
Huthwaite International | Change Behaviour. Change Results.™ +44 (0)1709 710081 | enquiries@huthwaiteinternational.com

Sell

Customer expectations change all the time in a business to business environment. People
increasingly expect the same level of sales personalisation they experience as a business to
consumer customer and it is often claimed that buyers get halfway through the Buying Cycle™
before they even engage with a salesperson. At the same time, the complexity of many sales
solutions and the number of people involved is increasing. Considering all these, and other
changes, it’s crucial that buyers can easily perceive and appreciate the value that salespeople
bring.

Using Huthwaite SPIN® Selling behaviours and tools, sellers can build the skills to structure and
execute sales conversations to uncover and develop needs and present valued solutions to
maximum effect. This consultative sales methodology is built on detailed knowledge of what
works, and is still working today when a seller sits down with a prospect (or engages with them
virtually), because it is grounded in observed, timeless human behaviour.

Overall, adopting the SPIN® methodology will give you

More sales at higher margins

Fewer customer objections

Higher levels of customer satisfactionA coherent approach to creating value

Shorter sales cycles

A consistent sales approach

Who is SPIN® for?

The Huthwaite SPIN® Selling programme is aimed at anyone in sales, business development or in other customer facing

roles where demonstrating value to a prospect or customer is an important part of what they do – or should be doing.

It’s these other ‘non seller’ but customer facing roles that can have a big impact on customer experience but often get

forgotten about. How many people within your organisation have touch points with customers or clients and can help

to advance the buying process? Pre-sales consultants, inside sales professionals, project managers, technical

consultants and engineers all have access to real customer voices and the ability to make a significant impact on the

customer experience. When the SPIN® methodology permeates an organisation, it ensures all interaction within each

department and at every level is useful and compelling for the customer and will incrementally build value for your

solution before, during and after the sale.

Why SPIN® Selling?

mailto:enquiries%40huthwaiteinternational.com?subject=
https://www.huthwaiteinternational.com/

Huthwaite International | Change Behaviour. Change Results.™ +44 (0)1709 710081 | enquiries@huthwaiteinternational.com

Sell

“Customers just don’t see why we’re worth a price

premium.”

SPIN® delivers a set of essential verbal skills that give

sellers the ability to uncover and develop needs

effectively, demonstrate value and make high-impact

benefit statements.

“We’re treated like a commodity instead of a high
value supplier.”

Using the SPIN® methodology ensures every interaction

with a customer is insightful and compelling – this offers

higher levels of customer satisfaction, loyalty and

retention.

“Many of our sellers come from a technical
background, so they talk about technical features
instead of exploring the client’s business issues.”

SPIN® skills enable salespeople to move away from

product-driven sales pitches so they can engage in

customer focussed, value-driven, consultative sales

conversations.

“Our people know what they’re doing, but we need to
refine their skills and make them consistent – personally,
across teams, and across the whole company.”

SPIN® helps your customers create their own vision of

what a successful sales outcome should look like – this

will give you shorter sales cycles and a common

language to analyse, plan and report sales activities.

“Much of the sales pipeline progress data that goes into
our CRM isn’t credible because we have no honest way

of knowing how well a sales meeting really went.”

SPIN® introduces objective, incontrovertible criteria for

measuring the success of each customer interaction

against the planned outcome, and to provide the

evidence from within the SPIN® toolkit.

“We need an approach that goes beyond training – we
want to improve the quality of our customer
experience.”

The SPIN® methodology ensures every interaction is

useful and valuable to the customer, ensuring sellers

have the opportunity to exceed customer expectations at

every stage of the Buying Cycle™.

We help sellers address common challenges like these

mailto:enquiries%40huthwaiteinternational.com?subject=

Huthwaite International | Change Behaviour. Change Results.™ +44 (0)1709 710081 | enquiries@huthwaiteinternational.com

Sell

Psychology – understand the psychological phases that buyers go through when making significant
buying decisions and how to respond at each stage

Product/customer fit – understand why customer objections arise, how they block sales and how to
pre-handle and neutralise them

Differentiators – build a comprehensive persuasive case around your strongest differentiators
relative to each opportunity and each decision maker

Sales progress – find out how to qualify true value to your customer and quantify their commitment
to buy

Incremental learning – plan, practise, feedback and review time to build knowledge, develop
behavioural skills and apply processes and tools

Real world application – plan, execute and review sales calls using SPIN® behaviours, tools and
processes

Why does SPIN® Selling work?

SPIN® Selling was developed here at Huthwaite International - our unique research involving the observation of some

40,000 business to business sales interactions reveals exactly what successful sellers do. Asking people what they do is

never as authentic as observing what they do and we continue to research, challenge and evaluate our original

findings. The key to successful selling is not down to gimmicks or tricks, but the result of measurable, trainable

behavioural patterns.

Benefits for sellers

 ■ Evaluate how consultative your existing selling style is

and how you can articulate value to the client

 ■ Measurable and sustainable improvements in

confidence and competence

 ■ Strategies and tactics to create differentiation and,

prevent and handle objections

 ■ How to interpret your sales call outcomes to achieve

more sales in less time

 ■ A globally accredited qualification, held only by the best

sellers in the world

Benefits for your business

 ■ Improved revenues and margins from a more

productive and effective salesforce

 ■ A more consultative selling style that helps to build

deeper, long-term client relationships

 ■ A common sales language which unifies the face of

sales throughout your operation

 ■ Processes and tools which make it easy to analyse,

review, plan and report sales activity

 ■ A sustainable sales method and development path

aiding job satisfaction and staff retention

mailto:enquiries%40huthwaiteinternational.com?subject=

Huthwaite International | Change Behaviour. Change Results.™ +44 (0)1709 710081 | enquiries@huthwaiteinternational.com

Sell

SPIN® Suite training programme

Our suite of sales enablement solutions are designed to support your organisation where you need
it most. These solutions work together to strengthen each stage of your sales process.

SPIN® Selling

SPIN® has, for the last 40 years, proven to be the most
effective way to improve the sales success of organisations
in a variety of sectors to deliver bottom-line results.

01

SPIN® in Proposals & Presentations

This workshop uses SPIN® skills to achieve maximum
impact and persuasiveness with both sales proposals
and presentations as part of a consistent, joined up sales
strategy.

06SPIN® in a virtual world

This workshop will refresh your SPIN® knowledge and
understand how to adapt your existing SPIN® selling
behaviours to selling in a virtual world helping you to
achieve successful sales outcomes.

05

SPIN® Refresher

A dynamic programme that covers the key areas of the
SPIN® methodology and behaviours needed to fully
restore SPIN® expertise.

07

SPIN® Marketing

Helps marketers build value alongside their sales
colleagues and ensure message, media and sales
conversations are congruent and joined up.

04

SPIN® Coaching

Equips coaches to deliver a positive compound effect
that can supercharge the skills of your SPIN® trained
sales team.

02

Account Strategy

Account Strategy will help you maximise major sales
opportunities by focusing on the journey the customer
makes in arriving at a major decision.

03

mailto:enquiries%40huthwaiteinternational.com?subject=

