
앞서가는 사용자들을 잡아라,

이주명, joomyung lee

Chief Manager | Product Marketing | Global Marketing Division

RSUPPORT Co. Ltd.,

April 8, 2015

IoT 시대의 엔터프라이즈 모빌리티 지원 전략
Capturing users moving forward, Enterprise mobility support strategy in the IoTera

Enterprise

Mobility

Internet of Things

CLOUD BigData

SaaS PaaSIaaS

SmartWork

F
in

a
n

ci
a
l
Te

ch
n

o
lo

g
y

PC

Social Network Service

C
o

n
n

e
cte

d
 C

a
r

RemoteSupport

5Generation

Smart
Phone

RsupportUser eXperience

Tablet

User Interface

Wearable

Bring
Your
Own
Device

Security

S
u

p
p

o
rt fo

r

E
ve

ryth
in

g

Carbonless

Multi

Development of Computer

face to face non – face to face

Online

Mobile

IoT(Internet of Things)

Minicomputer / PC

offline online

MainFrame

Mobile Revolution

모바일 혁명

[Source: IDC Worldwide Quarterly Smart Connected Device Tracker, June 17, 2014]

Worldwide Smart Connected Device Forecast
Market Share by Product Category, 2013-2018

2013
Actual

2014
Forecast

2015 2016 2017 2018

100%

80%

60%

40%

20%

0%

Desktop PC Portable PC Smartphone Tablet plus 2-in-1

디바이스점유율현황

[Source: Ericsson Mobility Report, 2014]

세계스마트폰가입자수현황및전망
2014-2020

27

33

40

46

51

56

61

2014 2015 2016 2017 2018 2019 2020

스마트폰보급현황
※ 단위 : 억명

[Source: MIT Technology Review]

느림

완만

보통

빠름

39년

5년 10년 15년

스마트폰확산속도

2.5년

※ 각 항목의 보급률 40% 기준

[Source: Nielsen Korea, 2014]

203분

180분

86분

Mobile

TV

PC

스마트폰일일이용 시간

Started on
smartphone

Searching
for info

Browsing
the internet

Shopping
Online

Planning
a Trip

Managing
Finances

Social
Networking

Watching an
Online Video

[Source: Google Research, 2012]

스마트폰을통한 서비스이용률

Smartphones are the most common
starting place for online activities

65% 63% 65% 47% 59% 66% 56%

“We no longer live in a mobile-first world.

We live in a mobile-only one.”

- Google CEO Larry Page -

IoT(Internet of Things)

사물인터넷

Future : Internet of Things

[Source: www.iottechworld.com]

IoT : 국내 시장 규모

[Source: 한국산업연구원, 2014]

※ forecast 2022, 단위 : 조원

2.9
3.8

4.9
6.4

8.2

10.6

13.7

17.7

22.9

2014 2015 2016 2017 2018 2019 2020 2021 2022

IoT : 분야별 시장 규모

[Source: Machina Research, 2011]

5,430

2,140

380

1,990

850

가전 BIM 수도/전기 자동차 의료

※ forecast 2020, 단위 : $ 100 million

50.3%

Enterprise Mobility?

기업의 모빌리티?

Enterprise Mobility?

Enterprise Mobility ?

customer

외부 고객
partner

파트너

내부 직원
employee

기업내부•외부고객서비스

[Source: www.ciobiz.co.kr]

Mobile Business
금융 / 유통 / 교육 / 공공등

고객 대상
Mobile
Service

Mobile Office

기업 내부
Mobile
Service

Mobile Worker

모바일세상에서 Smart Business 급성장

6,105

6,474

6,944

7,243

7,486

7,668

2012 2013 2014 2015 2016 2017

[Source: 'Korea Enterprise Mobility Market Dynamics, 2012 & Beyond’ IDC, 2013]

국내엔터프라이즈모빌리티시장전망
※ 단위 : 십억원

What about your company?

당신의 기업은 어떻습니까?

Support mobility / BYOD

[Source: Inforgrahpic – Enterprise Mobility in Asia / Pacific, IDC 2014]

32.40%

27.90%

21%
18.70%

No Yes Maybe Unsure

Does your company actively
develop / implement solution for mobility?

TOP 3
Reason companies

support mobility / BYOD

• Improve employee

productivity goodwill

• Increase business agility

• Improve customer services

& experience

organizations are not very active in developing specific
solutions to enhance mobility, instead they are opting for
built-in or pre-built solutions to achieve their mobility goals.

Support mobility / BYOD

[Source: Inforgrahpic – www.blinkmobile.com.au]

Employee Customer Partner

Smart Phone M/S, 4Q 2014

Samsung

20.01%

Apple

19.85%

Lenovo

6.59%
Huawei

6.25%

Shaomi

4.42%

Others

42.88%

[Source: Worldwide Smartphone Vendor Market Share 2014 4Q, IDC]

Smartphone OS M/S, 4Q 2014

[Source : Android and iOS Squeeze the Competition, Swelling to 96.3% of the Smartphone Operating System Market for Both 4Q14 and CY14, IDC

분기별 모빌리티 인덱스 보고서, 굿테크놀로지 2015]

Android

76.6%

iOS

19.7%

Windows

2.8%

BlackBerry

0.4%
Others

0.5%

[for personal]

Android

25.0%

iOS

73.0%

Windows

1.0% Others

1.0%

[for enterprise]

IT support in enterprise

[Source: Enterprise and SMB Networks and Telecommunacations Survey, North America and Europe, Forrester Research, 2010]

IT support for personal devices in enterprises.

3%

12%

9%

18%

14%

15%

29%Does not provide any support for personal devices

Provides limited support to certain types of personal devices

Provides limited support to all personal devices

Supports certain types of personal devices

IT supports all personal devices

Our mobile policy prohibits use of personal devices for work

We don't have an official policy

9%

IT support in enterprise

enough?

The importance of support

지원의 중요성

4,126,048

7,223,520

10,945,893

16,244,783

21,106,234

28,244,922

39,442,594

50,093,278

57,487,498

2006 2007 2008 2009 2010 2011 2012 2013 2014

[Hint – 민원24]고객 지원도입후 변화

13배 성장
(2006~2014)

www.minwon.go.kr
행정자치부
민원 24

원격지원
서비스 도입

민원24를이용한발급건수

19.7
21.8

23.7

29

37.4

26.6

28.9

33.9 34.1 34.5 34.5

29.8

22.1
20.4

17.8

13.7
15.5

13.3 13
12.2

11.3 11.2

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014.

1Q

2014.

2Q

인터넷

대면

엇갈리는은행대면및인터넷거래비중

(자료: 한국은행)

(단위: %, 입출금기준)

[Hint - 금융산업]고객지원도입 후 변화

원격지원
서비스도입

(자료 : 국민은행, Daily Vitamin, 2013. 4)

[Hint - 금융산업] 스마트폰뱅킹 미가입사유

53.5%

31.4%

15.1%

불편함

보안

기타

• 발급 초기셋팅이 어려워서

• 새로운 사용의 거부감

• 어려울 것 같아서

• PC보다 불편해서

Enterprise mobility Use Case

엔터프라이즈 모빌리티 활용사례

support for customer

43.5%

원격을이용한유지보수비중

(자료 : RSUPPORT, ‘상장사+공공기관+대학+병원 대상 소비자 조사’, 2014. 4)

support for both

26.1%
support for employee

30.4%
used rate

of

RSUPPORT,

“RemoteCall + mobile pack”

(2014)

Use Case 1. 모바일오피스

RemoteCall + mobile pack for

고객사요청미노출

Use Case 2. 모바일고객지원

RemoteCall + mobile pack for MTS / HTS of

고객사요청미노출

Use Case 3. 현장 지원

RemoteCall + visual pack for Global Insurance Company
Car Accident

Customer Phone

Real-time Video Streaming

Support in real-time Insurance Agent

Use Case 3. 현장 지원

Easy to confirm the discount option by mileage

Show my drawing~

Easy to confirm the discount option by black box

Real-time 3G | LTE | Wi-Fi

Show my drawing~

Insurance Agent

Customer Phone

RemoteCall + visual pack for Global Insurance Company
Addons / Premiums

Use Case 3. 현장 지원

Real-time 3G | LTE | Wi-Fi

Wear your helmet!

Put on your name tag!
To check staff's outfit

Wear your helmet!
Put on your name tag!

Put on your name tag!

Service Manager

Field / Staff

RemoteCall + visual pack for Global Insurance Company
Staff Management

Use Case 4. 사물 지원

RemoteCall + visual pack for

“고객은 전문가가 아니기 때문에, 제품 사용에 불편을 느낄 경우

이것이 제품의 문제인지 사용방법을 모르고 있는 것인지 판단하기가 어렵습니다.

LG전자의 영상상담서비스는 전문 상담사들이 문제상황을 영상으로 확인하고

고객에게 해결방안을 즉시 제공해 줄 수 있다면

고객에게 더 큰 만족을 줄 수 있을 것이라는 생각에서 출발했습니다.”

< LG 전자 CS IT 기획오이성 부장 >

Use Case 4. 사물 지원

RemoteCall + visual pack for

Use Case 4. 사물 지원

RemoteCall + visual pack for

Benefit of Remote Support

원격지원의 효과

“Growth in the clientless remote support

software market is very strong.

The market grew over 35%”

- Worldwide Clientless Remote Support Software 2013 Vendor Shares, IDC 2014

※한국 L전자 사례

도입후

도입전

클라우드원격지원도입효과

※ L통신 모바일 오피스 이용률

RemoteCall + mobile pack 도입

원격지원도입전후 2년비교

35%

“Mobility is no longer innovation,

it is a must”

- Worldwide Clientless Remote Support Software 2013 Vendor Shares, IDC 2014

Mobile
Support

알서포트 소개

한국과 일본을 필두로 아시아 원격지원 시장의 절대적인 지배력 확보

글로벌 원격지원 기업 주요 활동영역

10~12년 국내 원격지원 시장 M/S 추이 10~12년 일본 원격지원 시장 M/S 추이

Company Introduce

2010 2011 2012

RSUPPORT

Others (3)
Unit : %

Source
Our market share compared to estimates based on sales data (based on 2012), reference to K-report (Korea Enterprise Data)

67

33

69

31

67

33

2010 2011 2012

RSUPPORT

Others (3)
Unit : %

Source
Japan MIC research center(2012)

Company Introduce

산업을 리드하는 "Global 6,000" 고객 확보로 안정적인 수익기반 구축

Product Introduce

[B2B] remote support for PC & mobile & video

[B2BC] remote control for PC

[B2BC] remote control for Mobile

[B2C] screen recorder for PC & Mobile

현장을 포착한 폰 카메라 영상을 공유하여고객 지원

모든 현장을확인하고 실시간원격 지원

모바일 기기 화면을 공유하여고객 지원

국내 유일 iOS 화면 실시간 공유 및 제어

리모트콜
Support for PC

리모트콜모바일팩
Support for Mobile

Windows Mac OS X Linux iOSAndroid

리모트콜비주얼팩
Support for Video

PC와모바일은물론각종현장까지, 현장출동없이모든것을원격으로지원하는 “원격지원통합솔루션”

PC 화면을 공유하여 고객 지원

고객 PC의모든 웹 브라우저지원

Product Introduce

Thank you.

이주명, joomyung lee

Chief manager | Product Marketing | Global Marketing Division

RSUPPORT Co. Ltd.,

joomyung@rsupport.com

070-7011-3900

