

The Psychology Behind Odd-Even Pricing: Cheat Sheet

Did you know? - 95% of purchasing decision are made via THE SUBCONSCIOUS MIND

Odd

Odd pricing, such as **\$9.99**, taps into psychological perceptions, making products seem more affordable and driving impulse buys. It's ideal for promotions and everyday items where cost-consciousness is critical.

Even

even pricing, like \$10.00 or \$20.00, conveys a sense of simplicity and premium quality, often suited for higher-end products or when building brand prestige.

Psychological Triggers

Left-Digit Effect:

Consumers focus more on the first number in a price, making it appear significantly lower than it is.

Image Effect:

Odd prices signal a deal, while even prices create a sense of premium quality, even without explicit messaging.

Perceived Gain Effect:

Consumers overestimate price differences, perceiving a greater deal than the actual savings.

Price Tag Tricks: How They Work?

"It turns out that psychology is one of the main influences on successful pricing... the right psychological approach can increase revenues by more than 200%."

Strategy	Description	Example	Effects on Consumers
Charm Pricing	Price ending with \$.99 make items seems cheaper	\$19.99 instead of \$20.00	Feels like a bargain
Anchoring Effect	Initial high price sets a reference point for discounts	Was \$100, now \$75	Makes the discount seem more significant
Decoy Pricing	An overpriced option makes middle option seem more reasonable.	Basic \$5, standard \$10, premium \$12	Encourages choice of the higher-priced option
Price Perception	Higher prices are associated with higher quality	\$200 Shoes Vs \$50 Shoes	Perceived as more valuable
Odd-Even Pricing	Odd numbers suggest deal, even numbers suggest reliability	\$7.97 Vs \$50.00	Odd = Bargain, Even = Quality
Bundle Pricing	Multiple items sold together at a lower price per item	3 for \$10	Feels like a better value
The Power of FREE	Offering something for free can increase perceived value	Buy one, get one free	Feels like a gift, and boosts appeal

Implementing Odd-Even Pricing Strategies For CPGs

Align with Target Audience: Understand consumer preferences and perceptions of odd-even pricing.

Create a Strong Value Perception: Ensure that the price reduction aligns with the perceived value of the product.

Avoid Overuse: Use odd-even pricing strategically to maintain its effectiveness.

Consider Competitive Landscape: Analyze competitors' pricing strategies to avoid price wars.

Monitor and Evaluate: Track sales and consumer behavior to assess the impact of odd-even pricing.

Experiment and Refine: Continuously test different odd-even pricing strategies to optimize results.

How Polestar's Profit Pulse Platform Can Boost Your RGM Decision Making

Key Advantages

- Encourages impulsive shopping
- Increased Sales
- Flexibility in Pricing Strategy
- Competitive Advantage
- Alignment with Consumer Expectations
- Effective for Promotions and Discounts
- Improved Profit Margins
- Supports Market Segmentation

All Marketing Levers