
Gold Silver Bronze
WEBSITE

Development and building of a modern, fast-loading website ✔ ✔ ✔

Your own unique design, consistent with your brand ✔
Adapted and based

on template Template

Super easy editing of content ensuring you can edit the website yourselves ✔ ✔ ✔

Mobile-friendly (responsive) website that works on all platforms, including laptops, desktops,
smartphones and tablets

With additional
adjustments for an

extraordinary mobile
experience

✔ ✔

Start page with a large picture and the ability to post news that are easily shared ✔ ✔ ✔

Gallery with previous work ✔ ✔ ✔

About us page to communicate brand values and company vision ✔ ✔ ✔

Contact us page to easily get in touch ✔ ✔ ✔

Blog for effective digital marketing and search engine traffic ✔ ✔ ✔

Easy to use blogging tool with video support to create east-to-share and impactful messages ✔ ✔

Analytics and tracking of visitors to determine the effectiveness of your digital marketing strategies ✔ ✔

Blog readers can subscribe to blog posts by email and get your content directly in their inbox ✔

Instant SMS-enabled contact form that lets you respond to customer inquiries in seconds ✔

MARKETING

Search Engine Optimization (SEO) to increase chances of being found on Google and Bing

Technical and
keyword audit 

SEO advice and
manual for website

editors

Technical and
keyword SEO audit

Technical SEO
audit

A starter kit of blog content to kickstart your digital marketing and draw traffic
3 blog posts

included, written
for your primary

market

1 blog post included

INSIGHTS

Subscription to our VIP customer newsletter with unique monthly advice and insights ✔

Price ! 14,750 !9,880 ! 5,290

💎 Benefit: Emphasize features
that are valuable to your client

💰 Benefit: Explain the business value, be
overly clear if necessary.

📦 Bundling: You can add modifiers to that
options range from “basic" to “complete”

🎲 Experiment: Try odd prices and consider the pricing
psychology behind specific numbers.

✨ Bundling: Include your unique marketing
content as a feature worth paying for.

⁉ Helpfulness: Don’t assume the client
understands what “responsive” means,

explain!

Actionable Advice, Guides, Tools and Resources for Agencies, Consultants and Freelancers: blog.bondsai.io

' E"ort: Make the options feel “meaty” and the
result of hard work, be descriptive

⚓ Anchoring: Always start with
the most expensive tier.

Grow stronger customer relationships for higher profitability. www.bondsai.io

Tiered Pricing With Options Template
for Agencies, Consultants and Freelance Professionals

Principles of E"ective Tiered Pricing

Tiered pricing is a way to bundle features of what you’re selling into packages. Each
package is sold at a different price. If a client needs more, or less, they cannot buy that
specific feature but have to choose a different package instead.

Decision Fatigue – The idea that we have a limited
amount of willpower, which is depleted when we
make decisions. Tiered pricing reduces the
complexity of choices and makes it easier to choose.

Anchoring – The first example we see will become a
benchmark we use to evaluate all the examples that
follow. You can use this to influence the buyer’s
expectation of price.

E"ort – Items that have required more effort to
produce seem inherently more valuable. You can
charge more by emphasizing the manual labor
involved in producing what you’re offering,

Fluency – The smoother and more fluently
something is presented, the more value will be
attributed to it. In other words, design and
experience matter.

Bundling – By bundling features, you can charge for
them as a group rather than as individual items. This
simplifies choosing for the buyer, but also lets you
include other benefits than the specific delivery.

Benefits and Jobs – Avoid describing so much what
you deliver as explaining why it’s important to the
client. What benefits do provide to your client and
what pains do you address?

Tiered Pricing Example for a Website Project

Find More Pricing Advice and Tips on Our Blog: blog.bondsai.io

👉 You can download this tiered pricing example without the explanatory bubble boxes at blog.bondsai.io

http://blog.bondsai.io

