

2015년 상반기 Media Issue Report

- 나스미디어 트렌드전략팀

INDEX

- | 관심사로 소통하는 SNS
- | 동영상 전성시대와 콘텐츠 경쟁
- | 콘텐츠 소비 성향의 변화,
1인 창작자 중심의 새로운 콘텐츠 생태계 형성
- | 모든 것이 연결되는 세상,
성장하는 O2O 시장 선점을 위한 서비스 경쟁

관심사로 소통하는 SNS

관심사로 소통하는 SNS

관심사 기반 SNS의 성장

- SNS는 크게 웹서비스 기반 > 개방형 > 폐쇄형 > 관심사 기반형으로 끊임없이 변화
- 관심사 기반 SNS는 기존 지인 기반의 SNS들과는 달리, 나와 비슷한 관심사를 가진 불특정 다수와 커뮤니케이션하고 공감하는 개방적 성격을 띠
- 대표 관심사 기반 SNS인 인스타그램은 높은 성장률을 보이며, 머지않아 트위터 UV를 추월할 것으로 보임

미디어 이용 환경 변화와 관심사 기반 SNS의 성장

[주요 SNS 성장률]

* 2014년 5월/2015년 5월 기준

[주요 SNS UV 현황]

관심사로 소통하는 SNS

마케팅 채널로서의 관심사 기반 SNS

- 관심사를 중심으로 소통이 이루어지는 관심사 기반 SNS는 유저의 기본적인 정보(연령, 성별, 위치 등)를 넘어 유저가 가장 관심 있어 하는 분야에 대한 깊은 이해가 가능, 고도화된 타겟팅에 유용
- 주 소비층인 20-30대가 매우 높은 비중을 차지하고 있으며, 트렌드에 민감한 여성의 비중도 매우 높아 마케팅 채널로서 높은 가능성을 보임

관심사 기반 SNS의 강점

타겟팅 고도화

주 소비층 집중 공략 가능

“

관심사 기반 SNS의 성장으로 기업에게 SNS는 더욱 중요한 매체로 자리매김

관심사로 소통하는 SNS

관심사 기반 SNS와 해시 태그 열풍

- 해시태그는 초기 단순한 분류 표식으로 시작되어 현재는 자신의 관심사를 자율적으로 표현하고 서로의 관심사를 이어주는 중요한 매개체 역할
- 해시태그의 중요성이 부각됨에 따라 이를 점차 부가기능이 아닌 메인 기능으로 활용하는 인스타그램, 폴라 등의 관심사 기반 SNS가 등장
- 관심사 기반 SNS 뿐 아니라 네이버 포스트, 다음 플레인, 카카오토리 등 다양한 블로그 및 소셜 매체들이 점차 해시태그 기능을 제공

해시태그와 관심사 기반 SNS

[해시태그의 진화]

#

연관된 정보 분류, 태깅(tagging)의 기능

트위터, 2009년 링크를 적용하기 시작,
‘해시태그=검색’이란 의미 추가

현재는 분류를 넘어서 표현의 수단 및
공통 관심사 유저간의 매개체로 진화

[관심사를 전면으로 내세운 SNS의 등장과 해시태그 열풍]

- 인스타그램, 폴라 등 해시태그(#)를 전면에 내세워 관심사 표현에 중점을 두는 SNS의 등장
- 해시태그를 부가적으로 이용하는데 그치지 않고, 본질적인 기능으로 전략화하여 모든 것의 시작이 #에서 시작

[다양한 매체들의 해시태그 기능 도입]

네이버 블로그

네이버 포스트

네이버 밴드

다음 플레인

카카오토리

- 해시태그가 검색은 물론 공통 관심사를 가진 유저간의 커뮤니케이션 매개체로 자리잡기 시작하면서 관심사 기반 SNS를 넘어 다양한 기존 매체들도 해시태그 기능 제공

관심사로 소통하는 SNS

관심사 기반 SNS의 향후 수익 모델

- 관심사 기반 SNS와 해시태그의 성장으로 네이티브 광고와 모바일 검색 시장이 더욱 활성화되고 있음
- 인스타그램은 하반기 국내 광고 시장에 다양한 네이티브 광고 출시. 유저의 관심사에 맞춘 광고를 노출할 수 있어 거부감이나 기피도가 적을 것으로 보임
- 폴라 역시 네이버 통합검색과 연동하여 해시태그로 모아진 다양한 정보로의 접근성 강화
- 관심사 타겟팅 기능과 이미지 중심의 광고 상품은 젊고 트렌디한 여성을 주 타겟으로 하는 쇼핑, 패션 업종에 매우 적합할 것으로 보임

관심사 기반 SNS의 광고 상품 및 수익화 모델

[인스타그램]

- 기본 Sponsored 광고
- 사용자의 피드에 광고 노출
- 관심사가 아니거나 원하지 않을 시 광고 숨기기 가능

- Carousel 광고
- 총 4장의 이미지 노출 가능
- 브랜드 홈페이지로 연동 가능

네이티브 광고

- 하반기 부터 사용자 피드에 노출되는 네이티브 광고 운영 예정
- 특정 관심사에 따라 적절하게 타겟팅이 가능하여 유저의 기피도나 거부감이 적을 것으로 예상

[네이버 폴라]

- 네이버 검색 시 폴라에 게재된 이미지가 먼저 노출되면서 같은 관심사를 가진 유저에게 더욱 광범위하게 노출, 접근성 강화

검색 플랫폼과의 연동

- 해시태그를 통해 모바일 검색 시장도 함께 성장
- 이를 통해 관심사 기반 SNS와 검색 플랫폼의 융합으로 해시태그를 활용한 다양한 마케팅이 더욱 활발하게 진행 될 것으로 보임
- 지인을 넘어서서 더욱 광범위한 노출로 인해 광고 마케팅으로 적합

동영상 전성시대와 콘텐츠 경쟁

동영상 전성시대와 콘텐츠 경쟁

모바일 동영상 시장의 성장과 콘텐츠의 중요성

- 모바일로 동영상을 시청하는 비율이 83.6%로 모바일은 동영상 시장에서 매우 중요한 플랫폼으로 자리매김함
- 모바일 동영상 시청자의 연령대를 살펴보면 20-30대가 약 50% 이상으로 매우 높은 비중 보임
- 따라서 모바일 플랫폼에 적합하고 젊은층이 좋아하는 동영상 콘텐츠 선점 및 생산이 동영상 매체들의 주요한 마케팅 포인트로 자리 잡음

모바일 동영상 성장률 및 연령별 사용 비중

[동영상 시청 경로]

[모바일 동영상 시청 연령 비중]

[N=인터넷 이용자(2,000)]

“모바일 동영상 시장 성장에 따라 모바일 콘텐츠 선점을 통한 시장 점유율 확대가 중요한 마케팅 포인트

동영상 전성시대와 콘텐츠 경쟁

네이버, 다음카카오 - SMR과의 제휴를 통한 TV 콘텐츠 중점 공략

- 네이버 TV캐스트는 SMR과의 제휴 이후 유튜브에서는 볼 수 없는 지상파/케이블 방송 콘텐츠를 제공하며 높은 트래픽 성장을 보임
- 다음은 지상파 프로그램 '마이 리틀 텔레비전'과 협업, 방송 이후 실질적인 트래픽 상승세를 나타냄
- 카카오TV나 네이버 플레이리그 등 모바일에 특화된 콘텐츠 선점 경쟁도 치열하게 진행될 것으로 예상

[네이버 TV캐스트]

- 지상파 및 케이블 TV 방송 콘텐츠를 제공하는 SMR과 제휴
- 2014년 하반기 유의미한 동영상 트래픽 상승세 보임

포털의 동영상 콘텐츠 차별화 경쟁

[다음 tv팟]

- SMR과 제휴를 통해 TV 방송 콘텐츠 확보
- 지상파 프로그램 '마이 리틀 텔레비전'과 제휴를 통해 차별화된 콘텐츠 제공. 방송 후 트래픽 성장

[모바일 특화 동영상 콘텐츠 선점 경쟁]

라인TV

해외에서 서비스되고 있는 라인TV를 통해 다양한 동영상 콘텐츠 제공하며, 글로벌 시장 공략

플레이리그

2014년 하반기 모바일에 특화된 개인 온라인 동영상 방송 오픈 플랫폼 출시 예정

vs

카카오TV

2014년 6월 오픈
카카오톡과 연동하여 이슈 되고 있는 동영상 콘텐츠를 한곳에서 모아 볼 수 있도록 서비스

동영상 전성시대와 콘텐츠 경쟁

동영상 전문 채널 - 개인 방송 시대 도래, 다양한 매니아층 공략

- 개인 방송에 대한 관심이 높아지면서 아프리카TV, 판도라TV, KOO TV 등 동영상 매체들이 마케팅, 광고, 아이템 등 다양한 방법으로 수익 창출
- 아프리카TV, KOO TV의 경우 인기 BJ에 대한 아낌없는 지원으로 풍부한 콘텐츠 생산 및 광고 수익 확보
- 판도라, 엠군 등은 1인 콘텐츠를 제작자를 위한 방송 플랫폼 제공을 계획하고 있으며, 이를 통한 신규 사업 모델도 선보일 예정

개인방송 지원 현황과 플랫폼 출시

- 아프리카TV, KOO TV 등은 인기 BJ 영입을 통해 개인방송 콘텐츠 생산 및 광고 수익 확보
- 개인 방송 외에도 다양한 동영상 플랫폼 제공이나 스포츠 중계 콘텐츠 생산

[개인방송 콘텐츠]

[스포츠/스포츠 경기 중계]

동영상 전성시대와 콘텐츠 경쟁

SNS - 손쉬운 자체 콘텐츠 생산 지원과 유저간 공유, 바이럴에 중점

- 페이스북은 유저들의 일상을 짧은 영상으로 제작하고 친구들이 새롭게 영상을 추가 업로드하며 공유할 수 있는 '리프' 출시
- 트위터의 경우 자동재생 기능 추가 및 유저들이 직접 다양한 방송을 제작, 공유할 수 있는 '페리스코프' 출시
- 유저 개개인 피드에 영상이 노출되고 지인끼리 공유할 수 있는 특성을 통해 다양한 기업들의 바이럴 마케팅 채널로서 꾸준히 성장

SNS별 자체 동영상 생산 플랫폼 지원

[페이스북]

창작 동영상 공유 - 리프

- 사용자가 '리프'를 이용해 20초 동영상을 제작해 올리면 친구들이 동영상을 새롭게 추가하여 재공유
- 계속 추가된 동영상이 인기를 얻을 경우 페이스북이 인기 동영상으로 선정해 전체 페이스북 사용자들에게도 공개

[트위터]

개인 방송 플랫폼 - 페리스코프

- 페리스코프를 통해 트위터는 글에서 영상으로 한 단계 진화
- 소비자 개개인이 방송을 중계할 수 있으며 전문적이지 않은 소소한 일상 및 짧은 길이의 방송도 가능
- 진행한 방송은 차후 트위터를 통해 공유
- 자동재생 기능 도입으로 동영상 콘텐츠 강화

동영상 전성시대와 콘텐츠 경쟁

각 플랫폼에 적합한 동영상 콘텐츠 생산으로 동영상 시장 성장 견인

- 포털, 동영상 매체, SNS 등 다양한 매체들에게서 동영상은 중요한 킬러 콘텐츠로 성장
- 각 플랫폼에 적합한 동영상 콘텐츠 생산과 다양한 플랫폼 개발을 통해 향후 동영상 시장이 더욱 성장할 것으로 예측

매체별 킬러 콘텐츠로 부상한 동영상 콘텐츠

• 각 매체별 킬러 콘텐츠로 자리잡은 동영상 콘텐츠

• 다양한 형태의 동영상 콘텐츠와 플랫폼 제공을 통해 향후 동영상 시장이 더욱 성장할 것으로 보임

* 출처 : 각 매체사 및 관련 기사

콘텐츠 소비 성향의 변화,
1인 창작자 중심의 새로운 콘텐츠 생태계 형성

콘텐츠 소비 성향의 변화, 1인 창작자 중심의 새로운 콘텐츠 생태계 형성

마이 리틀 텔레비전(이하 마리텔)의 백종원 인기로 본 1인 창작자의 영향력

- 마리텔은 1인 인터넷 방송의 포맷을 차용하여 지상파의 정규 방송으로 편성, 프로그램 형식과 개별 1인 방송이 화제가 되고 있음
- 백종원은 이용자가 쉽게 따라 만들 수 있는 요리로 '쿡방', '먹방'을 진행, 채팅방 네티즌과의 유연한 소통으로 재미를 더하며 1인 방송 시청률 1위 고수, '백주부 백종원'이라는 친근하고 대중적인 이미지를 획득, 예능 대세로 떠오르며 방송 영역 확대, 출간 요리책이 재조명됨
- 1인 창작자가 스타화되고, 콘텐츠 영향력이 증가하면서 이를 중심으로 새로운 비즈니스 생태계 형성

1인 창작자 생태계

[MBC 마이 리틀 텔레비전(MLT)]

- Program : 마이 리틀 텔레비전
- Concept : 선별된 5인이 자신만의 콘텐츠로 직접 인터넷 생방송을 진행
1인 방송 대결 프로그램
- Creator : 백종원, 김구라, 다솜, 예정화, 이은결 등 가변적
- Contents : Creator가 각자 선택한 주제로 기획/진행하는 방송
- Platform
 - 인터넷 실시간 방송 : 다음 tv팟
 - 편집 영상 : 다음 tv팟, 네이버 TV캐스트
 - 정규 방송 : MBC
- User : 인터넷 실시간 방송 참여,
채팅방 별 동시 접속수 기준으로 최고 1인 성전

콘텐츠 소비 성향의 변화, 1인 창작자 중심의 새로운 콘텐츠 생태계 형성

이용자의 새로운 콘텐츠 니즈를 만족시키는 1인 창작자, 팬덤 형성 및 수익 창출하는 스타로 부상

- 젊은층을 중심으로 모바일로 짧은 시간 내에 소비할 수 있고, 재미와 공감을 담은 콘텐츠 위주로 이용자 선호가 변화함
- 1인 창작자는 기존 미디어 영역을 벗어난 다양한 주제와 형식으로 콘텐츠를 생산하여 이용자의 콘텐츠 욕구를 만족시키고, 이용자들은 1인 창작자의 콘텐츠를 적극적으로 받아들이고 SNS를 통해 공유하면서 즐김
- 개인 브랜딩에 성공한 1인 창작자는 분야별로 매니아층을 형성하며 스타로 부상, 고수익 창출

콘텐츠 소비 성향의 변화, 1인 창작자 중심의 새로운 콘텐츠 생태계 형성

플랫폼은 판을 깔아주고, 1인 창작자는 이용자를 모으며 공생 관계 유지

- 1인 창작자의 콘텐츠는 플랫폼의 킬러 콘텐츠로 자리잡아 이용자 확대 및 충성도 유지에 기여, 인기 1인 창작자의 경우 구독자 규모를 바탕으로 안정적으로 트래픽을 발생시킴
- 플랫폼은 1인 창작자의 콘텐츠를 유통시키는 채널 역할을 하며, 개인 브랜딩 지원이나 경제적 보상(광고/아이템/채용 등) 등을 통해 인기 1인 창작자 양성 및 집중 지원

YouTube	afreeca <small>방송을 위한 방송</small>	Pikicast
유튜버 / 유튜브 스타	BJ / 인기 BJ	에디터 * 채용/제휴된 에디터만이 이야기 제작 가능
영상	생방송	콘텐츠
퍼스널 브랜딩 / 광고 수익 배분	퍼스널 브랜딩 / 아이템(별풍선) 수익 배분	퍼스널 브랜딩 / 채용

콘텐츠 소비 성향의 변화, 1인 창작자 중심의 새로운 콘텐츠 생태계 형성

다양한 놀거리와 정보를 제공하는 플랫폼에서 콘텐츠 소비, 트래픽은 곧 플랫폼 경쟁력으로 연결

- 1인 창작자의 콘텐츠를 유통하는 대표 플랫폼들이 지속적으로 이용자가 증가하고, 트래픽이 성장하고 있음
- 플랫폼 이용자의 관심사나 콘텐츠 선호 유형에 대한 데이터는 콘텐츠 개발 및 광고, 마케팅 등 직/간접의 플랫폼 비즈니스 기회를 제공

afreeca

* 2015년 MAU : 1분기 평균 / 영업이익 : 1분기 영업이익 * 4

Pikicast

콘텐츠 소비 성향의 변화, 1인 창작자 중심의 새로운 콘텐츠 생태계 형성

영상 기반의 1인 창작자를 다양한 방식으로 지원하는 MCN(Multi Channel Network) 사업 활성화

- 아프리카TV, 유튜브, 페이스북 등을 중심으로 1인 창작자의 영상 콘텐츠의 전파력, 영향력이 증가하면서 이를 사업적으로 지원해주는 한국형 MCN 비즈니스가 형성
- 1인 창작자는 MCN에 소속되어 콘텐츠 제작에 집중할 수 있는 제작, 유통, 수익화 등의 제반 환경을 제공받고, MCN은 소속 창작자 네트워크를 통해 유통 플랫폼에 대한 콘텐츠 영향력 행사 및 수익 분배

2013.06 / 2015.05 브랜딩화	2015.01
417개 채널 2,701만 구독자 86억 뷰 누적 조회수	38개 채널 850만 구독자 20억 뷰 누적 조회수
대도서관 움당 쿠쿠크루 소프 썬님 울산큰고래 뮤토리 등	양명 악어 김이브 최고기 스팀보이 릴마블 잉어맨 등

[해외 주요 MCN 현황]

서비스명	운영 채널 수(개)	정기 구독자 수(명)	투자 현황
메이커 스튜디오	5만 5,000	6억 3,200만	2014년 월트디즈니가 1조원에 인수
풀스크린	4만 4,644	5억 5,300만	2014년 오터미디어에 인수
비보	4,542	5억 3,500만	
머시니마	3만	4억 2,700만	타임워너가 460억원 투자
어섬니스TV	9만	5,040만	2014년 드림웍스가 1,636억원 인수

콘텐츠 소비 성향의 변화, 1인 창작자 중심의 새로운 콘텐츠 생태계 형성

신규 콘텐츠 서비스, 양질의 콘텐츠를 생산하는 1인 창작자 확보 노력

- 네이버와 다음은 오픈 플랫폼 형태로 신규 콘텐츠 서비스를 출시하면서 다양한 주제 별 퀄리티 있는 콘텐츠를 만드는 '사람' 확보를 위한 프로모션을 진행
- 일반 이용자와 구분되는 특별한 지위를 부여하며, 포털 메인 및 연계 서비스 내 콘텐츠 노출하며 브랜딩 지원
- 양질의 콘텐츠 확보를 통한 신규 이용자 확대 및 서비스 활성화 전략

신규 콘텐츠 서비스

[네이버 포스트]

- 모바일 콘텐츠 서비스
- 주제별 '스타 에디터' 선정 프로그램 진행
- 창작지원금 제공 및 검색 결과 및 네이버 내 콘텐츠 노출

스타 에디터 발굴 프로젝트
네이버 포스트가
숨은 고수를 찾습니다

포-오스트
해외 통신원 모집!

여행 에디터 데뷔 프로젝트
여행, 기록이 반이다 : 강원도 편

국내 여행의 매거, 강원도 여행을 포스트에 써주세요.
상금 혜택 및 여행 에디터 활동 기회가 기다립니다.

[다음 브런치]

- 콘텐츠 퍼블리싱 플랫폼
- 정식 오픈 전 '브런치 작가'를 선정하여 사전 이용권 부여
- 다음 메인 노출 지원

당신의 글이 작품이 되는 곳,
브런치에서 쓰세요.

6월 말, 1000명의 작가를 선정하여 함께 브런치 배타 오픈을 합니다.
남겨주신 이메일로 6월 20일에 연락드리겠습니다.

모든 것이 연결되는 세상,
성장하는 O2O 시장 선점을 위한 서비스 경쟁

모든 것이 연결되는 세상, 성장하는 O2O 시장 선점을 위한 서비스 경쟁

생활밀착형 서비스 중심의 O2O 시장, 중소기업 대상 롱테일 분야로 확장

- 모바일과 IoT 기술의 발달로 온·오프라인의 경계가 사라지면서 O2O 서비스가 새로운 수익원으로 대두
- O2O 시장을 선점하기 위한 경쟁이 치열한 가운데, 국내 O2O 서비스는 음식배달, 콜택시, 부동산 중개, 숙박 등 생활과 밀접한 서비스를 중심으로 확장
- 향후 자동차 정비, 인테리어, 청소, 이사, 레저 등 개별 사업 자체는 작지만 전체 시장 규모가 큰 분야로 영역을 넓혀갈 것으로 예상

국내 O2O 잠재 시장 규모

- 전체 상거래의 80% 이상을 차지하는 오프라인 시장으로의 온라인 확장 가속화

O2O 서비스 영역

- 애플리케이션을 통해 이용자와 오프라인 업체를 연결시켜 주는 중개형 서비스
- 쇼핑에 필요한 정보나 혜택을 제공하는 구매 지원 서비스
- 온·오프라인 쇼핑을 결합한 옴니채널(Omni-channel) 서비스

모든 것이 연결되는 세상, 성장하는 O2O 시장 선점을 위한 서비스 경쟁

택시 앱 경쟁, 유료 비즈니스 모델 연계와 위치정보 기반 광고 등을 통한 수익화 목적

- 택시 앱은 기존 콜택시가 가진 문제점을 보완하면서 빠르게 성장, 다양한 사업자들이 시장에 진출하며 주도권 경쟁 치열
- 카카오택시는 확보된 이용자를 바탕으로 프리미엄 택시, 대리운전, 퀵서비스, 택배 등 관련 서비스로 확장하며 수익 모델을 확대시켜 나갈 것으로 예상
- 교통 정보 및 지역 정보, 사용자의 이용 패턴 등 다양한 데이터 분석을 통해 개인 맞춤형 광고나 서비스 제공이 가능해질 것으로 기대

상반기 출시 택시 앱 현황

카카오택시 기반 수익화 모델

[택시 기반 관련 서비스 확장]

국내 콜택시 시장 규모는 연 150억 원 정도로 추산
국내 대리운전 시장은 수수료 기준 약 5,000억 원 규모 예상

[위치 정보 기반 맞춤 광고]

주행데이터, 실시간 교통상황, 도로 정보, 사람들이 자주 가는 지역 정보 수집
→ 교통 정보 및 실시간 빅데이터 분석을 통해 위치 기반 개인별 맞춤 광고제공

모든 것이 연결되는 세상, 성장하는 O2O 시장 선점을 위한 서비스 경쟁

비즈니스 메신저, 커뮤니케이션 기능을 통해 중소형 사업자의 O2O 비즈니스 플랫폼으로 부각

- 비즈니스 메신저는 편리함과 즉시성을 기반으로 오프라인 중소형 사업자들의 온라인 진입 장벽을 낮추며, 새로운 O2O 마케팅 채널로 성장
- 메신저를 통해 주문상담, 가격협상, 결제, 매장 정보나 쿠폰 전달 등이 가능해 오프라인 매장을 직접 방문한 것 같은 사용자 경험 제공
- O2O 쇼핑 플랫폼 삽원도는 매장 직원과 실시간 소통이 가능한 1:1 쇼핑톡으로 월 거래액이 가파르게 증가하며 가시적인 성과를 보임

메신저를 활용한 O2O 비즈니스 플랫폼

[O2O 쇼핑 플랫폼에 메신저 기능 연동]

삽원도 1:1 쇼핑톡

[메신저 기반 비즈니스 계정]

옐로아이디 라인@ 페이스북 비즈니스 온 메신저

[검색광고와 메신저 기능 연동]

네이버 검색결과와 1:1 쇼핑톡 연동 다음 검색결과와 옐로아이디 연동

모든 것이 연결되는 세상, 성장하는 O2O 시장 선점을 위한 서비스 경쟁

비콘, 지도 등 위치 정보를 이용해 이용자를 오프라인으로 유도하는 O2O 서비스 활성화

- 비콘은 사용자의 위치를 파악하여 차별화된 맞춤 정보와 혜택을 제공하는 위치 기반 서비스로 O2O의 다양한 분야에 활용
- 합리적인 구매를 원하는 고객의 니즈와 이용자를 매장으로 유도하려는 사업자의 니즈를 연결시키는 매개체로서 비콘의 영향력 확대
- 구매이력, 성향, 관심사 등 고객 이용 정보 분석을 통한 개인 맞춤 서비스가 가능해지면서 비콘을 활용한 1:1 마케팅 증가

비콘 서비스 특징

① 매장 진입

② 비콘 통신

③ 쿠폰 사용

'비콘'을 활용해 해당 위치에 있는 이용자들에게 할인 및 샘플 쿠폰, 세일, 기획전, 이벤트 등의 정보를 '알림 메시지'로 전달

비콘 활용 O2O 서비스 현황

시럽
SK플래닛

얍
열두시

스마트 알림
네이버

스마트쿠폰북
롯데백화점

위젯
KT

고객

할인 및 샘플 쿠폰, 세일, 기획전, 이벤트 등 시간, 장소에 맞는 맞춤 혜택으로 합리적인 구매 가능

Beacon

사업자

개인화 타겟팅을 통한 매장 이용 유도
다양한 이용정보를 기반으로 고객관리, 마케팅 활용 가능

장소	내용	
백화점	매장을 지나갈 때마다 제품 관련 정보와 할인 쿠폰 제공	
레스토랑	원격 주문, 할인 쿠폰과 이벤트 정보 전달	
병원	길 찾기와 진료예약 확인, 진료내역 조회	
야구장	관람객 위치 파악, 각종 이벤트 진행	

모든 것이 연결되는 세상, 성장하는 O2O 시장 선점을 위한 서비스 경쟁

O2O 서비스와 간편결제의 연계로 이용자 이탈 방지 및 플랫폼 확장 등의 시너지 예상

- O2O 시장 활성화에 따라 간편결제의 중요성 부각, ICT 기업은 자체 플랫폼에 간편결제 시스템을 연계하며 O2O 서비스 활성화 유도
- 카카오페이와 시럽페이는 자사 서비스와의 연계를 통한 편의성 강화 뿐만 아니라, O2O 서비스 전반에 확대 적용 모색
- 네이버페이는 쇼핑, 결제, 배송상황, 적립관리까지 가능한 one-stop 쇼핑 수단으로 네이버 플랫폼 안에서 이용자를 락인하는 효과 기대

주요 간편결제 서비스 현황

서비스	KakaoPay 다음카카오	syrup pay SK플래닛	N Pay 네이버
출시일	2014년 9월	2015년 4월	2015년 6월
기능	간편결제	간편결제	송금, 간편결제 모두 가능
가맹점	130여 곳(GS샵, 롯데홈쇼핑, 교보문고 등)	11번가 내 쇼핑물	중소 업체 중심 약 5만3천 곳
특징	카카오톡 플랫폼 기반 편의성 홈쇼핑, 백화점, 세금 등 생활밀착형 서비스에 강점	웹 기반의 결제 서비스 국내 모든 카드사와의 제휴로 범용적 사용 가능	네이버 ID로 가맹점 사이트 로그인, 앱 설치 없이 이용 네이버에서 결제, 배송, 구매내역 관리 가능
O2O 연계	간편 주문 서비스 '카카오오더'에 카카오페이 탑재 향후 카카오택시 등에 적용 가능	하반기 오프라인 결제 시작 시럽오더 등 자사 O2O 서비스 연계 가능	네이버페이가 연계된 각종 쇼핑물, 샵원도, 모두 등과 연계

The image features a large, 3D white logo for 'nasmedia' mounted on a red wall. The letters are thick and have a slight shadow, giving them a three-dimensional appearance. The logo is positioned diagonally across the upper right portion of the frame. The background is a solid, deep red color.

More than expected!

나스미디어 트렌드전략팀
ts@nasmedia.co.kr