

Data: The (Not-So-Secret) Weapon for Mobile Success

Suhail Doshi

co-founder & CEO, Mixpanel

Aliisa Rosenthal

growth manager, Mixpanel

Big data, small data... it's just data.

Nov 5, 2013

analyze
17+ billion actions every month to understand
how their
combined 225 million customers use their
products.

It's not the data, it's the question.

Nov 5, 2013

Question

Games: Why do people stop playing my game after level 7?

Social: How do my app's users invite their friends?

Commerce: Which one of your ad campaign gives us the most active users?

Analysis

It should not take a data scientist.

Three most common mistakes:

01/ Try to track everything

Three most common mistakes:

02/ Silo data between platforms

Nov 5, 2013

Three most common mistakes:

03 / Focus on the wrong thing

Session **vs** Lifecycle
Time spent **vs** actions taken

Three best practices

01/ Reduce friction in activation

02/ Know what drives retention

03/ Find your OKM

Three best practices:

01/ Reduce friction in activation

Nov 5, 2013

Three best practices:

02/ Know what drives retention

Nov 5, 2013

Three best practices:

03/ Find your OKM

Nov 5, 2013

Thank You

Suhail Doshi: suhail@mixpanel.com

Aliisa Rosenthal: arosenthal@mixpanel.com

Nov 5, 2013