

THE A-Z GUIDE TO SAAS PRODUCT MARKETING

VERBINDEN

We empower businesses with results-driven content, technology and digital marketing solutions.

More than 95% of all companies will integrate at least some SaaS solutions into their business by the end of 2019. In fact, the growth rate of a company can be increased by 19.6% with the use of SaaS products.

The SaaS market is highly saturated today, and it is crucial for vendors to stand out in the crowd.

Contents

Introduction	3
SaaS Product Marketing Trends Of 2019	5
SaaS Marketing Checklist	7
The Right Marketing Channels for Your SaaS Product	10
The Best Tools and Platforms You Can Use to Market Your SaaS Product	14
How to Effectively Generate Leads for Your SaaS Product	17
How SaaS Companies Retain Customers and Grow Their Business	19
SaaS Marketing Metrics to Track Your Product And Company Growth	23
How Companies Successfully Integrated SaaS Marketing and Storytelling	26
SaaS Marketing Done Right: Insights into Successful Marketing Campaigns	28

Introduction

Why would a SaaS product need marketing in the first place?

First off, what is a SaaS product? SaaS is an abbreviation for 'Software as a Service'. It does seem like a technical term, but it really isn't. Well, maybe the term is technical, but you use SaaS products every day. Google Maps, Microsoft Office, Dropbox, and all your Adobe software, they're all SaaS products!

Why would a SaaS product need marketing in the first place? Wouldn't this kind of software practically sell themselves based on their utility?

Let's say a grocery shop uses a SaaS platform, 'ShopA', to maintain product count. 'ShopA' is evolving to include billing. They did not plan on marketing this new feature, as they believed all their customers would find out once they released it.

'ShopB' is another SaaS platform with the same functionalities as 'ShopA', but with a better marketing team. 'ShopA' and 'ShopB' are released into the market at the same time.

The grocery shop moves to 'ShopB', as they came across ads for 'ShopB' and did not come across any news of the new feature on 'ShopA'.

A SaaS product must not only change and grow, it has to be marketed adequately.

From idea to development to execution, the SaaS market is highly competitive. You cannot get a foothold in the market if you don't hit it running with a fully conceptualized marketing plan.

Not only do you have to market it right, you must use the right channels to target your audience demographic. You need customers to be interested in you and avail your product and more importantly, you need them to stay.

This e-book takes you on a journey, helping you choose the right marketing plan for your SaaS product!

1

SaaS Product Marketing Trends Of 2019

“ In 2018, \$21 billion was spent on SaaS Expenditure, in 2020 it is predicted to go up to \$32 billion and by 2026, a whopping \$55 billion. ”

Every business has challenges of its own. For SaaS (Software-as-a-Service) businesses, there's more than the standard number of challenges. First is having a niche market and the rest is all about this already niche market changing rapidly. Products and services don't sell themselves anymore.

Owing to this, the way SaaS companies engage with users/buyers has changed in the past few years. 2019 is no exception.

In 2018, \$21 billion was spent on SaaS expenditure; in 2020, it is predicted to go up to \$32 billion and by 2026, a whopping \$55 billion. The SaaS market is highly saturated today, and it is crucial for vendors to stand out in the crowd.

Becoming a Thought Leader

Today, it has become imperative for SaaS companies to be known as thought leaders in the market than marketing the product itself. Companies have realized that educating their prospects is the best way for the brand to stay relevant along with the products.

Only 24% of the SaaS companies use their blog to educate customers, while many of the companies do not have one. Impactbnd says blogs can gain 14% more traffic by publishing educative articles. Storytelling is one of the strategies that attract readers and drive traffic to your company's blog.

Employing a Free Trial Strategy

Free trials are a foolproof way to create customers. With a free-trial strategy, companies can eliminate concerns of customer acquisition. This has been one of the top strategies for SaaS companies and it will continue to be so.

Allowing customers to use your product for a trial period or with limited features indefinitely (Ex. Google) may push them to use the paid version. They are an opportunity to build trust and increase engagement.

Going For a Mobile Approach

With the growing use of mobile apps, small business owners are using mobile applications

of the SaaS products to manage their business. This is an excellent opportunity for SaaS companies to build a mobile-friendly application. Providing a seamless mobile experience is vital for the products' success.

Investing in Customer Success

Customer success will undoubtedly boost revenue for your company. Customer retention must be a priority as customers can switch to another brand at any time, since your competition too is trying their best to get more customers. Kissmetrics says that focusing on customer success is 5x more valuable than sales.

Marketing One Feature at a Time

SaaS solutions are evolving, and as a result, companies are adding new features, tools, and plug-ins to the list of products they already have. Companies are creating full swing marketing campaigns around these features. Time is of the essence in the SaaS world as your competition has the potential to release the same feature at any time.

Stand-alone feature marketing, otherwise known as feature marketing, is the norm this year as companies are creating parallel products that are separate from their main product.

Example: Mailchimp Campaigns

Mailchimp, a company that helps other companies market products of their own, has mastered feature marketing over the years. Their features have a landing page of its own, making it look like someone has launched a new product.

Their robust campaign has landing pages where you sign up and find yourself to flow to their 'new features' email drip funnel, rather than inside their main funnel. The 'new features' funnel will also lead you to the main product funnel.

Artificial Intelligence and Machine Learning

AI and ML are currently revolutionizing the marketing industry. Businesses are set to adopt machine learning-as-a-service into their products. AI and ML will be integrated into chatbots and assistants, hands-off A/B testing, dynamic pricing, and predictive analysis.

With hundreds of SaaS products/companies being launched this year, marketers must step up and think of progressive strategies to grow and sustain. Some of the steps like writing educative blogs, providing free trials, and investing in customer success will help you market your SaaS product better.

Now that you know the scope of SaaS marketing, we shall look into the tools you can use to do it better than most.

2

SaaS Marketing Checklist: Make Sure Your Campaign Strikes the Right Chord

“ A good SaaS digital marketing plan will convince your customers about the value of your product, it will get you rates, it will acquire new clients, and increase retention. ”

Studies indicate that the growth rate of a company can be increased by 19% by using SaaS products. Today, many SaaS products are there in the market and all of them offer different services to their customers.

A newly launched SaaS product is bound to face tough competition today. Even if it is a game-changing product, it won't attain the expected result without proper marketing. In order to unlock the full potential of your product, it is important to have a strong digital marketing plan.

A good SaaS digital marketing plan will convince your customers about the value of your product, it will get you rates, it will acquire new clients, and increase retention.

Now, we have a marketing strategy.

But how do we formulate a strong plan? Let's find out.

Know Your Audience

Even though the SaaS product is designed for a specific audience, marketers often make the common mistake of underestimating (or overestimating) their audience, which can cost them dearly.

The best method to avoid this is by learning everything you can about your target audience. Once you track down your target audience, put yourself in their shoes and start a journey that they might take which leads up to a purchase.

The percentage of the revenue that is invested in SaaS sales and marketing is %10 across all industries.

In fact, you can create a representation of your customer by understanding their behavior, things that might influence their decisions, market research, and real data of your customers into consideration.

Also, identify your users' problem, if there is any. Every SaaS product is intended to address a problem in the market. Focus on the problem your product is supposed to cure and make it your marketing campaign theme. Use the keywords that trigger the user to relate to his issue. If you succeed in that, your SaaS product will win the market.

Market Through the Right Channels

The time and resources to market on every channel is limited, especially when you are a startup. So, it is advised to test several channels during the initial days, and when you find a good channel, finalize it. Moreover, you only need two or three channels that work well to effectively market your SaaS product.

When you test channels, there are many factors to be considered. You are committing a huge blunder if you choose a marketing channel without considering the following key factors:

- Cost
- Scale
- Flexibility
- Targeting
- Control
- Impact
- Time

The best approach is to look at your marketing channels from your customers' point of view which will help you find out the best channels that could link your product with the target audience.

Have a Well-Defined Budget

Most of the SaaS companies don't have a clue about the amount of money to be invested in marketing. Honestly, it is highly important to fix these numbers before starting any marketing campaign.

Generally, the percentage of the revenue that is invested in SaaS sales and marketing is 10% across all industries. Recent studies show that the number is rising these days. The marketing cost for SaaS marketing is so much higher mainly because of the competitive market. Companies must work hard to set themselves apart.

Two key factors to be considered while planning your SaaS marketing budget are the total lifetime value of the customer and customer

acquisition cost. You should also take factors like your capital, your growth plans, your product, and the marketing team or agency you use into consideration.

Use Online Paid Ads and Align it to Buyers' Journey

Paid advertising is one of the best tactics for SaaS marketing as it helps you generate leads right from the first day. Running sponsored ads on social media platforms will help you get the maximum number of signups on a limited budget. Since the CPC bids on Google Display Network is lesser, advertising there is also advised.

Running Gmail Ads, funnel-based remarketing campaigns, and paid ads on Quora are some of the other methods to market your product effectively in limited budget. If you can align these advertisements to your buyers' journey, the result of your marketing will be a huge success.

Create Infrastructure For Inbound Marketing

The technique used by marketers to attract customers to the product, site, and services with the help of content marketing, search engine optimization (SEO), branding, and social media marketing is commonly known as inbound marketing.

Today, inbound marketing has become one of the most important aspects of SaaS marketing. Without spending money on disruptive ads and promotional campaigns, marketers provide valuable and relevant content to the customers, which attract them to the website, product, and services.

Using inbound marketing, marketers provide customers the solutions that they were searching, which makes the product more discoverable. The valuable content published regularly will establish credibility and trust among customers. And most importantly, inbound marketing is generally cheaper and affordable compared to other types of marketing.

"Great marketing only makes a bad product fail faster," David Ogilvy once said. At the same time, if a great product is not marketed properly, it is simply suicidal. Your SaaS product should have a great marketing strategy that should always be embedded and aligned with your product.

3

The Right Marketing Channels for Your SaaS Product

“ One of the key elements your business needs is a powerful marketing plan to make your mark in the market. ”

SaaS, a core component of cloud computing, is becoming a popular choice across businesses, and if you're a SaaS startup, then huge opportunities lay ahead of you.

But a thriving market and great product isn't all enough for lead generation and conversion. As mentioned before, products and services don't sell themselves.

One of the misconceptions many SaaS startups tend to have is that they can skip the marketing process. But one of the key elements your business needs is a powerful marketing plan to make your mark in the market. Finding the right marketing channels to reach the right target audience will eventually result in lead generation

and conversion for your SaaS product.

There are two types of marketing channels your business can opt for, paid and free. Both are effective on their own terms and the channel you choose depends on your marketing budget and where you are within the marketing funnel. If you're at the initial phase of releasing the product, it is better to start exploring the paid channels. This way you can make sure that your product will reach the right target audience and make a mark in the market. Hence, it is always advisable to be ready with a marketing budget during the initial stages.

Below are some of the most effective marketing channels for SaaS products.

Social Media Advertisements

The entire digital marketing space can be put into one of the two labels, paid ads and organic ads. These go beyond just text and make their way into images, videos to animation and gifs. All digital platforms are capable of hosting ads, from Facebook to Twitter and Amazon to Zomato.

Given that there are plenty of options, as a marketing executive you need to identify which is the best suitable platform for your SaaS product. Also, if you are planning on promoting on more than one platform, then you need to understand that each of these platforms come with a different set of requirements and audience profile. This means you need to have different strategies for each campaign for every digital platform.

Ads alone aren't enough, you must have a plan in line on how to boost your ads. Your traffic depends on how good these ads are and how they are delivered to customers.

Search Engine Marketing

While doing basic SEO on your website will get you a little organic traffic, paid search channels like Google Adwords and Facebook ads can bring traffic that are both quantitative and qualitative. Google is one of the most popular platforms for paid searches but there are a few others like the recently launched HubSpot Ads or Bing Ads.

With paid searches, your SaaS products will appear on top of relevant searches. Hence, it is essential to have crisp and clear messaging about your product while designing the campaign.

Retargeting

Remember the Vodafone ad where a pug follows the boy everywhere? Retargeting works similar to the pug. Once your SaaS product appears during your audience's search in one platform like Google, retargeting will ensure that the product appears in other online platforms like Facebook, websites, YouTube etc. This re-targeting will nudge the customer to perform the action they left out on in their last visit. This action could be purchasing a license or even just enquiring about the SaaS product.

Your retargeting strategy should ensure that the audience doesn't feel bombarded with the product ads. But at the same time, you need to capture their attention as much as you can. Hence, the retargeting campaigns should be clever as well as creative.

Once you have successfully implemented paid marketing channels for your product and gained product maturity, the next step is to go the organic way.

SEO

Having an effective SEO strategy can help your SaaS startup get organic traffic in millions. One of the most crucial factors that can make or break the SEO strategy is your website.

Websites are the windows for on-page SEO. You need to optimize your website with SEO best practices that cover relevant and accurate information, proper keywords, inter-links, images, responsive and friendly UI/UX and strong customer support.

It is always better to have an in-house workforce that specializes in SEO practices. This will help in keeping you pretty high up in Google rankings and avoid penalties for malpractice.

Content Marketing

Once your website is built as per the SEO guidelines, the next best step is to drive traffic. You do so by generating relevant content about your offering. Your audience would like to educate themselves with more and more information before buying the SaaS product

Content marketing is not only the cheapest but also one of the best marketing channels for SaaS products.

Information in the form of white papers, blogs, guidebooks, tutorial videos, etc. can convince and convert your online traffic into leads. Once this resource pool is created, you can interlink them or share them on your startup's social media platforms to widen your reach.

Referral Marketing

Apart from the above-mentioned digital channels, there are also offline channels that work well for SaaS products.

Referral programs are one of the most effective tools that has turned many startups like Dropbox into billion-dollar businesses. Referral is all about turning your customers into marketers. This can be achieved through positive customer testimonials, social media engagements, and providing incentives to customers who refer your SaaS product.

We've gone through the marketing methods you should follow while marketing your SaaS product. To make your lives easier, but faster and more competitive at the same time, there are tools with which you can manage your SaaS marketing campaigns.

4

The Best Tools and Platforms You Can Use to Market Your SaaS Product

Flexible payment, accessibility and persistence, scalable usage, and automatic updates are some of the other features of SaaS which make it the favorite among businesses and organizations.

Now that we've gone through how you can market your SaaS products, we need to look at optimizing it. Marketing SaaS products, or anything else for that matter, requires strategies as mentioned before. These strategies are based on the response from the customer.

Thanks to the boom in digital marketing, there are multiple tools to help you through your marketing journey.

Google Analytics

Google Analytics, the most popular freemium web analytics service, is an amazing tool that helps you understand, and measure traffic metrics for your marketing campaigns. It allows you to analyze the performance of your SaaS product/platform so you know what and where to improve.

One of the best factors of Google Analytics is its ability to capture in-depth traffic metrics. It categorizes customers by traffic type and even segment them country-wise.

The tool that works for both websites and mobiles summarizes website and mobile data on high-level dashboards. Also, you can generate different reports based on the type of information they want regarding their product/platform.

Slack

Communication between colleagues is very important in a work atmosphere. But, email is not the best option for daily internal communication in the office. This is where Slack comes in.

Slack is a messaging app with different features such as real-time messaging, archiving, and a search option. You can create specialized channels for particular subjects and conduct seamless integration with external services.

Sales and marketing professionals can store and share files with anybody from anywhere and from any device connected to the internet using the built-in internal and external sharing facilities. Slack has apps for both iOS and Android.

Mailchimp

MailChimp is a popular email marketing service that manages email lists. It is automated as well. It allows businesses to send newsletters to their entire users' list. It not only allows small and medium businesses to streamline their email marketing campaigns but also allows sales professionals to handle large volumes of emails.

The low-cost plans are perfect for small/medium businesses and startups. It also provides accurate analytical features and enhanced tools that help the SaaS marketers market their product/services and stay in touch with the clients.

MailChimp has a large list of pre-designed templates that helps users start their email campaigns quickly. It also allows customers to create custom designs based on their email campaign requirements.

Hubspot

HubSpot is the strongest tool of an online marketer as it has a lot to offer.

The marketing software is an all-rounder with plenty of features and quality support. Even though there is no SaaS marketing tool that can do everything for you, HubSpot comes really close.

HubSpot offers you almost everything – blogging, SEO, content, analytics, landing pages, email marketing, social media, A/B testing, CRM, and many more.

This all-in-one marketing automation software is one of the favorite tools of SaaS marketers and it gives insights on a regular basis on important metrics based on your data.

Hootsuite

The number of active users on social media is around 3 billion. And so, social media holds an important part in online marketing. If you don't have a proper social media strategy, your product is more prone to fail in the market, even if it has the best functionalities.

HootSuite is an online marketing tool that helps marketers develop engaging social media strategies, and schedule posts on different social media platforms. It helps in creating and maintaining social media presence for your SaaS product for free. Easy and quick!

HootSuite allows you to schedule posts on LinkedIn, Facebook, Instagram, Google+, Twitter, YouTube, and other social sites and lets you engage with the mentions and comments instantly without signing into each social media platform.

That's pretty much the top marketing tools you should know and have to wade your way through the digital space. Although, marketing and publishing your content everywhere is just not enough. You need customers.

The next chapter will deal with exactly how you can build a valuable customer base.

5

How to Effectively Generate Leads for Your SaaS Product

“ I think what you have to do is put yourself in the shoes of that user and what they’re going through.
- tweet by @BuddyScalera ”

In the previous chapters, we saw how you can market your SaaS products or services. We even went through a couple of tools on how to streamline these marketing methods as well.

Why do we need marketing in the first place? Marketing is the stepping stone to building your community. You need customers, and it is via marketing you get access to them. Here, we shall look at a few more methods which will ensure that you gain more customers or leads for your SaaS product.

Free Trial

The free trial is an amazing and important tool when it comes to SaaS marketing, since your product is essentially a service. And services need to be tried out before anyone can invest in them. Since the trial can be done for free, you will get a lot of people taking it up and trying it out. And if the free trial you offered is excellent, you will gain customers who realize the benefits of the product.

At the same time, there might be another group of people who might not be ready to buy the product. But upon realizing the potential of the product, they will share their experiences among their personal and professional circles, which will lead to the next set of users.

A free trial gets you direct customers and works as a referral when your free trial customers recommend it to others.

Content Marketing

Lead generation, sometimes, is based on two things in particular: a great landing page and equally great content to support it. Content marketing is now used by businesses across the world to build their brand, attract visitors to their website, and to generate leads.

To create great content and generate leads thus, it is important to understand your audience and create the type of content that works best for them. Content is always an asset for businesses as its value will only increase over time and will continue to drive leads.

Marketing is the stepping stone to building your community.

There are many factors that shape up SaaS content strategy: creating the right content, blogging, identifying influencers, guest posting, ebooks, white papers, and landing pages. You can create a great content strategy and generate leads by taking these factors into consideration.

Search Engine Optimization (SEO)

SEO and content marketing work hand in hand. SEO makes your content discoverable on search engines such as Google, Bing, or Safari. In order to make that happen, it is important to take both on-page SEO and off-page SEO into consideration.

In fact, when it comes to generating leads, search engines are still one of the biggest drivers of leads. Acquiring the right traffic by focusing on creating good content, by taking the long tail and high-volume keywords into consideration will turn into qualified leads.

During this process, collecting information from the customers and picking the right keywords will bring more people to your website from search engines.

Social Media

For B2B marketers, in terms of customer engagements, LinkedIn and Twitter have the highest traction. A simple search with the right keywords will help you get in touch with people who are currently interested and have questions related to your SaaS product/platform.

Being proactive with the customers and reaching out directly to the users can tremendously increase the inbound sales from social media.

The content on social media should have educational value and it should spark ideas, conversation, and arguments. While the educational value of the content must be informative that they can use in growing their company, the content that sparks ideas, conversation, and arguments will make the audience trust you (which will eventually work as a reason for them to come back).

Guest Posting

Guest posting, one of the earliest methods for generating leads, is not only less expensive but also generates hundreds of leads every month. Even though it is one of the oldest tools, it (as well as the content created) is still highly relevant today as it has the ability to link back to the content and reach an entirely new group of audience.

The bloggers, influencers, thought leaders and publishers who guest-post will fill each piece with quality content, actionable insights, and provide a backlink to your SaaS product/platform. An important factor is the author bio where you can give information about you and your company. It will help you drive the right people to your website which eventually generates more leads.

6

How SaaS Companies Retain Customers and Grow Their Business

Content is the fuel for your lead generation efforts.

-Dayna Rothman

We know how we can get customers; the trick is to retain them.

For SaaS companies, losing customers means losing business opportunities and potential growth. The growing popularity of SaaS have spurred startups to build SaaS products and get the attention of customers. To this end, you have spent countless hours to develop your product, in sales and marketing. Despite all this, if you have noticed that your hard-earned customers are leaving, that's a cause for worry.

You may be tempted to pour money into your marketing campaign and earn a few more paying customers, but stop and ponder. Earning customers is sometimes more expensive than retaining customers you already have.

WHY CUSTOMERS LEAVE

In simple terms, SaaS companies fail if customers leave or if they churn. Let us look at the two primary causes of churn.

Desired Outcome Churn

Customers buy your product with a target in mind. Desired outcome churn occurs when customers fail to hit their intended goals with your product. When people or businesses pay for SaaS products, they want immediate results starting from invoicing to onboarding process to their first success with your product. If this takes time, they may choose to go to your competitors.

The second reason is not facilitating customer success. Customers would have set their own goals like 'send emails faster', 'increase profitability', 'allocate three processes to the admin', etc. If these goals are not met, customers will move on.

Bad customer support is another cause for desired outcome churn. Customer service is one of the parameters for customers to choose your company. Problems crop up in SaaS products like confusing in-app settings or functionalities. You must have a proactive and action-oriented

Earning customers is sometimes more expensive than retaining customers you already have. And for SaaS companies, losing customers means losing business opportunities and potential growth.

customer support team. You must make customer support a priority or else you will risk losing customers.

Competitor-churn is also a factor. If your customers think that your competitor can help you reach their goals faster and accurately, they will leave. You can avoid this by helping your customers reach their first desired milestone faster. Lastly, attracting the wrong type of people for your product will contribute to churn. You must see to it that there is no disconnect between what the customers believe your product can do and what your product can actually do.

Natural Cause Churn

In SaaS business, there are natural problems that sometimes crop up, but cannot be avoided.

Problems with the product is the foremost natural cause for churn. Service outages impact customers like no other. Companies must tackle this challenge quickly and also keep the customer in the loop by communicating clearly.

Affected customers can be enticed with temporary discounts and perks. This may not work all the time, but it is better to lose some money on a short-term basis than to lose the customer permanently.

Cash crisis of your customer is another reason your service may be overlooked. It can severely hamper their engagement with your company. If your customer does not consider your service as essential, there could be a chance that they may consider discontinuing it. Convincing the customer to view your product as an absolutely essential service can retain them longer. Getting the customers to agree to a long-term agreement is a win-win situation for all the stakeholders involved.

As your business grows, you may consider turning your customers into evangelists. Offering incentives for referring your product to other potential clients may keep them invested in your company and product.

HOW TO RETAIN YOUR SAAS CUSTOMERS

To reiterate, retaining your customers is less expensive than trying to gain new ones. Here are a few tips to retain your customers.

Improve customer experience

SaaS users are not here just for the product. They want an experience. In SaaS, service is key. Trust us, customers judge your every move, starting from the cost of the product to product features to purchase process, after-sales service, software speed, communication, etc. Providing a great customer experience will retain them.

Keep selling to customers and then upsell

Successful SaaS companies always sell to their customers more than unsuccessful ones (obviously). That means, having unparalleled customer service. Poor customer service has led to losses in billions. Rude customer service representatives, escalations, and unresolved issues are signs of bad customer support.

SaaS cycles must be mostly short, meaning, customers expect rapid deployment of the software and rapid integration. The deployment of products must not hinder operations.

Once you sell to the customer, you must upsell to them. This will ensure that the level of service to the customer is constantly upgraded. Customers will get better features to play around with and your company will earn more revenue, which can be used in customer retention programs.

Listen for feedback and improve features regularly

Get your customers invested in your company by inviting feedback. Place a feedback form where customers can see. It is also important to have other channels of communication open that will reassure the customer that you are completely invested in the product and its benefits. Make giving feedback easy, collect feedback and listen to what your customers say.

This is part one. The second part is to put the ideas collected to good use. If customers are dependent on a feature, work on it and make it better. Sales are made by selling one small feature that works better than your competition. Identify that and sell it to customers.

Help customers by guiding them

The easier it is for your customers to understand and use your product, the longer they will stay. This is when you work on your content marketing. Useful blog articles, ebooks, and user guides must be part of your content marketing strategy. Provide useful tools, tutorials, and webinars to coach users on how to use your product. This will create a deeper relationship, which in turn could go a long way to reduce churn.

7

SaaS Marketing Metrics to Track Your Product And Company Growth

SaaS companies can track the sales and performance of their software products using hundreds of different metrics. This helps companies realize if they are meeting their goals of maximizing sales.

The SaaS model of product deployment promises to revolutionize the industry. But does it deliver on its promises? If yes, then how does one track its performance? Companies need data to compare the sales numbers against their goals, which can help track key performance metrics.

Starting and growing a business is challenging in the highly competitive software products and services arena. Companies are changing their software delivery model to a web-based service to reach more people and increase sales.

SaaS companies can track the sales and performance of their software products using hundreds of different metrics. This helps companies realize if they are meeting their goals of maximizing sales. However, you will realize that there are too many moving parts, it is time-consuming, and could be a constraint on your budget. For companies looking to keep an eye on their marketing strategies, here are a few Key Performance Indicators (KPIs) that could be a crucial differentiator.

Cost Per Customer Acquisition

When starting a business, customer acquisition must be your primary focus. Customer Acquisition Cost (CAC) simply shows the cost to acquire a customer, including every effort necessary to introduce your products and services to potential customers.

Calculate the Cost Per Customer Acquisition by dividing the total sales and marketing cost you incurred last month by the total number of customers you acquired.

If you truly need it, you can calculate the CPA by channel and type of customer, and for individual marketing campaigns. For the latter, you must pull data from where you have spent your money. For the former, you need to know the ballpark figure to know how each channel is performing.

Churn

Retaining your customer base is equally important as making new sales. Churn rate

Churn rate measures how much business you have lost within a certain period of time.

measures how much business you have lost within a certain period of time. It is one of the most important metrics. You must keep an eye on customer churn and revenue churn.

Customer churn is the percentage of customers who are cancelling their subscription every month. An acceptable percentage of customer churn is 5% every month. Think about it. If you are acquiring 10% more customers and losing

3% on a monthly basis, then you are adding more to your customer base.

If you have a churn rate of more than 10%, then you must take time to sit back and improve your product than pouring more into your marketing efforts. Talk to your customer and fix the product ASAP.

Revenue churn is the income loss from a churned customer. What if a large-paying customer leaves? You may have a bad time sustaining your business. For instance, 35 customers paying \$29 is actually no match for one customer paying \$1000 a month. Losing the \$1000 customer is hard, but replacing them with another one is harder.

Record the customer and revenue churn from the beginning and see how the churn rate changes over time.

Monthly Recurring Revenue

This is another important metric for your SaaS business because you will not recover all the money you have spent building and marketing

the product during the development phase. Software service companies take half the money upfront and the remaining half after the delivery. The same does not work for a SaaS business.

In SaaS business, customers pay a monthly subscription. Only a few pay a lifetime or a yearly subscription. This is why it is imperative to track monthly revenue. The real issue you must worry about is, will the monthly revenue recur or not.

Average Revenue Per Customer

This is pretty easy to describe. It is the revenue you generate from each customer. When you sell a service to a customer, you do not stop at that. You will want to increase the average revenue from him/her by upselling or cross-selling.

The below picture shows Godaddy upselling web hosting to customers when they buy a domain name from them. Cross-selling is the sales of third-party solutions and software to augment the user experience.

Google and Dropbox upsell by prompting its paying customers to buy more space.

Another way to upsell to a customer is to make them go for annual plans or help them buy an extended warranty. It works in the same way in e-commerce when customers are upsold with similar products. Tracking this metric will tell you whether you are succeeding or should you make improvements to your product or service. And of course, you must deliver the value according to the customers' demands.

Customer Lifetime Value

Customer Lifetime Value (CLV) is the estimate of the average gross revenue that a customer will generate until they are your customers (churn). CLV shows how much a customer is worth to your company on an average, meaning, it is a forecast of how much revenue you may generate. Each renewal yields another year of recurring revenue, increasing the customer lifetime value.

Here is how you can calculate the value:

Step 1: Calculate the average customer lifetime
Dividing 1 by the customer churn rate. If your monthly churn rate is 5% then,
Avg. customer lifetime - $1/0.05 = 20$ months

Step 2: Calculate the revenue per account

Divide the total revenue generated in the year by the total number of customers acquired in that year.

For example: If your business has made \$3,000,000 this year with 900 customers then,
revenue per account - $\$3,000,000/900 = \$1,500$

Step 3: Calculate the customer lifetime value

Multiplying revenue per account with the average customer lifetime

Customer lifetime value - $\$1,500 * 20 \text{ months} = \$30,000$

Looking at dozens of metrics may overwhelm people tracking company sales and customer data. However, measuring and monitoring key metrics that are specific to your company will go a long way into ensuring that your product reach is on par with the industry. After all, the key to any business's success is to ensure that the customer is delighted continuously and their expectations are exceeded. This is how a company or product can remain relevant and in constant demand.

8

How Companies Successfully Integrated SaaS Marketing and Storytelling

Even in this dynamic market, companies manage to come out on top with brilliant marketing strategies. They sell incredibly personal stories alongside their products.

1. SALESFORCE

Salesforce is a cloud platform that manages marketing, sales, and customer support.

They have come up with Salesforce Lightning, which is faster and an easier-to-use version of the old Salesforce (Salesforce Classic), for business users who typically do not have programming experience.

To market this new release, Salesforce came up with a relatable video, telling us how Lightning can help developers and business users alike in saving their time and in turn, boosting productivity.

The video starts with an employee of DEV calling out a customer. The customers and their teams have been waiting with app requests, but DEV is taking too long (a dig at app development

platforms being slow). An employee whispers to one of the customers on how people are using the Lightning platform, where they skip the wait and get right to building apps.

The ad draws from a familiar storyline, of how we've all waited long hours in lines and how we'd love to have an easier and faster way out.

Relatability is what makes this ad tick.

2. SLACK

Slack, in the simplest terms, is a chat room for your company. Replacing e-mails, Slack makes communication faster, easier and transparent. You can create channels according to your teams' requirements and share all types of files.

In the early years of Slack, they came out with a video on how they revolutionized

communications within organizations.

It featured the team from Sandwich Video, who worked on the ad. They initially turned down Stewart Butterfield, founder of Slack, telling him "Products like that never work." About 6 months later, they began using it and loved it. The video captures the Sandwich video team's journey at decluttering their inbox and sending funny pictures on Slack.

A story of how a non-believer became an ardent fan of the product, thus recommending it to organizations who didn't know they needed Slack yet.

3. ZENDESK

Zendesk is a cloud-based customer service platform for enterprises.

Zendesk does not position itself as a product or a platform. They position themselves as a combination of a multitude of things.

The video titled 'This is Zendesk' runs for three and a half minutes, and they talk about the functionality of Zendesk for less than 30 seconds. The rest of the video focuses on their employees, their interactions and even where they go out for lunch and Friday night drinks. Firewitch from the marketing team is also featured. She is a fish. She even has a Twitter account.

The story of Zendesk is the story of its people

(and fish). Here, Zendesk sells their work culture instead of their product.

4. MICROSOFT AZURE

Microsoft Azure is a cloud computing platform by Microsoft that helps you build, deploy and manage applications. It is convenient as it replaces on-premise servers.

Microsoft shares customer stories to grow awareness about Azure.

One of their impactful customer stories is an app called 'The Yield'. Ros Harvey, the founder, says "Our purpose is to feed the planet without wrecking it." She talks about the risks of farming, and the scale of produce that is lost in just a slight variation in the climate.

The app takes in climate data and combines it with a predictive model, helping farmers to improve yield and reduce risks.

The whole video is focused on the app. The app is built and functions within the Azure platform.

The story here is on how Microsoft is conscious of the environment and is supporting in saving it by hosting the app on its platform.

SaaS products are sprouting up like mushrooms, and as a SaaS creator or a marketer, you must understand the need to market your products or rather your stories the right way to the right audience.

9

SaaS Marketing Done Right: Insights into Successful Marketing Campaigns

Don't be restricted by conventional marketing channels. If you see an opportunity for your brand to shine, seize it.

The SaaS product domain is currently oversaturated with at least five different 'unique' SaaS solutions existing for a problem. In this crowded scenario, conventional strategies might not work. It's time to think outside the box. Some startups have leveraged the power of clever and imaginative marketing techniques to spread the word about their SaaS product.

Let's take a look at some of these:

Make Some Noise By Being Quiet

Advertising online can be an expensive affair. It also requires a dedicated team of marketers working round the clock to ensure the brand gets sufficient visibility. This can often take crucial company resources away from the development team that is trying to build a revolutionary product. This is probably what the team behind Trello had in mind too.

Trello, the free collaboration tool that lets you

organize projects and tasks into boards (that makes it easier to get a status update on all your projects at one glance), took the 'no marketing' approach to market their SaaS product. There were no digital marketing campaigns, no Facebook live sessions and there were no countdown deals on offer. Instead, Trello spent all their time, effort, and money into crafting a product that their users couldn't do without.

The end result? Well, it speaks for itself. Anybody who's given Trello a try is sure to recommend it in their social circles. The baseline service, which is free, offers more than enough features that a small business is looking for. If users believe that they need some of the more advanced features, they can easily subscribe to a monthly or yearly package.

Relying on word-of-mouth advertising is no doubt a high-risk strategy. Even when you've put a lot of effort into creating an excellent product,

this strategy might not always work. But when it does work, like how it did for Trello, you can save a lot of money on advertising. Trello has essentially driven its Customer Acquisition Cost down to zero!

Ride That Popular Wave

Capitalizing on the fame of a TV show to promote your brand isn't exactly a new strategy. Twitter accounts can be seen tweeting out references to The Big Bang Theory or commenting on the latest episode of Suits. This is a somewhat clever way to build a following and it doesn't really matter what industry your brand represents. Music

explain the capabilities of HootSuite. Even people with absolutely no use for HootSuite in their lives engaged with the brand. HootSuite successfully managed to ride their way into the minds of thousands of new customers that day.

Offer Value With No Strings Attached

Almost every "Free Download" resource that is offered by a website comes with strings attached. At the least, you are expected to give your email ID so that they can spam you or mine your contact list.

Which is why offering a freebie that is actually a freebie can make for an unconventional strategy.

Offering a freebie that is actually a freebie can make for an unconventional strategy.

streaming giant Spotify teamed up with Game Of Thrones' music supervisor, Eyyen J. Klean, to create music profiles for 31 of the most well-known characters from the show.

Titled "With Whom Do You Listen?", the campaign features some tweets like the one below.

Of course, being funny also helps. Old Spice – not a SaaS product, but still – has used the power of funny tweets to go viral more than once.

One of the most elaborate efforts at riding that popular wave has come from HootSuite. The social media management system that helps businesses track and manage their social media channels created a Game-of-Thrones-inspired video to connect with and entertain audiences.

They drew parallels between what the show is about and what their product does to better

Carbon Black, the endpoint protection software offers free webinars and other resources to educate their clients, existing or potential, on the latest threats to their IT infrastructure. In the event of the WannaCry malware debacle, Carbon Black released a webinar on how companies can protect their systems from this malware and what they can do if they find themselves compromised.

The fear factor runs high whenever there is a new threat on the web like WannaCry. Carbon Black used this opportunity to reach out to the public.

The point is to not be restricted by conventional marketing channels. If you see an opportunity for your brand to shine, seize it. Monitor social media channels and be on the lookout for the next viral trend.

If you have the perfect SaaS product,
we have the perfect marketing strategy
for it. At **Verbinden Communication**, we
design what is best for your product to
compete in a volatile market.

Go viral with us!

www.iverbinden.com

