
��������������������������������
�

������������
����	��������

GETAPP STUDY

GetApp achieves ultimatetracking

reliability with HasOffers

 Today, we have no

worries about tracking

reliability or accuracy. We trust

in the HasOffers platform. It has

given us peace of mind and

provided us with the stability

we needed over the years to

grow our business. We feel very

confident about the future.”

Co-Founder & COO

Manuel Jaffrin

Company Overview
Founded in 2010, GetApp is the leading independent cloud apps

marketplace—helping businesses to discover, compare and review the best

B2B cloud applications. Supporting millions of users every year, GetApp

provides an extensive range of comprehensive tools to help customers

find the right applications to fit their needs. GetApp works with over

2,800 Software-as-a-Service (SaaS) and cloud vendors to generate new

business leads.

Additionally, GetApp has its own network—matching advertisers with

publishers. The GetApp Network is the only dedicated advertising

network for SaaS advertisers and web/SaaS business publishers. Through

the program, they connect premium advertisers and publishers across an

advanced platform for generating clicks, leads and revenue sharing.

Challenges
When the GetApp Network was first introduced to the market, it was

utilizing a publisher interface and tracking solution that had been

developed in-house. However as the company grew, it became

increasingly clear that the software couldn’t keep up with their rapid

growth. GetApp Co-Founder & COO Manuel Jaffrin recalls, “We had our

own homegrown publisher interface and tracking system, but it could not

scale without major re-engineering.”

Aside from scalability, GetApp needed a reliable

tracking platform and user-friendly interface for

their partner network. Manuel says, “To deploy the

GetApp Network program, we needed to track very

precisely and accurately the leads generated for our

clients, as well as offer a self-service interface to

every publisher joining the partner network.”

Along with high growth objectives for both the GetApp Marketplace and

GetApp Network, the company aspired to become the one-stop shop for

buyers to discover cloud apps and for vendors to find engaged buyers

across a large variety of very targeted web properties. To help GetApp

achieve these big goals, they started searching for a platform to take them

to the next level.

The Solution
Rather than rebuild their homegrown software, GetApp started shopping

around for tracking and publisher interface solutions. Manuel says, “We

reviewed a number of alternatives during our selection process. It ended up

being an efficient option for us to replace our in-house solution with

HasOffers. Ultimately, we chose HasOffers for three main reasons.”

The primary motivation for choosing HasOffers consisted of:

Results
GetApp has been a satisfied HasOffers client since end of 2011. Growing at a

solid rate, the GetApp Network has experienced double-digit growth each

quarter since implementing HasOffers.

Additionally, scalability is no longer a concern; GetApp knows that HasOffers

can support its publisher’s network at any size. The GetApp Network has

also achieved tracking reliability, which allows them to accurately trace the

leads generated for their clients from each one of its publisher partners. In

fact, since partnering with HasOffers, the GetApp Network has tracked

several million clicks and hundreds of thousands of leads. And in this time,

tracking data has never been lost—a true testament to HasOffers’ tracking

reliability.

Manuel concludes, “Today, we have no worries about tracking reliability or

accuracy. We trust in the HasOffers platform. It has given us peace of mind

and provided us with the stability we needed over the years to grow our

business. We feel very confident about the future.”

GETAPP STUDY

GetApp achieves ultimatetracking

reliability with HasOffers

1.

2.

3.

The efficiency and agile support from the HasOffers sales

team to help with understanding the breadth and potential

of the solutions compared to building it in-house.

The availability of a robust and well-documented API to

customize the platform for the GetApp Network’s specific needs.

An economic model that could scale with the GetApp

Network without a major upfront investment.

 Since partnering with

HasOffers in 2011, the GetApp

Network has tracked several

million clicks and hundreds of

thousands of leads. And in this

time, tracking data has never

been lost. The uptime is

beyond reliable.”

Co-Founder & COO

Manuel Jaffrin

Company Overview
Founded in 2010, GetApp is the leading independent cloud apps

marketplace—helping businesses to discover, compare and review the best

B2B cloud applications. Supporting millions of users every year, GetApp

provides an extensive range of comprehensive tools to help customers

find the right applications to fit their needs. GetApp works with over

2,800 Software-as-a-Service (SaaS) and cloud vendors to generate new

business leads.

Additionally, GetApp has its own network—matching advertisers with

publishers. The GetApp Network is the only dedicated advertising

network for SaaS advertisers and web/SaaS business publishers. Through

the program, they connect premium advertisers and publishers across an

advanced platform for generating clicks, leads and revenue sharing.

Challenges
When the GetApp Network was first introduced to the market, it was

utilizing a publisher interface and tracking solution that had been

developed in-house. However as the company grew, it became

increasingly clear that the software couldn’t keep up with their rapid

growth. GetApp Co-Founder & COO Manuel Jaffrin recalls, “We had our

own homegrown publisher interface and tracking system, but it could not

scale without major re-engineering.”

Aside from scalability, GetApp needed a reliable

tracking platform and user-friendly interface for

their partner network. Manuel says, “To deploy the

GetApp Network program, we needed to track very

precisely and accurately the leads generated for our

clients, as well as offer a self-service interface to

every publisher joining the partner network.”

Along with high growth objectives for both the GetApp Marketplace and

GetApp Network, the company aspired to become the one-stop shop for

buyers to discover cloud apps and for vendors to find engaged buyers

across a large variety of very targeted web properties. To help GetApp

achieve these big goals, they started searching for a platform to take them

to the next level.

The Solution
Rather than rebuild their homegrown software, GetApp started shopping

around for tracking and publisher interface solutions. Manuel says, “We

reviewed a number of alternatives during our selection process. It ended up

being an efficient option for us to replace our in-house solution with

HasOffers. Ultimately, we chose HasOffers for three main reasons.”

The primary motivation for choosing HasOffers consisted of:

Results
GetApp has been a satisfied HasOffers client since end of 2011. Growing at a

solid rate, the GetApp Network has experienced double-digit growth each

quarter since implementing HasOffers.

Additionally, scalability is no longer a concern; GetApp knows that HasOffers

can support its publisher’s network at any size. The GetApp Network has

also achieved tracking reliability, which allows them to accurately trace the

leads generated for their clients from each one of its publisher partners. In

fact, since partnering with HasOffers, the GetApp Network has tracked

several million clicks and hundreds of thousands of leads. And in this time,

tracking data has never been lost—a true testament to HasOffers’ tracking

reliability.

Manuel concludes, “Today, we have no worries about tracking reliability or

accuracy. We trust in the HasOffers platform. It has given us peace of mind

and provided us with the stability we needed over the years to grow our

business. We feel very confident about the future.”

Contact HasOffers by TUNE

hosales@tune.com

206-508-1318

