
2019 State of the Subscription
Commerce Economy

subta.com

Annual
Report

The information contained herein is provided to The Subscription Trade Association, LLC (SUBTA) by SUBTA members and nonmembers. While SUBTA
makes every effort to present accurate and reliable information on this Internet site, SUBTA does not endorse, approve, or certify such information,
nor does it guarantee the accuracy, completeness, efficacy, timeliness, or correct sequencing of such information. Use of such information is voluntary,
and reliance on it should only be undertaken after an independent review of its accuracy, completeness, efficacy and timeliness. Reference herein
to any specific commercial product, process, or service by trade name, trademark, service mark, manufacturer or otherwise does not constitute or
imply endorsement, recommendation, or favoring by SUBTA. SUBTA (including its employees and agents) assumes no responsibility for consequences
resulting from the use of the information herein, or from use of the information obtained at www.SUBTA.com or in any respect for the content of
such information, including (but not limited to) errors or omissions, the accuracy or reasonableness of factual or scientific assumptions, studies or
conclusions, the defamatory nature of statements, ownership of copyright or other intellectual property rights, and the violation of property, privacy,
or personal rights of others. SUBTA is not responsible for, and expressly disclaims all liability for, damages of any kind arising out of use, reference to,
or reliance on such information. No guarantees or warranties, including (but not limited to) any express or implied warranties of merchantability of
fitness for a particular use or purpose, are made by SUBTA with respect to such information.

2 2019 SUBTA Annual Report

State of the Subscription Commerce Economy

Executive Summary

The 6 Segments of the Global Subscription
Commerce Economy

Overview of the Global Subscription Commerce
Economy

Subscription Box

Membership

Subscribe & Save

Media and Streaming Subscription

Digital Subscription

SaaS

The Value of the Subscriptions

List of Total Sources

3

4

5

6

8

9

11

13

14

16

17

Table of Contents

3

State of the Subscription Commerce Economy

2019 SUBTA Annual Report

SUBTA, The Subscription Trade Association, which is the leading voice for

the global subscription commerce economy, has compiled information from

several sources including Recurly, Hitwise, Zuora, PipeCandy, ReCharge,

McKinsey, and Gordon Rees Scully Mansukhani.

The SUBTA Annual Report provides an overview of the entire global

subscription commerce economy, which is comprised of six segments, as

outlined in this report. The subscription business model is one of the oldest

business models with its roots in the newspaper industry. As you will see

throughout the report, many additional industry sectors are implementing

the subscription business model. Which, in its essence, is forcing companies

to change their processes and focus more on the customer experience,

brand loyalty and alter their traditional business methods.

Providing education and networking to the 6 segments of the subscription

industry globally, SUBTA hosts 2 main events per year; Recur and SubSummit.

The Recur conference, which is the leading and only direct-to-consumer

global subscription commerce economy event that celebrates and recognizes

the 6 segments of the subscription industry. Attendees come to learn

concepts from businesses in other segments, that they are not already

utilizing, on how to increase the value of their business, improve retention

and lower CAQ. The SubSummit conference, which has traditionally focused

on the subscription box segment, was the first and only conference devoted

exclusively to those who work in or alongside the subscription box industry.

SubSummit 2020 connects today’s industry leaders, innovators and partners

that are driving the rapid evolution of how consumers discover, buy and

experience new products.

The purpose of the Annual Report is to compile and share insights, statistics

and business practices from each segment so that our membership may

borrow from other segments, creating a more valuable entity. The only way

we can move forward together in the global subscription commerce economy

world is to create partnerships that will enrich the products and the services

we provide, based on a model of coopetition with other subscription

businesses and models, and by leveraging the best practices from both sides,

creating the synergy to make the global subscription commerce economy

more powerful.

Executive Summary

4 2019 SUBTA Annual Report

State of the Subscription Commerce Economy

Subscription Box

From replenishment to discovery and delight,

subscription boxes are a medium for consumers to be

introduced to and engaged with a recurring delivery of

niche products as part of a marketing strategy and a

method of product distribution. Subscription boxes are

used by subscription-based ecommerce businesses

which follow a subscription business model.

SaaS

Software as a Service is a method of software licensing

and delivery model in which software is accessed online

via a subscription, rather than bought and installed on

individual computers.

Digital Subscription

Digital subscription businesses provide access to

products and technology from a computer or device.

Digital businesses use technology to create new value in

business models, customer experiences and the internal

capabilities that support its core operations. The term

includes both digital-only brands and traditional players

that are transforming their businesses with digital

technologies.

Membership

The membership business model invites individuals to

pay a recurring fee to access the value an organization

creates. It provides the design for different membership

levels, revenue sources, marketing activities, events and

conferences, and finances.

Media and Streaming Subscription

The original subscription service is the main means of

mass communication (broadcasting, publishing, and

the Internet) regarded collectively. This includes digital

broadcast subscriptions, print subscriptions, and audio

and video streaming subscription services.

Subscribe and Save

Subscribe and Save businesses give customers both a

one-time purchase option, and the option to “subscribe”

to a specific product, receiving it weekly, monthly,

quarterly, or even semi-annually, in a specified quantity.

Usually, the subscription feature comes with a discount

per product, so consumers are incentivised to subscribe.

The 6 Segments of the Global Subscription
Commerce Economy

5

State of the Subscription Commerce Economy

2019 SUBTA Annual Report

The Global Subscription Commerce Economy has a 17.33%
Compound Annual Growth Rate (CAGR) (5y).

In comparison:

• Apple’s Revenue CAGR (5y) is 9.2%.

• Microsoft’s Revenue CAGR (5y) is 7.7%.

• Amazon.com’s Cost of Revenue CAGR (5y) is 20.8%.

The global subscription commerce economy is growing, as the subscription

business model is being applied in many sectors. Reasons for this include the

age range of subscribers, generational incomes, cost of ownership vs. usage,

and the instant gratification mentality.

Overview of the Global Subscription
Commerce Economy

Global Subscription Commerce
Economy CAGR (5y)

17.3%

Microsoft Revenue
CAGR (5y)

7.7%

Amazon Revenue
CAGR (5y)

20.8%

Apple Revenue
CAGR (5y)

9.2%

75+25+G
of organizations selling D2C will offer

subscription services by 2023

75%

By 2023, 75 percent of organizations selling D2C will offer
subscription services.

Subscription-based models fall into two classifications: physical products or

access to content. If you create content that educates, engages, informs or

entertains your audience, your subscription business will focus on access.

If you’re a creator who deals in physical products, subscription models help

you to turn your product into a service.

Of the $41trn credit card processing industry, the
subscription global commerce economy accounts for 18%
of the market.

US Population % by Generation

2+24+73+65+72+910

60%

20%

40%

80%

100%

Greatest
Generation

(before 1928)

Silent
Generation
(1928-1945)

Baby Boomer
(1946-1964)

Gen X
(1965-1980)

Millennials
(1981-1996)

Gen Z
(1997-above)

6 2019 SUBTA Annual Report

State of the Subscription Commerce Economy

Subscription Box

From replenishment, to discovery and delight, subscription boxes are a

medium for consumers to be introduced to and engaged with a recurring

delivery of niche products as part of a marketing strategy and a method of

product distribution. Subscription boxes are used by subscription-based

ecommerce businesses which follow a subscription business model.

There are close to 7,000 subscription box companies in the world, as of 2018.

Nearly 70% of these companies are based out of the United States.

Currently there are 18.5 million subscription box shoppers in the United

States. 35 percent of active subscribers have three or more subscriptions,

with the median number of subscriptions per active subscriber being two.

Male shoppers are more likely than women to have three or more active

subscriptions, at 42 percent. 28 percent of women subscribe to 3 or more;

this implies that men particularly value automated purchasing and the ability

to limit store trips.

Subscription boxes have the highest churn rate of all of the segments at a

median churn rate of 10.54% but have seen continued growth in site visits

since 2017.

Subscription box
shoppers in the US

18.5M

Subscription Box
companies in the world

7,000

70+30+G
of Subscription Boxes

based in the US

70%

30+70+90430M

480M

530M

Site Visit Growth

2017 2018 2019

523,487,988

7

State of the Subscription Commerce Economy

2019 SUBTA Annual Report

Site visits continue to be dominated by Grooming, however the Pet and

Apparel categories have seen 15 and 11 percent site visit growth, respectively.

70+30+G
of active subscribers have

 3+ subscriptions

35%

11+89+G
Apparel

11% 95+5+G
Food

-5% 10+90+G
Grooming

10% 2+98+G
Kids

2% 87+13+G
Lifestyle

-13% 15+85+G
Pets

15%

42+58+G
of those subscribers

are male

42% 28+72+G
of those subscribers

are female

28%

27+34+3862+64+6169+76+875+7+724+18+165+8+9
Site Visits by Category

Apparel Food Grooming Kids Lifestyle Pets

216,890,289

50M

150M

250M

2017 2018 2019

Visit Growth by Category(2019)

and

8 2019 SUBTA Annual Report

State of the Subscription Commerce Economy

Membership

The membership business model invites individuals to pay a recurring fee to

access the value an organization creates. It provides the design for different

membership levels, revenue sources, marketing activities, events and

conferences, and finances.

Amazon Prime membership exceeded 100 million
members, post 2017, and Prime members spend four times
more than non-Prime customers on an annual basis...

...and at $55.00 per annual membership, Costco boasts 90 million members

as of its fiscal 2017 annual report. In comparison, their renewal rates exceed

80 percent, with Amazon Prime’s member renewal rate estimated to exceed

90 percent, and Costco, has a retention rate in the upper 80’s.

Membership popularity with fitness centers has been on the rise since 2000,

with a 4.94% CAGR over the last 5 years, with a total membership count of

60.87 million members in 2017. Currently, the U.S. fitness centers market

consists of about 36,000 membership-based exercise facilities.

Hot New Category of Membership - Clothing Rental
Membership in clothing rental companies continues to rise in a category that

was once only dominated by StitchFix and Trunk Club. As clothing rental

company Gwynnie Bee spins off their tech platform to a SaaS offering called

CaaStle, many new entrants are finding the barrier to entry significantly

lower. Mega brands such as American Eagle, Ann Taylor, and Banana

Republic are now offering membership in their clothing rental companies

and expanding their customer base further. Companies that offer clothing

membership see 50% new/lapsed customers and a 100% increase in total

brand spend.

Member-based clothing businesses provide even greater value to brands as

the data collected helps enhance customer profiles. As consumers select

the clothing they like, algorithms build a profile that reflect a person’s

particular tastes far beyond what a retailer might find in a store.

Most popular pricing models
for membership-type
businesses:

• Fixed Term Membership

• Recurring Subscriptions with
Fixed Price per Period

• Front-loaded Membership
Pricing

• Installment Plans

• Free or Reduced-rate Trial
Periods

• Lifetime Membership

• Group Pricing / Sponsored
Membership / Umbrella Plans

• Add-on Pricing Models

• Utility Pricing

• Donations or “Pay What You
Want” Membership

Amazon Prime members

100M+

more than non-Prime
customers

Prime members spend

4x

9

State of the Subscription Commerce Economy

2019 SUBTA Annual Report

Subscribe and Save

Subscribe and Save businesses give customers the ability to subscribe to

a product they might have otherwise purchased one-time. Savings can be

immediate, such as subscribing to a replenishment product where you are

offered a lower price for subscribing, or over the long-term, such as a larger

transaction where the subscription acts almost as a rental agreement.

In most instances, products will also have a one-time purchase option.

Subscriptions may be weekly, monthly, quarterly, or even semi-annually, in a

specified quantity.

15% of online shoppers have signed up for one or more
subscriptions to receive products on a recurring basis.

Key components of a Subscribe and Save Business:

• Flexibility

• Skip a month

• Change products

• Discounts

Churn Rate & Average Order Value (AOV)
Products in the Home, Beauty, Fashion, and Coffee category, on average will

have an average order value (AOV) of $30 or less. These categories also have

churn below 10% which indicates that lower AOV often leads to less churn.

16+28 19+33 19+38 17+40 27+54 30+54 87+57 21+66 16+78 28+89
Home Beauty Fashion Coffee Health +

Wellness
Pets Food Hobby Memberships Beverage

10% $20

20% $40

30% $60

40% $80

Churn Rate AOV Overall Churn Rate

15+85+G
Online shoppers subscribed
to 1 or more subscriptions

15%

10 2019 SUBTA Annual Report

State of the Subscription Commerce Economy

Lifetime Value (LTV)
Food, Pets and Coffee are some of the top categories for customer lifetime

value (LTV). These leaders also offer one-time purchase add-ons which also

increase AOV and reduce churn.

22+35+37+46+55+57+60+67+94
Beauty Fashion Home Health +

Wellness
Pets Hobby Coffee Food Beverage

$50

$100

$150

$200

$250

11

State of the Subscription Commerce Economy

2019 SUBTA Annual Report

Media & Streaming Subscriptions

The original subscription service is the main means of mass communication

(broadcasting, publishing, and the Internet) regarded collectively. This

includes digital broadcast subscriptions, print subscriptions, and audio and

video streaming subscription services.

• 15% of online shoppers have subscribed to an e-commerce service

over the past year, with 46% of respondents subscribed to an online

streaming-media service including Netflix

• Sixty-eight percent (68%) of readers view only one article in a thirty-day

period.

• Twenty-three percent (23%) of readers view between two and five articles

in a thirty-day period.

• Only nine percent (9%) of users were “regular readers,” who view more

than five articles in a thirty-day period.

Survival is to shift their business model from being B2B +
B2C company to being B2C + B2B company.

68+32+G
Readers view 1
article a month

68% 23+77+G
Readers view 2-5
articles a month

23% 9+91+G
Readers view 5+
articles a month

9%

15+85+G
Online shoppers subscribed
to an e-commerce service

15%

Media Subscription Readership

46+54+G
of the 15% are
subscribed to

streaming-media
(i.e. Netflix)

46%

12 2019 SUBTA Annual Report

State of the Subscription Commerce Economy

Churn Rate & Average Order Value (AOV)

Provides Recurring Revenue

A lifetime access payment allows you to earn more money at once. But,

subscriptions ensure that you’ll get continuous financial support from your

readers. Paying a small monthly subscription fee has a bigger appeal than a

one-time payment that can reduce the amount in the users’ wallets.

Perfect for Various Pricing Packages

With a subscription monetization, you can tweak and diversify your prices.

For example, you can charge differently according to the level of access a

user needs. This is perfect for the readers as well because they can choose

the best option for them in terms of price and practicality.

Increase User Engagement
When consumers have paid and subscribed, they have decided to engage

more with the content. They are motivated to get the full value of their

acquisition, which in this case, is the monthly subscription.

More Alluring for Readers

Like we said, with the content subscription model, readers don’t have to

pay a big sum of money immediately. Additionally, if you provide them the

opportunity, they can unsubscribe at any given moment. This convenience

is reasonable since they can cancel the subscription or reboot it anytime

they want.

The Times, in particular, has seen a monumental turnaround in its business

in the last few years. In its recent quarterly earnings report, it announced

that it had reached 2.9 million digital-only subscribers, and subscriptions

are now a $1 billion business for the company. Roughly 62 percent of its

revenue now comes directly from readers.

62+38+G
of The TImes revenue comes

directly from readers

62%

16+84+G
of Americans are willing
to pay for digital news

16%

Digital-only subscribers
of The Times

2.9M

80+20+G
of consumers don’t think it’s

worth paying for news on
the internet

80%

13

State of the Subscription Commerce Economy

2019 SUBTA Annual Report

Digital subscription businesses provide access to products and technology

from a computer or device. Digital businesses use technology to create new

value in business models, customer experiences and the internal capabilities

that support its core operations. The term includes both digital-only brands

and traditional players that are transforming their businesses with digital

technologies.

Digital Subscription

68+27+5+G 77+17+6+G 64+34+2+G68%

27%

17%

34%

2%6%5%

77% 64%

Subscription Plan Length Options

Multiple Plan Types Monthly Only Annual Only

All Industry Segments Digital Services Physical Goods

16+84+G
Average daily hours spent

using mobile apps

2:15

smartphone users
worldwide (2019)

3B
We’ve entered the big “App” age.

Companies that offer network connectivity and related services on a monthly

subscription are only going to grow in the coming years. The number of

smartphone users worldwide will top 3B in 2019, with consumers expected

to download 258.2B mobile apps in 2022. The average person uses 9 mobile

apps on a daily basis, spending an average of 2.25 hours a day on them.

Uber, the world’s leading on-demand cab service app for riders, is being used

by more than 8 million people in 400 cities across 70 different countries.

LinkedIn has grown from 500k users to 530M in the last 13 years.

14 2019 SUBTA Annual Report

State of the Subscription Commerce Economy

Saas (Software as a Service)

Software as a Service is a method of software licensing and delivery model in

which software is accessed online via a subscription, rather than bought and

installed on individual computers.

The median company in the Information Technology sector has Revenue

CAGR (5y) of 7.3%.

Trial Conversion Rate - Percentage of trials that convert to a paid

subscription. 34% of SaaS businesses offer free trial subscriptions.

The SaaS segment has seen the lowest churn of all the segments with the

voluntary churn being 4.04%, and the involuntary churn at only 1.02%.

How SaaS businesses structure their subscriptions can
have a significant impact on subscriber acquisition and
retention, as well as increase revenue.

SaaS Business Structures

1. Flat Rate Pricing

Flat rate pricing is the simplest way to sell a SaaS solution. Offering a single

product, a single set of features, and/or a single price.

2. Usage Based Pricing

Also known as the Pay As You Go model, this type of pricing strategy directly

relates the cost of a SaaS product to its usage: if you use more of the

service, your bill goes up; use less, and your spend decreases.

3. Tiered Pricing Strategy

Tiered pricing is the most common model used by SaaS companies. Tiered

pricing allows companies to offer multiple “packages” with different

combinations of features offered at different price points.

Revenue CAGR (5y) in the
Information Technology sector

7.3%

34+66+G
SaaS Businesses offering
Free Trial Subscriptions

34%

4+96+G
Voluntary

Churn (Saas)

4% 1+99+G
Involuntary

Churn (Saas)

1%

15

State of the Subscription Commerce Economy

2019 SUBTA Annual Report

4. Per User Pricing

Per user pricing is a SaaS pricing model that charges a subscriber for each

user of its product.

5. Per Feature Pricing

For per user pricing and per active user pricing, users are the common

variable. It is completely possible to use features as a value metric instead.

Per feature pricing separates out different pricing tiers according to the

functionality available in each, with the higher priced packages associated

with a greater number of available features.

2+3+5+15+24+51Monthy & Annual 51.8%

Monthly Only 24%

Monthly, Quarterly & Annual 14.6%

Monthly & Quarterly 5.1%

Annual Only 3%

Quarterly & Annual 1.5%27+64+9+GB2C

27.1%
Monthly

8.5%
Annual

64.4%
Both

Distribution of Monthly vs. Annual Plans

16 2019 SUBTA Annual Report

State of the Subscription Commerce Economy

The Value of Subscriptions
Dating as far back as the 17th century when the first newspapers went to

print in Germany, Italy, and the Netherlands, subscriptions have surrounded

us our entire lives. No matter the subscription type, model, or delivery

mechanism, we know one thing always holds true – the relationship between

the merchant and the subscriber is one of the strongest relationships

that can be created. The success of subscriptions are directly related to

their ability to go above and beyond building a relationship that lasts a

lifetime with their customers - they create deep, meaningful, and valuable

relationships.

In the last decade, we have seen tremendous growth in the subscription

commerce economy and a large shift in focus from companies as they move

from a transactional model to a relationship model. With the opportunity

to build a long-lasting friendship between a brand and the consumer,

companies are turning to subscriptions to reinvent industries, offer more

than they ever could before, and personalize experiences.

Today, life as a subscriber is integrated into every part of our lives, from

home to work and beyond. From the Netflix Series we are glued to, to the

pre-delivered meal we prepare as a family from HelloFresh. As we push

ourselves harder and further on our Peloton, the Spotify playlist helps us

escape the world around us. From the race to the front porch to see if our

box of the month has arrived to the articles we read daily. We may drive

to work in our fresh, new Volvo, wearing new clothes that arrived on our

doorstep, perfectly tailored to our tastes. And enjoy the clean shave of the

Harry’s Razor while preparing for a date night out at the AMC Theater down

the street. Subscriptions heighten our love for the brands we engage with

every single day.

The subscription business model values the relationship with the subscriber.

The flexibility, customization, the access to content, the physical goods

that are delivered, are ever changing. The lifetime value of a subscriber

truly depends on the company’s ability to adapt, to recommend, to utilize

technology and to ultimately personalize their product or service to each

individual subscriber.

17

State of the Subscription Commerce Economy

2019 SUBTA Annual Report

List of Total Sources

Richard
KestenBaum

Verdict

subta.com

SUBTA promotes a community of co-opetition, a high level
of ethics and performance standards for companies offering

subscription-based services to shape the subscription industry.

Call 833-63-SUBTA

The information contained herein is provided to The Subscription Trade Association, LLC (SUBTA) by SUBTA members and nonmembers. While SUBTA
makes every effort to present accurate and reliable information on this Internet site, SUBTA does not endorse, approve, or certify such information,
nor does it guarantee the accuracy, completeness, efficacy, timeliness, or correct sequencing of such information. Use of such information is voluntary,
and reliance on it should only be undertaken after an independent review of its accuracy, completeness, efficacy and timeliness. Reference herein
to any specific commercial product, process, or service by trade name, trademark, service mark, manufacturer or otherwise does not constitute or
imply endorsement, recommendation, or favoring by SUBTA. SUBTA (including its employees and agents) assumes no responsibility for consequences
resulting from the use of the information herein, or from use of the information obtained at www.SUBTA.com or in any respect for the content of
such information, including (but not limited to) errors or omissions, the accuracy or reasonableness of factual or scientific assumptions, studies or
conclusions, the defamatory nature of statements, ownership of copyright or other intellectual property rights, and the violation of property, privacy,
or personal rights of others. SUBTA is not responsible for, and expressly disclaims all liability for, damages of any kind arising out of use, reference to,
or reliance on such information. No guarantees or warranties, including (but not limited to) any express or implied warranties of merchantability of
fitness for a particular use or purpose, are made by SUBTA with respect to such information.

