
EN HANDBOK FÖR DIG SOM ÄR BESLUTSFATTARE

B2B
BOKEN
 7 STEG TILL
DOMINANSdigital

EN HANDBOK FÖR DIG SOM ÄR BESLUTSFATTARE

LINDA U JOHANSSON & NIKLAS HELGESSON

2

ISBN 978-91-988719-5-1
© 2024 Linda U Johansson och Niklas Helgesson

www.b2bboken.se

Förlag: Swedish Metaverse Center
contact@swedishmetaversecenter.com

Redaktör: Josefine Tomio Gren, Textografiska AB
Sättning och formgivning: Textografiska AB, Mario Tomio Gren

Tryckning och bindning: ScandBook AB, Falun, Sverige 2024
Första upplagan.

Denna bok är skyddad av svenska och internationella copyrightlagar. Inga delar

av denna bok får kopieras eller på något sätt reproduceras, lagras eller sändas
i någon form (elektroniskt, mekaniskt, som kopierad, inspelad eller liknande)

utan skriftligt godkännande från förlaget eller författarna. Undantaget är
användandet av korta utdrag för recensioner. Förlaget eller författarna ansvarar

ej juridiskt för användandet av informationen i denna bok.

LINDA U JOHANSSON & NIKLAS HELGESSON

B2B-BOKEN
7 STEG TILL DIGITAL DOMINANS

SWEDISH METAVERSE CENTER

Hej!
Vi är så glada att just du vill läsa denna bok.

Vi har nu skrivit den bok vi själva alltid önskat, en bok som
destillerar essensen av B2B-digitaliseringen på ett lättfattligt
och underhållande sätt. Vi som författar denna bok har båda
arbetat med digitalisering i över tjugo år och vi har mycket
som vi vill lära dig. Genom att kombinera våra erfarenheter,
de tuffa lärdomarna vi fått under årens lopp, med de vanligaste
frågorna från våra kunder i B2B-projekt, hoppas vi ge dig en
unik insikt i den digitala B2B-världen.

Vad kan du förvänta dig av denna bok? Detta är din färdplan
genom det nya digitala B2B-landskapet. Vi utforskar de
senaste trenderna, delar med oss av de smartaste strategierna
och ger dig praktiska tips som du kan använda direkt. Tänk på
den här boken som din checklista för att navigera i framtiden –
en resurs som håller dig steget före och hjälper ditt företag att
anpassa sig till det som komma skall.

Vem har vi skrivit den här boken för? Inte bara för de inbitna
veteranerna som redan känner till allt som finns att veta om
B2B-marknaden och inte heller enbart för de tekniska genierna.
Nej, den här boken är för dig. Oavsett om du är ny i B2B-världen,
en etablerad professionell som känner att marken börjar skaka
under fötterna, eller en företagsledare på jakt efter nya strategier
för att förnya ditt företag. Om du är nyfiken på de senaste inom
B2B-marknadsföring och försäljning och redo att ta dig an
framtiden, då är den här boken skriven med just dig i åtanke.

Vi bryter ner det komplexa till något enkelt och lättförståeligt.
Vi utforskar hur teknik kan förenkla våra arbetssätt samtidigt
som vi behåller den mänskliga kontakten i våra affärsrelationer.
Vårt mål är att ge dig verktygen och kunskapen du behöver för
att inte bara hänga med i utvecklingen, utan att ligga ett steg före.

Så, oavsett var du befinner dig i din B2B-resa, välkommen.
Det är dags att förbereda dig för framtiden av B2B-handel. Vi
ser fram emot att ta dig genom en resa av upptäckt, innovation
och digital dominans. Välkommen ombord på denna
spännande resa, skräddarsydd just för dig.

Varmt välkommen

Linda & Niklas

6

INNEHÅLLSFÖRTECKNING

Kapitel 1
INLEDNING� 11
VAD KRÄVS FÖR ATT SÄTTA UPP
EN DIGITAL HANDEL I ERT BOLAG?� 18
VAD ÄR DET VIKTIGASTE I BOKEN FÖR DIG SOM BESLUTSFATTARE?� 21

Kapitel 2
GLÖM ALLT DU TROR DU VET OM DIGITAL B2B� 23
GLÖM VAD DU TIDIGARE VISSTE!� 31
KUNDUPPLEVELSE ÄR DET NYA GULDET!� 36
SUMMERING� 38

Kapitel 3
VAD ÄR DIGITAL B2B?� 41
VAD ÄR DÅ DIGITAL B2B? � 42
SÅ HÄR RESONERAR VI� 44
KONSUMENTHANDEL B2C� 46
ENKEL B2B� 47
KOMPLEX B2B� 53
HYPERKOMPLEX B2B (ENTERPRISE)� 57
DE TRE INGREDIENSERNA� 64
SUMMERING� 68

7

Kapitel 4
STEG 1 – BESTÄM VEM SOM BESTÄMMER� 71
HUR MOGNA ÄR NI?� 74
VEM BESTÄMMER?� 79
VILKA ROLLER BEHÖVER MAN HA?� 81
VÅR REKOMMENDATION FÖR EN ENKEL, EN KOMPLEX
OCH EN HYPERKOMPLEX ORGANISATION� 86
SUMMERING� 92

Kapitel 5
STEG 2 – SE TILL ATT NI LÖSER ETT PROBLEM� 95
KOM ÖVERENS INOM FÖRETAGET!� 96
TÄNK UTANFÖR BOXEN!� 99
VAD ÄR DÅ EN BRA DIGITAL UPPLEVELSE?� 101
VEM SKA DU SKAPA VÄRDE ÅT?� 103
HUR SKAPAR MAN DÅ VÄRDE FÖR SIN KUND? � 104
KÄRNPRODUKT/TJÄNST, FAKTISKT PRODUKT OCH
DEN UTÖKADE PRODUKTEN� 105
FYRA EXEMPEL FRÅN VERKLIGHETEN PÅ
DIGITAL AFFÄRSUTVECKLING MED UTÖKADE PRODUKTER� 107
MARKNADSPLATSER LÖSER KUNDENS PROBLEM� 113
SUMMERING� 126

8

Kapitel 6
STEG 3 – KÄNN DIN KUND� 129
KUNDROLLER � 138
SKAPA PRAKTISKA PERSONA-BILDER� 150
PERSONA 1 (P1)� 152
PERSONA 2 (P2)� 156
PERSONA 3 (P3)� 158
HUR ANVÄNDER VI PERSONAS?� 160
SUMMERING� 162

Kapitel 7
STEG 4 – HA KOLL PÅ TEKNIKEN� 165
DET STÖRSTA MISSTAGET DU KAN GÖRA!� 166
ALL DIGITALISERING HANDLAR OM TEKNIK� 167
DET FINNS INGEN DÅLIG TEKNIK� 169
DET FINNS INGEN EXTRA BILLIG TEKNIK� 175
BYGGA ELLER KÖPA?� 180
FRONTEND VS BACKEND � 195
HEADLESS VS HEADFUL� 199
SUMMERING� 210

9

Kapitel 8
STEG 5 – STÄLL KRAV� 213
SÅ HÄR UNDVIKER DU DE VANLIGASTE FELEN� 215
VAD ÄR KRAVSTÄLLNING? � 219
VARFÖR SKA MAN GÖRA EN KRAVSTÄLLNING?� 225
METODER FÖR KRAVSTÄLLNING � 229
ANDRA SAKER ATT TÄNKA PÅ� 232
SUMMERING� 238

Kapitel 9
STEG 6 – SKAPA KUNDUPPLEVELSE� 241
AIDA(S)-MODELLEN� 244
HYBRIDFÖRSÄLJNING� 248
VIKTIGT MED DEN PERSONLIGA KONTAKTEN� 253
LÅT OSS PRATA OM DET DIGITALA INNEHÅLLET� 260
TYPER AV INNEHÅLL� 268
VARFÖR ÄR CTA DET VIKTIGASTE I ER E-HANDEL?� 270
SUMMERING� 274

Kapitel 10
STEG 7 – GÖR KUNDEN NÖJD� 277
PERSONLIG ANPASSNING FÖR ATT BYGGA STARKA RELATIONER� 280
HUR MÄTER DU?� 290
SUMMERING� 296

10

Kapitel 11
B2B I FRAMTIDEN � 299
AI OCH E-HANDEL� 303
IMMERSIVE COMMERCE� 304
SMIDIG ANVÄNDARUPPLEVELSE MED AI� 310
IMMERSIVE COMMERCE FÖR B2B – VAD KAN DU FÖRVÄNTA DIG?� 315
SJU STEG FÖR ATT SKAPA EN PLATTFORM
FÖR IMMERSIVE COMMERCE� 318
SUMMERING� 330

Kapitel 12
SUMMERING OCH DITT NÄSTA STEG� 333
DE VIKTIGASTE FRÅGORNA – Q & A � 338
ETT SISTA RÅD?� 341

ORDLISTA� 342
OM FÖRFATTARNA� 351

Kapitel 1
INLEDNING

12

Håller du i dig? B2B förändras i en aldrig tidigare skådad
hastighet. De förändringar vi bevittnat de senaste åren är bara
uppvärmningen inför det som komma skall. De närmaste tre
åren kommer omforma landskapet av B2B-marknadsföring
och försäljning på sätt vi knappt kan föreställa oss. Hur kan
det komma sig?

Det beror på snabb teknikutveckling och förändrade
kundvanor. De nya trenderna inom B2B-försäljning handlar
om att vara mer digital och kopplad till varandra. Företag
använder sig av nya försäljningstekniker som fokuserar på
att använda data för att skapa möjligheter. För att vara kon-
kurrenskraftig måste du som arbetar med B2B förstå och
acceptera dessa förändringar. Just nu står tekniken i centrum
– från AI som banar väg för smartare beslutsfattande till själv-
lärande system som gör gissningsleken till historia. Men vet
du vad? Det handlar inte bara om maskiner och program. Det
handlar om oss, människorna bakom alltihop. I slutändan är
det de äkta samtalen, de riktiga relationerna och det personliga
anslaget som formar framgångsrika affärer.

B2B-företag står inför en rejäl omställning. Tiden då allt rullade
på som vanligt är förbi. Världen har förändrats och med den har
kundernas förväntningar skiftat. Nu tar en ny generation plats
i beslutande roller, de så kallade Millennials (födda någonstans
mellan 1981 och 1995) och vi ser hur spelreglerna förändras.

B2B-BOKEN – KAPITEL 1

13

De här unga ledarna vill inte ha traditionella säljsamtal. I
stället föredrar de att göra sina inköp själva, smidigt och direkt
via digitala plattformar. Så vad innebär denna förändring för
dagens företag?

Ja, B2B e-handel har blivit en snabbväxande global marknad,
med en värdering på nästan arton biljoner dollar. Företags-
köpare efterfrågar alltmer bekvämligheten med att köpa online,
vilket skapar en perfekt möjlighet för grossister och företag
som säljer direkt till konsumenter (DTC) att expandera sin
digitala närvaro.

Gartner förutspår faktiskt att hela åttio procent av försäljnings-
interaktionerna mellan leverantörer och köpare kommer att ske
i digitala kanaler redan år 2025, vilket är en häpnadsväckande
siffra. Jämför detta med de tidiga dagarna av coronapandemin
då uppskattningsvis sextio procent av B2B-företagen antingen
saknade eller hade begränsade e-handelsmöjligheter.

Men även om många företag har digitaliserat i hög takt för
att möta kundernas förväntningar är det fortfarande en stor
utmaning att uppfylla dem på riktigt. Det är som om det finns
en glipa mellan vad kunderna vill ha och vad företagen kan
leverera. Faktorer som en tuff ekonomi och begränsade tek-
nikbudgetar har gjort det svårt för många företag att riktigt ta
till sig den digitala mognaden. Så även om allt ser spännande

� INLEDNING

14

ut i framtiden, finns det fortfarande mycket jobb att göra för
att kunna erbjuda kunderna de mest grundläggande saker som
att hitta rätt produkt på nätet eller möjliggöra enkel lager
information.

År 2023 sammanföll två viktiga marknadskrafter: För det
första, en otrolig tillväxt inom digital B2B-handel och för
det andra, en markant ökning av kraven från B2B-köpare,
som överstiger de nuvarande digitala förmågorna hos de
flesta organisationer. AI är en tredje detalj som vi kan slänga i
mixen för att komplicera det ytterligare.

I och med detta har vi på senare tid sett betydande framsteg
inom B2B-digitaliseringen, med en ökning av hybrid- och
omnichannel-försäljning samt utvecklingen av direktför
säljningsmodeller. Många företag har förbättrat sina digitala
kanaler, som avancerad sökfunktionalitet, datahantering och
användarupplevelse, vilket har gett dem en fördel gentemot sina
konkurrenter. Trots den positiva utvecklingen i B2B-handeln
brottas fortfarande tillverkare, grossister och distributörer
med olika hinder. Begränsningar gällande teknik, budget men
även kompetens skapar hinder för tillväxten. Inköpsbeslut är
ofta komplexa och involverar flera nivåer och tillgänglig data
är ibland svår att sammanställa på ett effektivt sätt.

B2B-BOKEN – KAPITEL 1

15

Med andra ord: löftet om en komplett digital upplevelse som
möter B2B-köpares förväntningar är inte en verklighet för de
flesta företag ännu.

Vi som skriver den här boken, Niklas och Linda, har båda
jobbat över tjugo år med e-handel i både stora internationella
bolag och lite mer lokala. Vi har sett branschen utvecklas och
förstår nu tydligt att vi behöver förändra våra tankar kring
digitaliseringen till något större. Vi jobbar varje dag med
B2B-kunder som vill starta en digital handel och vi blir alltid
förvånade hur de resonerar inledningsvis. En sak behöver du
nämligen förstå; B2B-DIGITALISERING HANDLAR INTE OM
E-HANDEL!

Företag behöver betrakta digital transformation som en resa
utan slutdatum och på riktigt lära känna sina kunder för att
skapa en kundcentrerad verksamhet. Att fokusera på kund
centrering kan verka självklart för ledare inom konsument
inriktade företag, men det är ännu inte spritt inom B2B-sektorn.
Detta beror på att en betydande del av tillverkare, grossister och
distributörer fortfarande saknar en tydlig digital strategi som
kan möta behoven hos deras köpare. Lyckligtvis börjar detta att
förändras, eftersom företag inser att ett kundorienterat tillväga
gångssätt är avgörande för framgång.

� INLEDNING

16

Försök minnas ditt senaste onlineköp. Det kanske var en
present till en vän du bryr dig om eller något du själv önskat
dig länge? Eller så var det bara något så vardagligt som att du
beställde matvaror för hemleverans? Oavsett vilket, så handlar
du, som de flesta andra konsumenter, ganska ofta på nätet.

Var du nöjd med ditt köp? Eller var du missnöjd? Oavsett så är
vår erfarenhet från över tjugo års arbete med digitalisering och
e-handel – att det inte längre handlar om teknik.

För oavsett vilken plattform eller teknik e-handelsföretaget
använder sig av, så är det andra saker som spelar mycket större
roll i digitaliseringen och det är det här som vi vill sätta fingret
på i denna bok.

Tekniken ja, den finns ju överallt. Det kan tyckas motsägelse-
fullt att säga att den inte spelar roll, men vi återkommer till
detta. Boken är skriven utan att gå in för mycket på teknik
och vi kommer verkligen inte ge dig en färdig arkitektur att
följa. Däremot kommer vi att visa hur du kan skapa ett otroligt
kundvärde och genom detta driva din försäljning och öka eller
behålla din marknadsposition.

När vi diskuterar digitalisering och teknikval är det viktigt för
oss att erkänna att det inte finns någon universell lösning som
passar alla situationer. Valet av teknik eller plattform bör inte

B2B-BOKEN – KAPITEL 1

17

styras av våra personliga preferenser eller avdelningsspecifika
intressen. Vad som verkligen räknas är hur väl våra val tjänar hela
organisationen och dess kunder. Det är avgörande att komma
ihåg att våra kunder inte bryr sig om vilken teknik, plattform
eller konsultbyrå vi använder; de är endast intresserade av det
värde som skapas genom kombinationen av teknik, processer
och personal.

För oss är tekniken ofta det minst viktiga elementet jämfört
med processer och personal. Att investera i teknik är relativt
enkelt och kostnadseffektivt, förutsatt att den används på
rätt sätt. Vår utmaning ligger i att se till att tekniken inte bara
stödjer utan faktiskt förbättrar våra befintliga processer. Det
handlar inte om att digitalisera manuella processer rakt av,
utan om att använda teknik för att skapa smartare och mer
effektiva arbetsflöden.

Den största utmaningen i vår digitalisering är utan tvekan
personalen. Det krävs att våra medarbetare från hela organ
isationen anpassar sig till nya arbetssätt, samtidigt som de
måste uppfylla sina individuella prestandamål. Digitalisering
kräver ett nytt mindset och kan vara en omvälvande process
för hela företaget. För att lyckas med detta krävs det ofta att vi
utbildar och omskolar vår befintliga personal, eller rekryterar
nya medarbetare för att fylla de roller som digitaliseringen
skapar.

� INLEDNING

18

VAD KRÄVS FÖR ATT SÄTTA UPP
EN DIGITAL HANDEL I ERT BOLAG?

Vi vill vi hjälpa dig. Vi kommer inte ge dig företagsnamn på
teknikplattformar vi tycker är bra, i stället kommer vi ge dig
underlag för att själv ta fram en riktigt bra specifikation och
krav på vad du behöver. Vi kommer ge dig kunskap om hur du
ska sätta upp din organisation och hur du ska lära känna din
kund, på riktigt.

VI KOMMER TA DIG IGENOM
7 OLIKA STEG

STEG SOM KOMMER GÖRA ATT DU KOMMER
DOMINERA DIGITALT!

STEG 1 – BESTÄM VEM SOM BESTÄMMER
Innan du kan sälja till B2B-kunder behöver du förbereda din
organisation genom att sätta upp en bra struktur och skapa
en säljprocess som fungerar för alla. Förändring börjar alltid
inifrån och från toppen och nedåt. Vem har egentligen ansvar
när försäljningskanalerna blir fler? Det handlar också om att
utbilda och motivera din organisation för att säkerställa en
effektiv förändring.

B2B-BOKEN – KAPITEL 1

19

STEG 2 – SE TILL ATT NI LÖSER ETT PROBLEM
Fokus på att lösa problem och tillgodose behoven hos dina
kunder. Det handlar inte om att sälja, utan om att kunderna
ska vilja köpa. Förstår du skillnaden? I det här steget skärskådar
du era produkter eller tjänster – ur kundens ögon. Genom att
hitta en lösning som kreativt och effektivt löser deras problem
kan du sticka ut från konkurrenterna.

STEG 3 – KÄNN DIN KUND
Ert företag kommer aldrig kunna dominera digitalt om ni inte
på riktigt känner era kunder. Försök att förstå era kunders
företag, bransch och vad de behöver. Ju mer du förstår deras
behov, desto mer relevant och värdefull kan er produkt eller
tjänst presenteras i den digitala köpresan.

STEG 4 – HA KOLL PÅ TEKNIKEN
Nej, vi vill helst inte prata teknik, men i detta steg faller vi till
föga. Vi ger dig en förståelse för vad det är för teknik som finns
och som behövs. Använd rätt teknologi och digitala verktyg för
att optimera försäljningsprocessen. Det inkluderar att använda
en effektiv e-handelsplattform, CRM-system och analytiska
verktyg för att spåra kundbeteende och data.

� INLEDNING

20

STEG 5 – STÄLL KRAV
För att digitalisera er verksamhet behöver du skapa kravlistor
för den teknologi som krävs. Du behöver ha en tydlig bild av vad
du vill att de digitala verktygen ska klara av. Det kan innebära
att använda en effektiv e-handelsplattform, CRM-system
och analytiska verktyg för att spåra kundbeteende och data.
Genom att sätta tydliga krav för vad som krävs i din digitala
verktygslåda kan du effektivisera försäljningsprocessen och
öka produktiviteten.

STEG 6 – SKAPA KUNDUPPLEVELSE
Allt handlar om upplevelse och i det här steget fokuserar vi på
hur du på bästa sätt kan skapa en upplevelse som konverterar
allra bäst för dina kunder. Vi går igenom köpprocesser med
hybridförsäljning och hur du bör fokusera på att producera
relevant och intressant innehåll för dina kunder.

STEG 7 – GÖR KUNDEN NÖJD
Det är viktigt att du arbetar strategiskt med kundnöjdhet i er
digitala köpresa. Den viktigaste ingrediensen för att skapa det,
är genom personalisering. Visionen som du bör eftersträva är
en digital kundresa som känns unik för varje specifik kund.
Prioritera även att ge utmärkt kundservice och låt kunderna
berätta vad de tycker om ert bolag. Lyft fram det som gör ditt
företag unikt och gör allt du kan för att skapa nöjda och lojala
kunder som vill återkomma!

B2B-BOKEN – KAPITEL 1

21

VAD ÄR DET VIKTIGASTE I BOKEN FÖR DIG SOM
BESLUTSFATTARE?

Vi har under våra över tjugo år i branschen arbetat med många
i ledande positioner, högt upp i bolagen. En sak är lite viktigare
än allt annat när ni ska starta en digitaliseringsresa. Det är att
ni som beslutsfattare är enade. För det måste starta i toppen.
Ni måste leda arbetet med beslutsamhet och inspiration – då
kommer det smitta av sig nedåt i organisationen.

Men det är inte alltid lätt att sitta i toppen och veta vilka beslut
som är rätt att ta. Alla återförsäljare av digitala system säger att
just deras setup är den allra bästa. Vem ska man egentligen tro
på?

Kanske blev du lite orolig nu? Bra, det är precis för dig som vi
har skrivit den här boken. För dig som förstår att vi verkligen
står inför en digital transformation i företagen. För dig som
känner att du inte riktigt hänger med och vill ha lite grundläg-
gande information innan ni tar in en dyr digitaliseringskonsult
i bolaget.

Vår önskan är att du ska kunna använda boken i ditt eget arbete
med digital transformation, som konsult, verksamhetsansvarig
eller studerande. För digitaliseringen – den berör alla.

� INLEDNING

22

VI VILL HJÄLPA DIG ATT VARA STEGET FÖRE!

Egentligen är det enkelt, vi vill helt enkelt hjälpa dig att få:

☑ FLER LOJALA KUNDER

☑ FLER AFFÄRER

☑ SNABBARE BESLUTSPROCESSER

Vill du det? Förstår du att om du inte hänger med nu så
kommer ert företag efter. Kunderna är nämligen långt före er
redan.

Nu ko....r vi!!

Kapitel 2
GLÖM ALLT
DU TROR

DU VET OM
DIGITAL B2B

DIN FRAMTID INOM B2B-VÄRLDEN VÄNTAR PÅ DIG –
LÅT DEN HÄR BOKEN HJÄLPA DIG ATT UPPTÄCKA DEN!

Välkommen till den ultimata
guiden för dig som vill bemästra
din B2B-digitalisering! Linda U
Johansson och Niklas Helgesson,
två av Sveriges främsta experter
inom digital transformation, har
skrivit boken de själva saknat. Följ
med på en fängslande resa genom
det nya digitala B2B-landskapet
som kommer att förändra spel
reglerna för ditt företag.

Genom att kombinera författarnas
samlade kunskap och erfarenhet
med de vanligaste utmaningarna
och frågorna från tidigare B2B-
projekt, har de skapat en oumbärlig

guide som kommer att ta dig från
nybörjare till mästare inom B2B.

Boken är inte bara för de inbitna
veteranerna eller de tekniska
genierna - den är för dig som är redo
att omfamna framtiden och ta ditt
företag till nya höjder. Genom att
bryta ner det komplexa till något
enkelt och lättförståeligt, får du
verktygen och kunskapen du be-
höver för att inte bara hänga med i
utvecklingen, utan att ligga ett steg
före dina konkurrenter. Med hjälp
av sju enkla steg guidas du genom
allt du behöver veta för att lyckas
med ditt B2B-projekt.

B2BBOKEN.se

swedishmetaversecenter.com

� ��� ��������������

9 789198 871951 >

          
”Jag kan varmt rekommendera

alla som är nyfikna på digital B2B
att läsa boken. Jag gillar särskilt
B2B-pyramiden som författarna

skapat, den är verkligen guld
värd för att förstå B2B.”

Arne B Andersson,
E-commerce advisor

at Swedish Trade Federation

DEN ENDA BOKEN OM B2B DU BEHÖVER!

	Inledning
	Vad krävs för att sätta upp
en digital handel i ert bolag?
	Vad är det viktigaste i boken för dig som beslutsfattare?

	Glöm allt
du tror
du vet om digital B2B
	Glöm vad du tidigare visste!
	Kundupplevelse är det nya guldet!
	Summering

	Vad är
digital B2B?
	Vad är då digital B2B?
	Så här resonerar vi
	Konsumenthandel B2C
	Enkel B2B
	Komplex B2B
	Hyperkomplex B2B (Enterprise)
	De tre ingredienserna
	Summering

	Steg 1

Bestäm
vem som bestämmer
	Hur mogna är ni?
	Vem bestämmer?
	Vilka roller behöver man ha?
	Vår rekommendation för en enkel, En komplex och en hyperkomplex organisation
	Summering

	Steg 2

Se till att
ni löser ett problem
	Kom överens inom företaget!
	Tänk utanför boxen!
	Vad är då en bra digital upplevelse?
	Vem ska du skapa värde åt?
	Hur skapar man då värde för sin kund?
	Kärnprodukt/tjänst, faktiskt produkt och
den utökade produkten
	Fyra exempel från verkligheten på
digital affärsutveckling med
utökade produkter
	Marknadsplatser löser kundens problem
	Summering

	Steg 3

Känn
din
kund
	Kund-roller
	Skapa praktiska persona-bilder
	Persona 1 (P1)
	Persona 2 (P2)
	Persona 3 (P3)
	Hur använder vi Personas?
	Summering

	Steg 4

Ha koll
på tekniken
	Det största misstaget du kan göra!
	All digitalisering handlar om teknik
	Det finns ingen dålig teknik
	Det finns ingen extra billig teknik
	Bygga eller köpa?
	Frontend vs Backend
	Headless vs Headful
	Summering

	Steg 5

Ställ krav
	Så här undviker du de vanligaste felen
	Vad är kravställning?
	Varför ska man göra en kravställning?
	Metoder för kravställning
	Andra saker att tänka på
	Summering

	Steg 6

Skapa
kundupplevelse
	AIDA(S)-modellen
	Hybridförsäljning
	Viktigt med den personliga kontakten
	Låt oss prata om det digitala innehållet
	Typer av innehåll
	Varför är CTA det viktigaste i er e-handel?
	Summering

	Steg 7

Gör kunden
nöjd
	Personlig anpassning för att bygga starka relationer
	Hur mäter du?
	Summering

	B2B
i framtiden
	AI och ehandel
	Immersive Commerce
	Smidig användarupplevelse med AI
	Immersive Commerce för B2B – vad kan du förvänta dig?
	Sju steg för att skapa en plattform för Immersive Commerce
	Summering

	Summering
	De viktigaste frågorna Q & A
	Ett sista råd?

