

모바일게임 시장 분석

한국을 알면, 플레이가 즐겁다


나스미디어 모바일사업실

2015. 3. 30

nasmedia

한국인들에게 내재된 게임 DNA

한국은 우수한 IT 인프라를 기반으로 여럿이 함께 즐기는 게임 문화가 정착되어 왔으며, 시뮬레이션·MMORPG 등 다양한 장르의 게임을 즐겨왔음. 과거로부터 이어져 온 게임에 대한 열정이 최근 들어 모바일로 전이되고 있음

블리자드를 살린 한국, 한국을 변화시킨 블리자드


- 총 950만장 중 450만장이 한국에서 판매됨 ('07)
- 스타크래프트 랭킹 1위부터 60위까지 한국인 ('98)
- 세계 유일의 PC방 문화 정착 (2만여 개 추산)

'리니지' 신화, 국내에 MMORPG 바람을 불어 넣다


- 1998년 엔씨소프트의 온라인 MMORPG '리지니' 출시
- 15년간 간 누적매출 2조원, 동시접속 22만명 기록

인기 콘텐츠로 자리 잡은 게임 방송


- 게임의 인기에 힘입어 온게임넷, MBC게임 등 게임 전문 케이블 채널이 생김
- 아프리카 TV에서는 게임 개인 방송이 하나의 인기 콘텐츠로 자리 잡음

국제 게임 전시회 '지스타' 개최


- 1995년부터 국제 게임 전시회 G-Star 개최 중 (전세계 20~30만명 관람)

출처 : 블리자드, 게임메카, 한국콘텐츠진흥원, 조선일보, 블로터닷컴

한국 모바일게임의 역사

국내 최초 모바일게임사 탄생

com2US
컴투스 설립

모바일게임 성장의 기폭제, 카카오킴


넷마블의 액션 RPG <몬스터길들이기 for Kakao>
캐주얼 보드게임 <모두의 마블 for Kakao>
게임빌, 컴투스 인수

킹 닷컴 한국 본격 진출
캐주얼 게임 <캔디크러쉬 소다>


GAMEVIL
게임빌 설립

앱스토어 시스템의 정착


Rovio의
<Angry Bird>

천만 다운로드 게임의 출현


선데이토즈의 퍼즐 게임
<애니팡 for Kakao>

원버튼 모바일게임 등장


게임빌의 러닝액션게임 <농>

대세가 된 모바일 RPG, 외산 게임들의 본격 진출


4:33의 액션 RPG <블레이드 for Kakao>
2014 대한민국 게임대상 수상
컴투스 액션 RPG <서머너즈워> 해외진출
<Clash of Clans> 구글 플레이 매출 1위 달성
중국 액션 TCG <도탑전기> 국내 출시


LCD창작 단말기 출시

3G등장


아이폰 3GS 국내 출시
아이패드 출시

스마트폰 보급
4000만대 돌파


애플 앱 스토어 개장
안드로이드 마켓 개장

4G LTE 상용화

애플 스토어 및
안드로이드 마켓
게임 카테고리 오픈


카카오 게임하기 시작


안드로이드 마켓→
구글 플레이 확대 개장

INDEX

Market --- 5

- 한국 모바일게임 시장 OVERVIEW
- 한국 모바일게임 시장 규모
- 한국 모바일게임 시장 특성
- 모바일게임에 최적화된 인프라 환경

User --- 10

- 한국 모바일게임 이용자 현황

Player --- 14

- 한국 주요 모바일게임사 OVERVIEW
- 글로벌 시장에서 한국 모바일게임사의 위치
- 한국 주요 모바일게임사 현황
- 한국에 진출한 대표 해외 게임사

Trend --- 21

- 글로벌 흥행작들의 한국 시장 진출
- 카카오 플랫폼의 지배력 약화
- 모바일게임 장르의 다양화 추세
- 온·오프라인을 넘나드는 전방위 마케팅 시도

Marketing --- 28

- 다양해 지고 있는 모바일게임 마케팅 채널
- 한국 모바일게임 시장의 마케팅 지표
- Life Cycle 상의 모든 채널을 커버 - IMC
- 런칭 전후 각 단계별 목적에 맞는 마케팅을 진행
- 필수 코스로 자리잡은 사전등록 마케팅

Case --- 34

- 슈퍼셀 ‘클래시 오브 클랜’
- 킹 ‘캔디크러쉬 소다’
- 넷마블 ‘레이븐’
- 이색마케팅 사례


Market _

한국은 모바일게임에 최적화된 환경을 보유하고 있습니다.
과연 어떤 것들을 일컬어 최적화된 환경이라고 말하는 것일까요?
한국 모바일게임 시장의 규모와 세계 시장에서의 위치 등
전반적인 현황과 함께 한국만이 가진 매력들을 하나씩 알아보겠습니다.

한국 모바일게임 시장 OVERVIEW


국내 모바일게임
시장 규모¹⁾


구글 플레이
매출 순위²⁾


스마트폰 보급율³⁾


안드로이드 점유율⁴⁾


세계 시장에서의
한국 모바일게임 비중⁵⁾


잔존율⁶⁾


모바일게임 이용자의
인앱 결제율⁷⁾


인기 장르⁸⁾

출처: 1) 매출액 기준, 2014 대한민국 게임백서 2) Top Grossing Chart 기준, App Annie 3) 스마트폰 가입대수 기준, 미래창조과학부 4) OS별 스마트폰 사용자수 기준, 스트래티지애널리틱스(SA)
5) 매출액 기준, 2014 대한민국 게임백서 6) KOCCA 연구 보고서 7) 한국콘텐츠진흥원, 동부리서치 8) 장르별 이용 비중 기준, 나스미디어 NPR

한국 모바일게임 시장 규모

한국 모바일게임 시장은 2011년부터 고속 성장하여, 2014년에는 약 2.4조원을 달성할 것으로 예측
2015년은 성숙기로 접어드는 시기로 본격적인 '모바일게임의 해'가 될 것으로 전망됨

국내 모바일게임 시장 규모

(단위:억 원)


모바일게임과 PC 온라인 게임 이용자 추이 비교

(단위:만 명)


국가별 구글 플레이 매출 순위

(2014. 3Q)

순위	국가
1	일본
2	미국
3	한국
4	독일
5	대만

- 모바일게임 이용자 수는 현재 PC 온라인 게임 이용자수를 추월하여 약 3배 이상의 수치를 보임
- 한국은 구글 플레이 스토어 매출 기준 세계 3위 규모의 시장이며, 이용자의 인앱 결제 규모가 큰 시장
- 한국 시장은 중국 시장 대비 시장의 투명성이 높아 리스크가 적고, 투자한 만큼 마케팅 효과를 볼 수 있는 매력적인 시장

한국 모바일게임 시장의 특성

상대적으로 안드로이드 OS의 비중이 절대적으로 높으며, 모바일게임의 인앱 결제 빈도율이 높은 시장임

국내 안드로이드 점유율


국가별 인앱 결제 빈도율

	자주	때때로	한번 이상	전혀 없음
미국	9%	16%	18%	57%
중국	9%	21%	15%	55%
한국	13%	17%	26%	44%

기타 주요 지표


액티브 플레이어¹⁾ 비율

34.2%


게임 지속이용기간

14.8주

- 한국 안드로이드 스마트폰 사용자 점유율은 93.4%로, 세계에서 가장 높은 점유율을 보이고 있음
 - 안드로이드 기반의 제조사인 삼성, LG의 높은 국내 스마트폰 점유율이 주된 이유임
- 한국은 미국,중국에 비해 모바일게임의 인앱 결제 빈도율이 높음
 - 한국 모바일 게이머들은 미국의 게이머들 대비 30%, 중국의 게이머들 대비 24% 더 자주 모바일게임 내 결제를 함

모바일게임에 최적화된 인프라 환경

‘스마트폰을 손에서 놓지 않는 나라’


출처: 미래창조과학부, 인모비 'Mobile Gaming Cross-Market Analysis', 2014스트래티지에널리틱스, 각종 기사


User_

한국에는 어떤 모바일게임 유저들이 있을까요?
그리고 그들은 어떤 게임들을 언제, 어디에서 얼마나 즐길까요?
유저의 특성부터 그들이 언제 가장 많이 결제하는지 살펴보겠습니다.

한국 모바일게임 이용자 현황

한국 모바일게임 이용자는 특정한 성별이나 연령층에 치우치지 않는 특성을 보이며, 스마트폰을 사용하는데 있어서는 전 연령층에 걸쳐 게임 콘텐츠를 애용하는 현상을 보임

모바일게임 유저 성/연령 분포


연령별 스마트 콘텐츠 이용 비중


- 모바일게임 유저의 성/연령 분포는 비교적 고르게 분포하고 있으며 40대 이상의 비중이 높은 편(33.6%)
- 중장년층에서도 캐주얼 게임을 많이 하기 때문에 연령대가 젊은 세대에 집중되어 있는 온라인게임과는 대조적임
- 연령별 스마트 콘텐츠 이용 비중을 보면 모바일게임 비중이 높으며, 3040세대에서 확연히 높게 나타남
- 커뮤니케이션이나 포털서비스를 이용하는 것 외의 뚜렷한 목적을 가진 콘텐츠 소비로는 게임 부분이 단연 독보적임

한국 모바일게임 이용자 현황

장르별로 보면 스포츠, 레이싱과 같은 마니아 계열의 장르보다 쉽게 즐길 수 있는 캐주얼 게임 또는 화려한 액션의 RPG 장르가 인기가 있고, 인앱 결제에 있어서는 코어 게임이 캐주얼 게임에 비해 결제 전환율과 평균 결제 금액이 월등히 높음

모바일게임 장르별 이용 비중


장르별 인앱 결제

결제 전환율


평균 결제 금액


(단위:%)

- 모바일게임 장르별 이용 비중의 경우 캐주얼 게임(보드/퍼즐) > RPG > 전략시뮬레이션 순으로 소비
 - 모바일 특성상 가볍게 즐길 수 있는 게임이 주를 이루고 있었으나, 최근 고사양 단말기 출시, 자동플레이 시스템 도입 등으로 RPG 장르가 인기를 얻음
- 캐주얼 게임보다 코어 게임일수록 게임 내 결제로 잘 전환되며, 소액결제는 캐주얼 장르, 고액결제는 코어장르 비중이 높음
 - 단, 캐주얼 게임의 경우 기본적인 다운로드 숫자가 코어 게임에 비해 많다는 점을 감안해야 함

한국 모바일게임 이용자 현황

모바일게임은 점심시간, 출퇴근 또는 등하교 시간 즉, 이동 중일 때 많이 이용하고 있으며, 게임을 주로 이용하는 주말과 월급 시기 및 통신사 소액결제 시기와 맞물린 월초에 결제 비율이 높음

시간대별 콘텐츠 이용 현황


통근 시 게임플레이 비교


구글 플레이 요일/일별 매출 비교


- 모바일게임은 정오 시간대에 이용이 급격히 상승하고 19~22시에 이용이 높음
 - 점심시간 및 저녁시간에 주로 이용하며, 통근하는 중 게임 플레이를 하는 비중은 한국이 미국에 비해 1.5배 높음
- 게임 시 지출은 1일에 뚜렷하게 집중(월 지출의 12.1%)되며, 월요일 지출이 낮고 지속 상승해 금요일 고점을 찍는 형태
 - 매월 1일에 갱신되는 통신사 소액결제의 영향이 있으며, 월요일에 직장/학교로 복귀해 게임의 사용과 지출이 저조

Player_

한국의 게임사들에는 어떤 회사들이 있을까요?

피쳐폰 시절에서 지금까지 함께한 한국 토종 모바일게임사부터,
헤성처럼 등장한 게임사, 최근 모바일게임 강자로 변화를 꾀하는 온라인 게임사까지
한국 모바일게임사들은 스마트폰 속 세상에서 치열하게 전쟁 중입니다.


한국 주요 모바일게임사 OVERVIEW

회사명	장르	대표 타이틀	설립일	상장 여부	해외 진출	2014 매출 규모	직원 수	비고
넥슨	다양	FIFA 온라인 3 M	1994. 12	O	O	16,391억	4,661명	.
엔씨소프트	MMORPG	리니지 (온라인)	1997. 03	O	O	8,387 억	3,100명	온라인 주력 올해 모바일 게임 진출 예정
넷마블게임즈	다양	모두의 마블 for Kakao	2000. 03	X	O	5,756억	2,500명	.
컴투스	다양	서머너즈워	1998. 07	O	O	2,347억	519명	게임빌과 합병
게임빌	다양	별이되어라 for Kakao	2000. 01	O	O	1,450억	237명	컴투스 인수
NHN 엔터테인먼트	다양	크루세이더퀘스트	1999. 12	O	O	5,553 억	2,894명	.
네오위즈 게임즈	다양	핑거나이츠 for Kakao	2007. 04	O	O	2,010억	541명	.
선데이토즈	캐주얼	애니팡 for Kakao	2009. 01	O	O	1,441억	69명	.
4:33	RPG	블레이드 for Kakao	2009. 06	X	O	1,158억	167명	.

글로벌 시장에서 한국 모바일게임사의 위치

앱애니 선정 '2014년 글로벌 최고 매출 퍼블리셔 52'


Rank	Publisher	Card	HQ Country
1	Supercell	A ♠	Finland
2	King	A ♥	United Kingdom
3	GungHo Online	A ♦	Japan
4	LINE	A ♣	Japan
5	Tencent	K ♠	China
6	COLOPL	K ♥	Japan
7	Electronic Arts	K ♦	United States
8	Mixi	K ♣	Japan
9	Machine Zone	Q ♠	United States
10	BANDAI NAMCO	Q ♥	Japan

○ 한국 기업 성적표

게임사	순위
게임빌	11위
CJ 그룹	21위
넷마블	24위
선데이토즈	31위
4:33	24위

포켓게이머 선정 '2015 Top 50 개발사'


○ 한국 기업 성적표

게임사	순위
컴투스	7위
게임빌	12위
선데이토즈	24위
데브시스터즈	26위
넷마블	28위

한국 주요 모바일게임사 현황

- 온라인 강자에서 모바일 강자로의 변화를 꾀하다


설립일

1994. 12 주식회사 넥슨 설립

주요 타이틀

영웅의 군단, FIFA 온라인 3 M(2014)

2014 성과

매출액: 16,391억, 영업이익: 4,314억, 영업이익률: 26.3%

2015 계획

탑오브탱커 for Kakao, 타이탄, 광개토태왕 등 10개 이상 출시 예정

- '온라인 1위', 제휴를 통한 모바일게임 진출 선언


설립일

1997. 03 엔씨소프트 설립(2000. 07 코스닥 등록)

주요 타이틀

리니지, 아이온, 블레이드&소울, 길드워 등(전부 온라인 게임)

2014 성과

매출액: 8,387억, 영업이익: 2,782억, 영업이익률: 33.1%

2015 계획

프로야구 6:30, 블레이드&소울 모바일, 리니지 모바일 등 8개 게임 출시 계획

- 2014 구글 플레이 매출 순위를 점령하다


설립일

2000. 03 주식회사 넷마블 설립

주요 타이틀

모두의마블, 몬스터 길들이기 for Kakao(2013), 세븐나이츠 for Kakao(2014)

2014 성과

매출액: 5,756억, 영업이익: 1,035억, 영업이익률: 17.9%

2015 계획

레이븐 with Naver 출시, 크로노블레이드, 마블 퓨처 파이트 등 출시 예정

한국 주요 모바일게임사 현황

○ '서머너즈 워'로 국내와 해외를 모두 섭렵하다

com2uS


설립일

1998. 07 컴투스 설립

주요 타이틀

타이니팜(2012), 골프스타(2013), 서머너즈 워, 낚시의 신(2014)

2014 성과

매출액: 2,347억, 영업이익: 1,012억, 영업이익률: 43.1%

2015 계획

컴투스 프로야구 2015, 이스트, 원더택틱스 등 분기 평균 4~5개 출시 예정

○ 모바일게임사의 저력, 히트작들의 꾸준한 흥행

GAMEVIL


설립일

2000. 01 주식회사 피츠넷 설립 → 2001.04 주식회사 게임빌 변경

주요 타이틀

이사만루 시리즈, 크리티카: 천상의 기사단, 별이되어라 for kakao(2014)

2014 성과

매출액: 1,450억, 영업이익: 약 114억, 영업이익률: 0.7%

2015 계획

이사만루 2015 KBO, 히스토리야, 카디언즈워, 던전링크 등 상반기 출시 예정

○ 모바일게임 '물갈이' 통해 2015 반등을 노리다

ENTERTAINMENT


설립일

1999.12 한게임 설립 → 2013.08 NHN 엔터테인먼트 변경

주요 타이틀

포코팡 for Kakao(2013), 크루세이더 퀘스트, 더소울(2014)

2014 성과

매출액: 5,553억, 영업이익: 113억, 영업이익률: 0.2%

2015 계획

히어로즈 킹덤 등 상반기 5종의 RPG 포함 20여개의 게임 출시 예정

한국 주요 모바일게임사 현황

○ 지지부진했던 2014년, 올해 반등을 기약하다


설립일

2007. 04 주식회사 네오위즈게임즈 설립

주요 타이틀

핑거나이츠 for Kakao, 킹덤오브히어로 for Kakao(2014)

2014 성과

매출액: 2,010억, 영업이익: 295억, 영업이익률: 1.4%

2015 계획

피망 뉴맛고 출시, 그리나사 이터널, 애스커, 블레스 등 10개 출시 예정

○ 국내는 오로지 '애니팡', 해외는 '라인 트리오'

SUNDAYTOZ


설립일

2009. 01 선데이토즈 설립

주요 타이틀

애니팡 for Kakao(2012), 애니팡2 for Kakao(2014)

2014 성과

매출액: 1,441억, 영업이익: 610억, 영업이익률: 42.3%

2015 계획

2분기 신작 출시 및 2-3개 자체 개발 신작 게임 출시 예정

○ 한국 모바일게임 시장의 새로운 역사를 쓰다


설립일

2009.06 4:33 설립(상장 예정)

주요 타이틀

활 for Kakao(2013), 블레이드 for Kakao, 영웅 for Kakao(2014)

2014 성과

매출액: 1,158억, 영업이익: 비공개(4월 공개 예정)

2015 계획

돌격전차 for Kakao 출시, 마피아, 카오스드라이브 등 출시 예정

한국에 진출한 대표 해외 게임사

2015. 03. 16 구글 플레이 최고 매출 순위 기준

SUPERCELL


국가 핀란드
타이틀 클래시 오브 클랜
장르 전략
성과 랭킹 1위

ELEX


국가 중국
타이틀 클래시 오브 킹즈
장르 전략
성과 랭킹 25위

King


국가 영국
타이틀 캔디크러쉬사가 for Kakao
장르 캐주얼 게임
성과 랭킹 14위

FLMobile


국가 중국
타이틀 오스트크로니클
장르 RPG
성과 랭킹 26위

GAEA MOBILE


국가 중국
타이틀 도탑전기
장르 RPG
성과 랭킹 22위

uCool


국가 미국
타이틀 히어로스 차지
장르 RPG
성과 랭킹 27위

昆仑游戏
KUNLUN.COM


국가 중국
타이틀 태극팬더: 액션 신세계
장르 액션
성과 랭킹 23위

触控科技
Chukong Technologies


국가 중국
타이틀 액션강호 for Kakao
장르 RPG
성과 랭킹 38위

Trend_

한국 모바일게임 시장의 최신 트렌드에는 어떤 것들이 있을까요?
SuperCell, King 등 글로벌 게임사의 본격 진출부터 장르의 다양화까지
가장 핫한 한국 모바일게임 시장의 트렌드를 지금 공개합니다.


글로벌 흥행작들의 한국 시장 진출

슈퍼셀의 클래시 오브 클랜이 11주 연속 최고 매출 순위 1위를 기록하였고, '도탐전기'를 필두로 중국 모바일게임 한국으로 몰려올 예정
2월 25일 기준 구글 게임 플레이 매출 30위권 안에 8개의 외국산 모바일게임이 포진(약 25%)

한국 시장을 공략 중인 해외 주요 게임사

SUPERCELL


'클래시 오브 클랜' 대대적 마케팅을 통해
2014년 8월 매출 순위 1위 기록
(11주 연속 1위 달성)

Gaea Mobile


중국산 카드수집형게임(TCG)
'도탐전기' 2014년 11월 국내 출시
한국 구글 스토어 Top 10 진입

KING


2014년 4월 한국지사 설립
2015년 3월 '캔디크러쉬소다' 국내 출시
대대적 마케팅 활동 시작

- 외산 게임의 한국 진출 성공으로 인하여, 많은 글로벌 게임사들이 한국 모바일 시장을 주목하고 있음
- 미국 게임사로는 슈퍼이블메가코프의 '베인글로리', 글루모바일의 '블러드앵글로리:불멸' 출시가 예상됨
- 넥슨은 중국 모바일게임 시장 1위를 석권한 '마스터탱커2'를, 4:33은 일본 TCG '카오스드라이브'를, 넷마블은 미국의 '크로노블레이드' 출시 예정

카카오 플랫폼의 지배력 여전 or 약화

수수료가 비교적 저렴한 네이버 앱스토어, 라인, 아프리카 TV 등 새로운 플랫폼으로 출시되는 게임이 등장함에 따라 한국 모바일게임의 성장을 견인한 '카카오 플랫폼'의 지배력이 점차 약화되고 있다는 의견과 여전하다는 의견이 대립되는 모습

강력한 카카오 플랫폼, 조금씩 균열이 생겼다


대한민국 국민 메신저 '카카오톡'

스마트폰 이용자 중
93%가 이용하는 모바일 메신저


'카카오 게임하기' 서비스 시작 ('12년 7월)

누적 가입자수 5.2억명, 총 매출액 1조
국내 모바일게임 시장 성장에 기여
('14년 7월)

새로운 게임 플랫폼의 출현

비 카카오 플랫폼

네이버 밴드, 라인, 아프리카TV 게임센터


자체 플랫폼 출시

컴투스-게임빌 '하이브(HIVE)'

모바일게임 시장의 탈 카카오 논란

유사 게임이 늘어나 입점 효과가 점차 감소함
높은 수수료 체계 개발사 입장에서 큰 부담으로 작용


모바일게임 플랫폼 수수료율 비교


모바일게임 장르의 다양화 추세

스마트폰 보급 초기에는 남녀노소 쉽게 할 수 있는 캐주얼 게임이 대세였으나, 시장 성장에 따라 보다 심도 있는 미드/하드코어 게임으로 이동하는 추세임(캐주얼 게임도 여전히 큰 비중을 차지함)

모바일게임 도입기(2012~2013)

모바일게임의 양적 성장

(2013년 스마트폰 보급 3천만대 돌파)

→ 쉬운 캐주얼 게임으로 유저층 확대


‘애니팡’


‘모두의 마블’

모바일게임 성장기(2014~)

모바일게임의 질적 성장

(스마트폰 디바이스 스펙업, 4G폰 보급 확대)

→ 전략 · RPG 등 미드/하드코어로 장르 다양화


액션 RPG ‘블레이드’

‘13년 11월

구글
플레이 스토어
매출 순위 중

RPG 2개

순위	타이틀	개발사
1	몬스터 길들이기 for Kakao	CJ E&M
2	모두의마블 for Kakao	CJ E&M
3	쿠키런 for Kakao	Devsisters
4	캔디크러쉬사가 for Kakao	King.com
5	애니팡 for Kakao	선데이토즈
6	수호지 for Kakao	433
7	포코팡 for Kakao	NHN엔터테인먼트
8	애니팡 사천성 for Kakao	선데이토즈
9	드래곤플라이트 for Kakao	Next Floor
10	에브리타운 for Kakao	위메이드

‘14년 12월

구글
플레이 스토어
매출 순위 중

RPG 6개

순위	타이틀	개발사
1	클래시 오브 클랜	Supercell
2	세븐나이츠 for Kakao	넷마블
3	모두의마블 for Kakao	넷마블
4	영웅 for Kakao	433
5	몬스터 길들이기 for Kakao	넷마블
6	애니팡2 for Kakao	선데이토즈
7	블레이드 for Kakao	433
8	FIFA온라인 3M for Kakao	넥슨
9	별이되어라 for Kakao	게임빌
10	서머너즈워	컴투스

모바일게임 장르의 다양화 추세

난이도를 기준으로 모바일게임을 크게 소프트코어(캐주얼 게임)/미드코어/하드코어로 나눌 수 있음
 최근 미드코어 게임이 주목받고 있는데, 이는 캐주얼 게임과 하드코어 게임의 장점들을 결합했기 때문
 (캐주얼 게임은 많은 사람들이 쉽게 즐기지만 결제 BM화 하기 어렵고, 하드코어 게임은 결제 유도가 쉬우나 플레이 유저가 소수임)


- 대중성과 수익성을 모두 만족시키는 미드코어 유형의 게임이 계속 증가하고 있는 추세임
- 성숙기 시장에서는 소프트코어(캐주얼)이나, 하드/미드 코어나 보다는 '게임의 완성도'가 성패를 좌우하는 중요한 요소임

모바일게임 장르의 다양화 추세

각각의 장르가 소프트웨어부터 하드코어에 이르기까지 다양하게 분포되어 있으며, 소셜네트워크 플랫폼의 활용 여부에 따라 SNG로 별도 구분하기도 함. 최근 러닝게임이나 디펜스, TCG¹⁾ 등 모바일게임의 신종 장르가 계속 등장하고 있음

게임 장르	소프트코어(Soft-Core) *단순한 형태의 캐주얼 게임	미드코어(Mid-Core)	하드코어(Hard-Core)
Puzzle	
 
	SNG	
Simulation	
 
	
 
	
 
 
 

Action	
	
	

Board	
	
	
RPG		
	
 
 
 

Sports	
 
	
	
 

Shooting		
 
 
	
Racing		
	
 
 

Adventure	
		
 


기존에 없던 장르지만
고유한 특성을 가지고
새로운 장르로 자리매김 중

○ TCG


○ RUNNING


○ DEFENCE


○ MUSIC


1) TCG: Trading Card Game

온·오프라인을 넘나드는 전방위 마케팅 시도

기존 카카오톡을 통한 게임 출시, 다운로드를 높여 마켓 순위 상승 시키는 CPI가 주된 방식이었으나, 최근 유저의 라이프사이클 상에 노출 가능한 채널을 총 동원하는 통합 마케팅(IMC) 방식으로 광고를 진행하고 있음


Marketing_

재밌는 모바일게임도 마케팅을 하지 않으면 유저가 알 수 없습니다.

도심의 곳곳에서, TV에서 그리고 온라인과 모바일까지
한국인의 생활 전반에 모바일게임 마케팅이 자리잡고 있습니다.


다양해 지고 있는 모바일게임 마케팅 채널

모바일게임 설치까지 유저가 접하는 복수의 채널이 존재하고 있으며, 각 마케팅 채널을 커버할 수 있는 복합적인 마케팅이 요구됨

모바일게임 설치 경로


모바일게임 설치에 영향을 준 광고 매체


(단위: %, 중복선택)

- 모바일게임의 설치 경로는 친구 추천 > 메신저 게임 플랫폼 > 마켓 상위 랭킹 > 광고 순
- 적극적인 정보탐색 보다는 자연스럽게 노출되거나, 다수에게 선택 받은 게임을 따라 하는 수동적인 경향이 존재함

Life Cycle 상의 모든 채널을 커버 - IMC

유저의 유입 채널이 다양해지고, 게임시간 경쟁 심화로 인하여 온라인 뿐만 아니라 오프라인 채널까지 동원한 통합 커뮤니케이션이 필요함

모바일게임 IMC 마케팅

인스톨 퍼포먼스 달성


User의 Life Cycle 상의 전 채널을 커버


런칭 전후 각 단계별 목적에 맞는 마케팅을 진행

설치율 증가를 위한 기존의 단순 기법을 넘어 진성유저를 확보, 고객 관리 측면까지 고려하는 마케팅으로 전환되었으며, 런칭 후 단기간 내 성과 달성을 위해 단계별 전략을 수립함(2~3개월 정도 성과를 확인한 후 후속 마케팅을 기획)

한국 모바일게임 마케팅의 일반적인 패턴


필수 코스로 자리잡은 사전등록 마케팅

게임 런칭 전부터 관심을 유도하고 진성 유저 확보를 위한 방법으로 사전등록 마케팅이 성행하고 있음

충성 고객을 확보하라 '사전등록 마케팅'

2~4주 전


게임 출시 전 사전등록 유저를 대상으로
희소한 게임 아이템이나 사은품 증정
출시 시점 다운로드 상승


순위 상승

사전 아이템을 통해 게임 지속 플레이


진성 유저 확보 가능

사전등록 마케팅 성공 사례


넷마블 '모두의 쿠키'

올해 1.16~1.27(27일 런칭)
게임머니+캐릭터 제공
(런칭 시 문자메시지 발송)


사전예약 첫날 20만명 등록
최종 124만명 등록
2월 1주 구글 인기 무료게임 1위

사전등록 대행 서비스의 등장

사전 예약형 / 베타 테스트형 / 설치형 등 사전등록 전문 마케팅 플랫폼 등장


헝그리앱


인벤


겜서들


예약TOP10

출처: 넷마블

Case_

최고 매출 1위를 달성한 '클래시 오브 클랜'은 어떻게 성공했을까요?
최근 이슈가 되고 있는 '레이븐' 그리고 다양한 이색마케팅까지
실제 사례들로 한국 모바일게임 광고를 만나보세요.


슈퍼셀 '클래시 오브 클랜'

슈퍼셀은 글로벌 게임사가 한국 시장 진출해서 성공한 대표 사례로 TV, 온라인, 모바일, 옥외 전방위 통합 마케팅 접근이 앱 다운로드 및 매출 극대화로 이어진 최초의 성공 케이스 실제 대규모 IMC 캠페인 집행 이후 순위가 급상승하여 '14년 10월 인기 무료 1위, 매출 1위 달성

슈퍼셀이 활용한 미디어채널


다운로드 및 매출 순위 변화 추이


Case

킹 ‘캔디크러쉬 소다’

모바일게임 및 앱 서비스의 TV 광고가 점차 늘어남에 따라 크리에이티브 전략에도 차별화가 필요하게 됨
 킹닷컴은 신규 타이틀 ‘캔디크러쉬 소다’의 한국 런칭에 맞춰 8명의 스타를 동원해 대대적 마케팅을 시작하였음
 실제 게임 Play 화면을 보여주던 기존 게임들과 달리, 일상에서 게임을 즐기는 차별적인 크리에이티브로 주목받고 있음

차별적인 크리에이티브 시도


성/연령별 인기 연예인 8명을 동원,
 다양한 CF를 선보이며 인기몰이 중

라디오 광고를 활용


“이 달콤한 소리는
 런던심포니가 연주하는 캔디크러쉬소다의
 환상적인 배경음악입니다
 내 삶의 스위트소다 - 캔디크러쉬소다”

SNS 매체 활용 마케팅


SNS를 통해 PB(자체브랜드 상품)를
 제공하는 이벤트 진행

Case

넷마블 '레이븐'

카카오 게임하기 대신 온라인 강자 네이버와 손잡은 레이븐은 PC인터넷, TV 등 올드미디어를 공략하여 최단기간인 출시 5일 만에 구글 플레이 스토어 매출 순위 1위 차지(기존 기록은 '블레이드 for Kakao'의 8일) 레이븐의 매출 순위가 언제까지 유지될 지가 관전 포인트가 될 전망

사전예약 신청자 50만명 돌파


확장판 무기를 확인하라!
당신에게만 허락된
한정판 무기를 확인하라!

모바일 웹 배너 광고


네이버 앱스토어 광고


TV CF


네이버 온라인 배너 광고


온라인 런칭 이벤트


출처: 레이븐 이벤트 페이지

이색 마케팅 사례

최근 모바일게임 마케팅이 점차 규모화됨에 따라,
모바일게임 이용자들을 사로잡기 위해 이색적인 게임 마케팅을 하는 사례들이 증가하고 있음

로열로더 for Kakao


인기 가수 바스코-씨잼의 곡 '로열로더'와 디앱스게임즈의 '로열로더 for Kakao'의 이색 콜라보레이션 진행 음원, 뮤직비디오, 게임 동시 공개 후, 실시간 검색어 1위

스타프로젝트 for Kakao


아톤즈의 '스타프로젝트 for Kakao'에 등장할 게임 캐릭터 모델을 공개 오디션을 통해 선발 최초로 스타 지망생이 게임 오디션을 통해 연예계 데뷔

서머너즈 워


컴투스 '서머너즈 워'의 출근길 무료 셔틀버스 운행 서머너즈 워를 설치한 이용자 누구나 무료로 이용 가능하며 탑승객 전원에게 게임 아이템 쿠폰 제공 혜택 부여

레알팜


네오게임즈의 '레알팜'은 오프라인과 연계한 리워드 마케팅의 일환으로 게임 내에서 재배한 농작물을 실제로 배송 받는 이벤트 진행 이는 이용자 수 및 버즈 볼륨 상승 효과를 가져옴

출처: 플레이포럼, 인벤, 데일리게임, 닐슨


THANK YOU

모바일 광고 문의 : mobilem@nasmedia.co.kr
모바일 플랫폼 문의 : mobilep@nasmedia.co.kr

nasmedia