatelů. Tvoříte-li si obsah svéhowebu zcela sami, můžete tuto kapitolu přeskočit. Plánujeteli však spoluvytvářet svůj web se svými návštěvníky, čtěte dále.

 Přistupujte k aktivitě Vašich návštěvníků jako k práci

 Být aktivní na Vašem webu pro uživatele znamená práci a je potřeba k ní tak přistupovat. K tomu slouží tzv. Motivační kruh. Tento koncept vychází z mých zkušeností s crowdsourcingovými projekty a je založen na předpokladu, že většina lidí sdílí stejný ideál dokonalého pracovního místa. Můžete jej použít nejen k motivaci návštěvníků, ale i členů svého týmu.

 Existuje 5 motivačních faktorů, které lidé v práci vyhledávají. Ideální práce by měla mít všechny tyto faktory zcela naplněny, což se však v praxi stává jen zřídkakdy. Lidé tak hledají další příležitosti k jejich naplnění. A internet je jednou z možností. Váš web také.

 1) Hrdost

 Lidé touží být na sebe pyšní. Chtějí vědět, že odvádějí dobrou práci a jsou odborníky ve svém oboru, ať už je to háčkování nebo jaderná fyzika. K tomu je třeba interní i externí uznání a pocit vlastního rozvoje.

 2) Zábava

 I když je člověk v něčem extrémně dobrý, neznamená to, že ho to baví dělat. Můžu být skvělý v Excelu, ale neznamená to, že chci být profesionální Excel expert. Naopak nemusím být příliš dobrý grafik, ale baví mě to a třeba se časem zlepším.

 3) Smysl

 I ty nejnudnější úkoly se najednou mohou stát vzrušujícími, pokud pracujete na něčem smysluplném. I pokud Vás Excel nebaví, co kdybyste vytvářeli tabulku, která může zachránit spoustu životů nebo změnit cokoliv dalšího, na čem Vám záleží?

 4) Vztahy

 Sympatičtí kolegové mohou být silným důvodem, proč lidé zůstávají v práci, kterou vlastně moc nemají rádi. Analogicky, nedostatek stejně smýšlejících lidí může být důvod k vyhledávání online komunit.

 5) Peníze

 Finanční motivace je zřejmá a silná. Pokud se vhodně použije, může být velmi účinná. Kdo by si nechtěl přivydělat? Nicméně je třeba být opatrný. Faktor peněz může velmi snadno odtáhnout pozornost od všech ostatních faktorů a zdeformovat chování uživatelů ve prospěch honby za co nejsnazším ziskem.

 Uznejte sami. Nebylo by ideální dělat skutečně smysluplnou práci, která Vás baví, ve které jste dobří, kde máte sympatické kolegy a navíc je skvěle placená?

 Jaký typ profese mají Vaši návštěvníci? Co jim pravděpodobně v práci či životě chybí?

 Inspirujte se Motivačními kruhy jiných webů

 Motivační kruh znázorňuje všech pět faktorů a jejich naplnění v konkrétní pracovní pozici. Každá výseč reprezentuje jeden faktor, kdy vybarvená plocha výseče určuje jeho míru naplnění. Kruh níže představuje ideální práci (všechny sektory jsou plně vybarveny).

 [image: Motivační kruh]

 Pro lepší pochopení, jak Motivační kruh funguje, se zkuste porozhlédnout, jak jiné online projekty motivují své návštěvníky. Projděte si weby, na které sami přispíváte, ptejte se sami sebe proč a zkuste si nakreslit jejich Motivační kruh. Odpozorujte, jaké konkrétní prvky na stránce potřebné reakce vyvolávají.

 Výhodnější je zaměřit se na jeden až dva faktory a ty se snažte neustále vylepšovat.

 Všimněte si také, že žádný web se nesnaží o maximalizaci všech pěti faktorů. Ve většině případů se totiž vyplatí zaměřit se na jeden až dva faktory a ty se snažit neustále vylepšovat.

 Na následujících stranách představím několik přikladů.

 [image: Motivační kruh Wikipedia]

 Wikipedii není třeba představovat. Každý z nás na ni někdy zavítal.Zamysleli jste se už někdy, proč zde lidé dobrovolně tráví stovky hodin psaním článků a jejich revidováním? Co je motivuje? Je to především hrdost a smysl práce. Napsáním článku lidé ukazují, že jsou experti ve svém oboru. Zároveň jim také imponuje vize Wikipedie o vědomostech pro každého zdarma.

 [image: Motivační kruh Innocentive]

 Innocentive je online platforma spojující výzkumné pracovníky s velkými (často mezinárodními) firmami, které potřebují vyřešit vědecký problém. Umožňuje vědcům ve výslužbě či ve vzdálených místech ukázat své schopnosti a zároveň si trochu přivydělat. Autoři úspěšných řešení jsou na webu velmi viditelně propagováni. Hlavními motivy jsou tedy hrdost a peníze.

 [image: Motivační kruh Foldit]

 Foldit je počítačová hra, která hráčům umožňuje přispět k důležitému vědeckému výzkumu prostřednictvím řešení 3D puzzle. Tvůrcům se podařilo díky zábavné formě motivovat hráče z celého světa k asistentci při výzkumu léků na HIV/AIDS nebo rakovinu. Hlavními motivačními faktory jsou tak zábava a smysl.

 [image: Motivační kruh IdeasWatch]

 IdeasWatch je platforma pro sdílení podnikatelských nápadů v zárodku a formování týmů kolem nich. Uživatelé se zde mohou zviditelnit prostřednictvím diskuzí o nápadech a najít tak podobně smýšlející programátory, marketéry a další profese, se kterými by rádi rozjeli svou firmu. Motivací k přispívání je tedy především hrdost a vztahy.

 Sestrojte Motivační kruh Vašeho webu

 Odhadněte, jaké motivace by mohly být nejúčinnější u Vaší cílové skupiny. Co jim nejvíce chybí v jejich zaměstnání? Co z toho jim můžete reálně nabídnout? Nadesignujte podle toho Motivační kruh Vašeho webu. Stupnice je relativní. Podstatný je poměr mezi jednotlivými faktory, který nám v dalším kroku pomůže rozhodnout, do jakých funkcí má smysl investovat.

 [image: Prázdný motivační kruh]

 Jakmile víte, na jaké faktory se zaměřit, je najednou hledání vhodných funkcí mnohem snazší. Při vymýšlení použijte následující otázky. Pod každou z nich je uvedeno několik tipů, jak na to.

 Jak návštěvníky udělat pyšnější?

 Pomožte jim stát se slavnými. Ujistěte se, že jejich příspěvky jsou viditelné a snadno se sdílí na sociálních sítích. Pravidelně vyhlašujte nejaktivnější uživatele prostřednictvím co nejvíce kanálů. Vytvořte jim profilovou stránku, kde mohou propagovat sebe a své projekty. Nechte je mezi sebou soupeřit o místo na výsluní.

 Jak udělat web zábavnější?

 Investujte do grafiky a gamifikace. Nahraďte dlouhé odstavce interaktivními infografikami. Dejte návštěvníkům jednoduché číslo, které se budou snažit zvyšovat, ať už je to počet článků nebo různé kredity. Vytvořte zajímavé statistiky zobrazující obdivuhodná čísla. Pokaždé, když se zachovají tak, jak potřebujete, odměňte je.

 Jak ukázat, že zapojení na webu je smysluplné?

 Ujistěte se, že Vaše vize je dostatečně silná a jednoduchá na komunikaci. Formulujte myšlenku webu v jedné jednoduché větě. Natočte vysvětlující videa. Ukažte konkrétní reálné přínosy celého projektu. Navažte partnerství s organizacemi s podobným cílem. Kdyby Wikipedia vyzývala lidi jen k psaní článků, rozhodně by nebyla tam, kde je dnes. Naproti tomu výzva k budování volného přístupu k vědomostem pro všechny je myšlenka, kterou je spousta lidí ochotna následovat.

 Jak umožnit uživatelům navázat vztahy?

 Nechte uživatele propojit svůj profil na Vašem webu s jejich sociálními účty. Používejte všude jejich fotografie. Umožněte jim reagovat rozličnými způsoby na veškerou aktivitu ostatních uživatelů. Vytvářejte příležitosti k výměně názorů a poznávání se navzájem. Pokud je to možné, zorganizujte offline setkání. Komunikujte s nimi. Nebojte se zpětné vazby.

 Jak správně použít finanční motivaci?

 Buďte opatrní. Jakmile používáte peníze jako motivační faktor, promyslete pořádně Váš podnikatelský model. Na finanční odměny pro návštěvníky si budete muset být schopní vydělat. Navíc i menší finanční motivace může deformovat chování uživatelů, kteří mohou začít ignorovat všechny ostatní důvody pro zapojení na Váš web. Je velmi pravděpodobné, že mnohem pečlivěji začnou hledat chyby ve Vašem systému a snažit se najít zkratky k rychlejšímu získání peněz.

 Sepište požadované funkce webu

 Vytvořte seznam všech interaktivních funkcí, které chcete do webu zakomponovat. Můžete se inspirovat také případovými studiemi na konci této knihy. Společně s podklady z předchozí kapitoly poslouží tento seznam v další fázi přípravy webu - sepsání webového scénáře.

 Příprava vizuálního konceptu

 “Nebojte se dokonalosti. Nikdy jí nedosáhnete.”

 - Salvador Dali

 Nepotřebujete dokonalý web. Potřebujete web, který přináší výsledky. Až příliš často jsem viděl klienty zbytečně ztrácet drahocenný čas, který nikdo nezaplatí, posunováním tlačítek o milimetr doleva a doprava místo toho, aby se věnovali opravdu důležítým věcem - myšlenkovým pochodům uživatelů. Jakmile se návštěvníkovi honí hlavou to, co doopravdy má, máte vyhráno. Grafika i obsah webu jsou jen prostředky, jak toho dosáhnout. Předchozí kapitoly měly za úkol vyjasnit, co vlastně chceme webem sdělit a jaké případné interaktivní funkce chceme do webu zakomponovat. Tato kapitola je o nalezení způsobu jak.

 Nuťte uživatele přemýšlet

 Vaši návštěvníci nejsou armáda nemrtvých zombie, kteří mají prázdno v hlavě, jak se snaží některé knihy o web designu naznačit. Vaši návštěvníci jsou lidé jako Vy nebo já. Dávají pozor, když je zaujmete. Přemýšlí. Důležité je o čem. Stejně jako v jejich ani ve Vašem zájmu není, aby dumali nad tím, kde je proboha ukryto telefonní číslo nebo kam mají kliknout. Nechtějí být zmateni. Zato ale chtějí zvažovat, jestli je Váš produkt pro ně nejvhodnější a dozvědět se něco zajímavého. Nuťte uživatele přemýšlet. Ale jen o tom, o čem Vy i oni chcete.

 Myšlenky návštěvníků na webu se dají předvídat, plánovat a usměrňovat. Stejně jako si filmový režisér umí hrát s pocity a myšlenkami diváků, lze se naučit pracovat s pozorností a myšlenkovými pochody webových návštěvníků. Základem je však zbavit se mýtu, že weby je potřeba dělat tak, aby u nich uživatelé nemuseli přemýšlet. Naopak. Plánujte, co se jim má honit hlavou.

 Plánujte průchod webem jako rozhovor s návštěvníkem

 Jak už jsem zmínil v předchozích kapitolách, málo lidí si uvědomuje, že každá návštěva webu je vždy konverzace mezi webem a uživatelem. Jde však o komunikaci vizuální, kdy "rozhovor" probíhá pomocí obrazových podnětů a klikání.

 Každá návštěva webu je vždy konverzace mezi webem a uživatelem.

 Bohužel většina internetových stránek v této komunikaci selhává. Místo plynulé, souvislé a obohacující konverzace se návštěva webu zvrtne ve zmatený proud příliš mnoha informací najednou, často zbytečných či v nelogickém pořadí. Uživatelé tak jsou zmatení, neví kam kliknout, kde najít potřebnou informaci či prostě jen nepochopí, co se jim snažíte říct a proč či jak by měli používat zrovna Váš produkt.

 Soustřeďte se na lidi, ne na technická řešení

 Problém není v technologii ani v rozpočtu. Většina webů nepotřebuje geniální programátory, grafiky či SEO experty. I s průměrným týmem a financemi se dá dosáhnout velmi dobrých výsledků.Web designu totiž chybí empatie, ne technologie.

 Použití empatie ve web designu je především o změně myšlení, ne o biflování tisíců pravidel z různých studií o tom, kde co má na stránce být či nebýt. Každý web je v tomto specifický. Neexistují univerzálně platná pravidla. Poučky se mění rychle s dobou a vždycky přijde nový úspěšný web, který tyto "zaručené rady" porušuje.

 Kdyby Vám někdo řekl, že se máte vcítit do svých návštěvníků, čím byste začali? Co byste začali psát či kreslit? Jedním z cílů této knihy je poskytnout jednoduchý návod na systematické používání empatie ve web designu.

 Web designu totiž chybí empatie, ne technologie.

 Obecný talent na empatii nestačí. Musíte své návštěvníky co nejlépe znát a poté s těmito informacemi systematicky pracovat. Neváhejte kvůli tomu opustit počítač a vyrazit do terénu. Ještě lepší je, pokud máte někoho z cílové skupiny přímo v týmu nebo jste jím Vy sami.

 Co kdybyste místo webu dělali film? Automaticky byste přemýšleli:

 	Nad tím, co divák očekává od filmu jako celku (komedii, drama, hollywoodský trhák)

 	Nad tím, jak se má divák cítit a co si má myslet (kdy se má smát, leknout, či odhalit vraha)

 	Nad tím, jak tyto reakce vyvolat (jak udělat záběr strašidelnější, jak naznačit podezřelého)

 Stejný způsob myšlení je potřeba i při tvorbě webových stránek.

 Pracujte systematicky s pozorností a reakcemi návštěvníků

 Režiséři budují a udržují pozornost diváka předkládáním zajímavých otázek, plánováním reakcí a vhodnou volbou podnětů.

 [image:]

 Všechny problémy na webu jsou vždy způsobené přerušením tohoto cyklu.

 Vezměme si např. film Avatar. Na počátku filmu diváka zajímá, co je to přesně avatar. Dává tedy pozor (drží v hlavětuto otázku). Na základě scény ve filmu pochopí (podnět), že jde o fyzicky pozměněnou kopii sebe-sama, kterou člověk může ovládat (požadovaná reakce). Zároveň však automaticky vyvstává další otázka, k čemu hlavní hrdina avatara použije (nový důvod k pozornosti). Celý cyklus se neustále opakuje až do konce filmu.

 Stejným způsobem funguje i návštěva webu. Lidem postupně v hlavě vyskakují otázky, hledají na ně odpovědi a po jejich nalezení určitým způsobem reagují, což vede k dalším otázkám.

 Všechny problémy na jakémkoliv webu jsou vždy způsobené přerušením tohoto cyklu. Dochází k jedné ze třech nežádoucích situací:

 [image:]

 	Návštěvník nenalezl další otázku (tj. neví, co na stránce dále dělat a odchází)

 	Návštěvník má v hlavě otázku, ale nenašel podnět, který by ji zodpověděl (neví, kam se podívat nebo kliknout)

 	Návštěvník našel podnět, ale špatně si jej vyložil (je tedy zmatený a začne se zajímat o jiné otázky, než je plánováno)

 Úkolem režiséra je zajistit, aby se tento cyklus nepřerušil. Prostřednictvím webového scénáře postupně naplánujte jak udržet návštěvníkovu pozornost, jaké reakce a pomocí čeho chcete vyvolat. Na konci budete mít hotový koncept webu včetně grafiky a obsahu.

 První krok: Proud pozornosti

 Jak vyplývá z cyklu, v první řadě je třeba definovat vhodné otázky, kterými chceme budovat pozornost uživatele. Při stanovování otázek je potřeba uplatnit empatii a přemýšlet nad tím, co uživatele skutečně zajímá samozřejmě s ohledem na účel webu. Čím silnejší otázky, tím úspěšnější web. Otázky jako "Jak jsem oblíbený?" případně "Co dělali moji přátelé" jsou důvodem, proč je Facebook tak masově rozšířený.

 Výsledek může vypadat např. jako na následujícím schématu. V příkladu je použit proud pozornosti pro web networkingové organizace pro2pro.

 [image: Dovednosti webového režiséra]

 Při tvorbě otázek si vezměte k ruce podklady z předchozích kapitol. Webový žánr Vám pomůže vytvořit základní kostru proudu pozornosti, struktura zdrojů návštěvnosti prvních pár otázek a rozhodovací strom s nejdůležitějšími argumenty zbytek. V případě potřeby přidejte další otázky, které by návštěvníka mohly zajímat. Pokud nějaká otázka vede k dílčím podotázkám, znamená to, že je pro ni třeba vytvořit samostatný proud pozornosti, ze kterého pak bude mít uživatel možnost vrátit se zpět do původního proudu pozornosti.

 Druhý krok: Schéma reakcí

 Ve druhém kroku je třeba přiřadit ke každé otázce požadovanou reakci (ať už ve smyslu pochopení nebo reálné akce v podobě např. kliku) a vymyslet co nejjednodušší podněty, které tyto reakce vyvolávají. Při tvorbě schématu využijte interaktivní funkce vymyšlené pomocí Motivačního kruhu.

 [image: Dovednosti webového režiséra]

 Schéma reakcí se velmi podobá rozhovoru. Zkuste si jej tak představit. Uživatel se ptá co je to pro2pro. Ze samotného názvu již něco tuší.Web mu ukáže logo a řekne: "Místo, kde se profesionálové inspirují navzájem". Uživatele automaticky hned napadne: "A koho tu už máte? Je tu někdo zajímavý?" ...atd.

 Tato představa pomáhá snadněji se vžít do návštěvníka, umožňuje rychlejší nalezení nedostatků v proudu pozornosti a také usnadňuje vymýšlení podnětů. Co musíme uživateli říct a nebo ukázat, aby nám uvěřil?

 Pokud nenajdete dostatečně jednoduchý podnět, který by se dal umístit na úvodní stranu webu, je třeba vytvořit samostatnou stránku. Sestavte mapu webu a ke každé stránce napište požadovanou reakci (cíl stránky).

 [image: Dovednosti webového režiséra]

 Nebojte se schéma reakcí několikrát předělávat, dokud s ním nebudete spokojeni. Ještě jej mnohokrát v budoucnu použijete. Pokud Váš web nebude ani tak přinášet požadované výsledky, můžete jednoduše zkontrolovat, ve kterém místě lidé reagují jinak a jaký podnět na stránce má tuto reakci vyvolávat. Místo zdlouhavých analýz pak jen stačí vymyslet nový lepší podnět.

 Třetí krok: Vizuální koncept

 Nechte grafika na základě schématu reakcí vytvořit barevný vizuální koncept včetně konkrétního obsahu a bublin s příslušnou otázkou a požadovanou reakcí. Není třeba ladit dopodrobna grafiku, ale použití barev je nutné, protože mají velký vliv na poutání pozornosti.

 [image: Dovednosti webového režiséra]

 Zkuste nejprve sami projít vizuální koncept a zkontrolovat, jestli proud pozornosti sedí s pohybem očí na stránce a jestli jednotlivé prvky vyvolávají požadované reakce. Vylepšujte vizuální koncept a schéma reakcí, dokud s ním nebudete spokojeni. Poté jej ukažte dalším lidem ze své cílové skupiny. Neptejte se, co by na stránce vylepšili. Neřešte grafické detaily a pixelové mezery, pokud nemají žádný vliv na rozhodování návštěvníků. Zjišťujte jen, co se jim honí hlavou. Kde odbočili od plánovaného proudu pozornosti? Přesvědčil by je web k požadované reakci? Je velká šance, že vizuální koncept budete ještě několikrát předělávat, proto nemá smysl ztrácet čas nepodstatnými detaily. Je potřeba otestovat základní funkčnost. Stejným způsobem fungují u filmu i tzv. kamerové zkoušky.

 Jakmile máte na vizuální koncept pozitivní ohlasy, nechte grafika pohrát si se všemi detaily. Jednotlivé obrazovky webu okomentujte z pohledu funkčnosti v PDF nebo některém online nástroji a máte připraveny nejdůležitější podklady pro volbu technologie a nacenění webu.

 Případové studie

 Zaujala Vás teorie v této knize? Podívejte se na případové studie, které krok po kroku popisují, jak při přípravě webového scénáře postupovat v praxi.

 [image:]

 Webový scénář pro Dropbox

 Další případové studie jsou v přípravě.

 Kontakt

 Máte další otázky k Webové režii či náměty na její rozvoj? Neváhejte se mi ozvat.

 Ing. Michal Hudeček

 michal.hudecek@maintop.biz

 [image: Email][image: LinkedIN][image: Twitter][image: gplus]

 Zdroje

 Myšlenky obsažené v této knize jsou mixem mých vlastních zkušeností a následujících inspirativních publikací. Doplňuji také své komentáře (zvýrazněně), proč doporučuji daný text nastudovat.

 	P. Kotler, Inovativní marketing, Grada, 2005

 -elementární logika definice trhu na základě potřeb

 	Kim-Mauborgne, Strategie modrého oceánu, Management Press, 2006

 -analýza hodnoty pro zákazníka

 	D. A. Norman, Design pro každý den, Dokořán, 2010

 -jak přemýšlet při designu

 	J. Fried, Restart: průvodce podnikatelským minimalismem, Jan Melvil, 2010

 -proč je důležité web raději spustit než čekat, že jej sami napoprvé uděláme dokonalým

 	N. T. Proferes, Film Directing Fundamentals: From Script to Screen, Focal Press, 2001

 -režisérská logika

 	R. Unger & C. Chandler, A project guide to UX design, Peachpit, 2009

 -návod na zakomponování UX designu do projektového řízení

 	J. McGonigal, Reality Is Broken: Why Games Make Us Better and How They Can Change the World, The Penguin Press, 2012

 -aplikace motivačních herních principů

 	D. Tapscott, Wikinomics: How Mass Collaboration Changes Everything, Portfolio, 2008

 -využití masové online spolupráce

 	S. Totilo, The Difference Between A Good Video Game and a Bad One, http://kotaku.com/5924387/the-difference-between-a-good-video-game-and-a-bad-one

 -myšlenka hry jako souboru rozhodnutí

 Další zajímavé knihy, které mě něčím inspirovaly najdete na mém Shelfari profilu<

OEBPS/Images/image00033.jpeg
Struktura zdrojii ndvstévnosti

(1 Pfimo zaddnim domény
Z vyhledavaci

@ Z partnerskych stranek

[Ze socidlnich sitf

0 Z médii

OEBPS/Images/image00032.jpeg

OEBPS/Images/image00031.jpeg

OEBPS/Images/image00030.jpeg
Rozhodovaci strom pro potencialni zakazniky Dropboxu

Jak nasdilim digitdlni
soubory obecné?

Internet Fyzickd média

Velmi mal skupina

Velmi mala skupina

Komunikaéni-shuzby (napi.skype) Velmi mald skupina

Velmi mals skupina Pamétové karty

Synchronizovand i

Velmi malé skupina

Vlastn{ FTP-server

OEBPS/Images/image00029.jpeg
Obecné situace Konkrétni situace

—

Zvolend situace, na
kterou bude web zaméfen

OEBPS/Images/image00028.jpeg
spoleéné charakteristiky
navstévnika

SLINN

Alternativy

AW/

VX [VIXIX
VX [X V]V

Rozhodovaci kritéria

/

g \ ;\S\ zdroje

névitévnosti

Konkrétni grafickd
a obsahovd podoba
webu

1) Kdo je V43 néviténik?

Cl: Zjistit na jakych predpokladech
Ize stavét nadsent pro web.

2) V jaké je situaci?
Cil: Definovat jednoznaéné jednou
vétou, jaky problém navstévnik Fest.

3) Mezi &im se rozhoduje?
cil: Odhalit s ¢m vim Vas

navstévnik miize srovnavat, tedy
'veskerou konkurenci.

4) Podle &eho se rozhoduje?
Cil: Zjistit v cem jste lepsi a v dem horsi
ne? konkurence, a tedy co mate na webu
vyzdvihnout, co vyvratit, co konstatovat a
co pfipadné nezmifiovat vitbec.

5) Jak se o Vas dozvi?
Cil: Zjistit jaké zdroje navitévnosti jsou
realistické a jak jim prizpasabit web.

6) Co mu musite fict ¢i ukdzat,

aby se rozhodl pro Vas?

Cil: Nadesignovat web tak, aby vyvolaval
pldnované reakce.

OEBPS/Images/image00050.jpeg

OEBPS/Images/image00027.jpeg
Prace s myslenkovymi
pochody navitévniki

ot ®
&

1

t 1;_1 — Dovednosti
webového N
reziséra

\)’ Technologicky

Obchodni a
marketingové

mysleni o
(S& ?A

Préce s tymem a
dodavateli

prehled

OEBPS/Images/image00049.jpeg

OEBPS/Images/image00026.jpeg

OEBPS/Images/image00048.jpeg

OEBPS/Images/image00047.jpeg

OEBPS/Images/image00046.jpeg
Weboy

scéni

OEBPS/Images/image00045.jpeg
Misto, kde se L

profesionalové Co se naudili pres
inspiruji navzajem. | pro2pro.
— T a pro2pro

Kde se profesionalové inspiruji navzsjem

Pro¢ je tu druhy
citat?

Ano, jsou zde lidé,
se kterymi bych
velmi rad mluvil.

Kazdy z nich fika
jesté, co sam v
Pro2pro uéi.

eO——
Pokud mam &m
inspirovat: odeslani

prihlasky.

MiiZu jim véFit?
2de dole je menu s
dal§mi odkazy.

Ano, Microsoft je
partnerem. Neni to
amatérsky projekt.

OEBPS/Images/image00044.jpeg
cfl: Vybudovat divéru |
\[‘cil: Ukézat z&jem médif
“ {Média
0 pro2pro |~ Cfl: Ukdzat, Ze nejde
R 0 amatérsky projekt

{N&S tym |

Cil: Presvadeit, ze v
pro2pro jsou
~. inspirativni lidé

/Clenové |

Homepage Il VARt SHnoHATW aeljpro3pro |

- Akce |

Cil: Odeslat formuldF s
pfihlaskou |

4 Chci byt ¢lenem |

cfl: Poskytnout potfebné
idaje pro polozenf dotazii a
néméti na spolupréci

| Kontakt |

OEBPS/Images/cover00051.jpeg
WEBOVA 2248

ZAKLADY KONCEPCNIHO
MYSLENI| U ONLINE
PROJEKTU

MICHAL HUDECEK

Volné &ifitelna kniha Obsahujfz
praktické

pripadové
studie

OEBPS/Images/image00043.jpeg
Proud pozornosti

PoZadované
reakce

Podnéty na strince

Co je pro2pro?

»Misto, kde se
profesiondlové inspiruji
navzdjem*

Logo (vhodny nézev)
Jednoduchy a jasny slogan:
»Kde se profesiondlové
inspiruji navzdjem*
Fotografie a jména lidi

Je zde nékdo
zajimavy?

»Ano, jsou zde lidé, se
kterymi bych velmi rad
mluvil*

Znamd jména, firmy a
zajimavé oblasti tak, aby
kazdého néco zaujalo

Co o pro2pro Fikaji?

»Kazdy v pro2pro se
udf a zédroven i uci
ostatni.”

Dvojité citace

MiiZzu jim véfit?

«

»ANo

Loga partnerd (Microsoft)

Jak se mohu stét
Clenem?

Kde najdu
podrobnosti?

Pokud mdm ¢im
inspirovat: odeslani
prihlasky

Klik na polozku v menu

Jednoduchy text: ,,Méate také
¢im inspirovat?“ Viditelné
tla¢itko pFihlésit se

Viditelné a logické menu

OEBPS/Images/image00042.jpeg
Co je pro2pro?

Je zde nékdo

Co o pro2pro

= zajimavy? = tikaji?
A 4
Kde najdu Jak se mohu MizZu jim
detaily? .~ | stdt lenem? A VEFit?

OEBPS/Images/image00041.jpeg

OEBPS/Images/image00040.jpeg
-

Pozornost Podnét

Reakce

OEBPS/Images/image00039.jpeg
Hrdost

Penize Z4bava

Vztahy Smysl

OEBPS/Images/image00038.jpeg
O ideaswatch

startup inspiration from the crowd

Hrdost

Penize Zéabava

Vztahy Smysl

OEBPS/Images/image00037.jpeg
Hrdost

Penize Zibava

Vztahy Smysl

OEBPS/Images/image00036.jpeg
SJQ:‘INNOCENTIVE‘

Hrdost

Penize Zéabava

Vztahy Smysl

OEBPS/Images/image00035.jpeg
WIKIPEDIA

The Free Encyclopedia

Hrdost

Penize Zabava

Vztahy Smysl

OEBPS/Images/image00034.jpeg
Hrdost

Zéabava

Vztahy Dopad

