

레코픽 서비스 소개서

이젠, 고객이 원하는걸 보여주세요!

2018.03

INDEX

Intro

추천엔진 기반 '개인화'
추천엔진 기반 레코픽 주요 서비스

레코픽 개인화 추천

1. 레코픽 개인화 추천 소개
 2. '실시간' 추천의 중요성
 3. 레코픽의 장점
 4. 상품 소개 : 개인화 추천 / 통계형 추천 / 검색어 기반 추천
 5. 페이지별 레코픽 적용
 6. 고객사 적용 사례
 7. 고객사 현황
 8. 레코픽 적용 프로세스
-

레코픽 개인화 랜딩페이지

1. 개인화 랜딩 페이지 소개
 2. 왜 개인화 랜딩 페이지인가?
 3. 성과사례 : 네이버 키워드 광고
 4. 이용안내
-

레코픽 MTP (Micro Targeting Platform)

1. 레코픽 MTP 소개
2. 레코픽 MTP 차별화
3. 장점: 광고모수 최적화 / 광고소재 최적화
4. 사례: 페이스북 광고
5. 이용 프로세스

추천엔진 기반 '개인화'

정보 과잉의 디지털 세상에서 갈수록 다양해지는 고객의 관심사와 의도를 반영한 개인 맞춤형 서비스는 강력한 마케팅 기회

추천엔진 기반 레코픽 주요 서비스

레코픽은 성능과 안정성이 검증된 추천엔진 기반으로 다양한 개인화 서비스를 제공
각각의 서비스는 고객사의 니즈에 따라 전체 또는 개별 이용도 가능

레코픽 개인화 추천

레코픽 개인화 추천 소개

레코픽 추천은 불특정 다수가 아닌 **고객 개개인별로 맞춤화된 상품 탐색 경로**를 제시하여 고객이 원하는 상품을 쉽게 찾을 수 있도록 도와주는 쇼핑물 필수 요소

고객의 관심 상품이 다르므로 개인별로 다른 상품을 제공해야...

개별 고객의 최근 관심 상품과 연관된 상품을 실시간으로 추천

현재 보고 있는 상품과 비슷한 취향의 다른 상품을 지속적으로 추천

고객이 원하는 상품 발견 구매로 연결

쇼핑몰에서 레코픽 추천의 역할

레코픽은 쇼핑몰 내부 마케팅으로써 고객 개개인별 원하는 상품을 바로 제시하여 고객 이탈을 최소화하고 **구매전환을 극대화하여 매출 증대에 기여**

'실시간' 추천의 중요성

고객이 제품에 대해 알아보고 구매 결정을 내리기까지의 소요시간이 매우 짧음. → 1시간 이내로 구매전환을 유도해야...

고객이 구매할 상품을 사전에 다각도로 탐색하는 단계

고객이 실제로 상품을 구매하기 위해 유사 상품을 비교하는 단계

고객이 상품을 장바구니에 담거나 최종적으로 구매를 진행

구매 상품과 동일한 소카테고리 상품 사전 조회수 추이

고객이 구매할 상품을 집중적으로 조회하고 비교하는 시간은 구매전 1시간 내외

레코픽 '실시간' 개인화 추천

레코픽은 고객의 **과거 이용 패턴**과 **최근 관심사**를 동시에 실시간 분석하여 추천을 계산하기 때문에 타사대비 높은 구매전환율

기존 개인화 추천의 한계

- 과거의 이용 패턴에만 기반 → 고객 최근 관심사를 반영하기 어려움
- 오늘 처음 방문한 고객은 데이터가 없기 때문에 추천이 어려움
- 사실 대부분의 고객들은 몇개의 페이지만 보고 바로 이탈

레코픽 '실시간' 개인화 추천

- 과거 이용 패턴 + 실시간 고객의 행동 로그 분석 → 고객 최근 관심사 반영
- 지금 관심있게 보고 있는 상품을 바로 추천하기 때문에 고객 이탈 최소화

타사대비 구매전환율 3배

레코픽 개인화 추천의 장점

추천 성과와 비용 측면에서 **국내 경쟁 추천 솔루션 대비 최대 10배 가성비(ROI)** 효과

* 추천 성능 비교 테스트 사례

비교	1차 테스트	2차 테스트
		레코픽 vs. 'N'사
추천클릭률	2.88배	1.05배
전환율	3.0배	2.86배

- 대상 사이트 : 국내 최대 패션기업의 온라인몰
- 테스트 기간 : 2016년 상반기 8주간, 2회 테스트 실시
- 참여 추천 솔루션 업체(3개사) : 레코픽, 'R'사, 'N'사
- 테스트 추천 알고리즘 : 개인화 추천 @ 모바일 메인페이지

* 추천 솔루션/서비스 도입시 비용 항목

항목	솔루션 개발 방식	클라우드 방식	
		타사	레코픽
H/W 및 인프라 투자 비용	O	X	X
전담 개발 인력 투입	O	X	X
솔루션 라이선스 비용	O	X	X
월운영비	O	O	업계 최저 (최소 50만원)

상품 소개 : 개인화 추천

고객이 평소에 무엇을 보고, 구매했는지, 최근 관심사는 무엇인지
개개인 고객의 이용 행태 및 구매패턴을 분석한 **개인 맞춤형 상품 추천**

실시간 개인화 추천

개별 고객의 최근 관심 상품을 실시간으로 분석하여 고객의 현재 니즈와 특성이 반영된 개인 맞춤형 상품 추천

효과	상품을 클릭할때 마다 추천상품이 실시간으로 변화하여 고객의 관심 유도
위치	메인페이지, 장바구니 등 모든 페이지에 적용가능

함께 본 상품 추천

고객이 현재 보고 있는 상품과 관련성이 높은 상품 추천

효과	고객의 관심 상품을 지속적으로 추천하기 때문에 이탈 최소화 하고 구매전환 유도
위치	상품 상세 페이지 상단 영역

함께 구매한 상품 추천

고객이 상품을 구매하려고 할때, 함께 구매하면 좋은 상품 추천

효과	추가 구매 유도
위치	상품 상세 페이지 하단 영역, 장바구니 페이지, 구매 완료 페이지

상품 소개 : 통계형 추천

인기 상품 외에 구매로 전환될 확률이 높은 상품 추천 등 **다양한 통계 Data 기반의 상품 추천**

통계형 추천 종류	상세 설명
실시간 많이 본 상품 TOP 100	최근 1시간내 사용자들이 가장 많이 본 상품 노출
구매전환율 Top100	사용자의 View 대비 구매가 많이 일어난 상품 노출
많이 본 상품 Top100	하루 동안 사용자들이 가장 많이 본 상품 노출
많이 팔린 상품 Top100	하루 동안 사용자들이 가장 많이 구매한 상품 노출
추천클릭률 Top100	추천 리스트 노출 대비 클릭이 많이 발생한 상품 노출
추천유입률 Top100	상품의 유입 경로 중 추천 유입률이 높은 상품 노출
카테고리 Top100	카테고리내 가장 인기 있었던 상품 제공

* 레코픽에서 제공하는 대시보드에 들어가시면 상품에 대한 다양한 통계 데이터를 보실 수 있습니다.

상품 소개 : 검색어 기반 추천

고객이 쇼핑몰에서 실제 **검색한 키워드**와 고객의 이용 패턴을 함께 분석, **연관된 상품 추천** 제공

체크 검색결과

검색한 예시

체크

“이 검색어를 입력한 사람들은 어떤 상품을 좋아했을까?”

“체크” 를(을) 검색한 고객들에게 인기있는 상품

상품 소개 : 고객 세그먼트 기반 추천

성, 연령, 관심사 등 **고객의 데모그래픽 기반으로** 특정 고객 Segment에 **가장 적합한 인기상품** 추천

20대 여성을 위한 뷰티 상품

	
	
	
	

[부르조아] 루즈 에디션 1 1	[DIOR] 캡슐 토탈 컴팩트 트리플 코렉팅 파우더 메이 크업 SPF20/PA	[MAC] 립스틱	[크리닉][2] [단독]안 타-블레미쉬 토너 200ml 세트 (60ml 추가 증정)	[MAC] 아이섀도우
25,000원 19,130원	111,000원 105,450원	30,000원 28,500원	28,000원 23,800원	27,000원 25,650원

30대 남성을 위한 의류 상품

	
	
	
	

[CAMBRIDGE] 베이직 S/T 코튼 셔츠, MFSFW1601BLU	[TNG]그레이 주름지 면투명 티셔츠 TGE060 601GE	[메리슨] STUDIO 트러커 재킷 RTWA1417	[파라브로]남자 원턱 울 양복수트 정 장바지 PO-A7-1986-자을	[달보이] 컬러풀 와플 라운드 니트 (DOOR)
판매가: 55,600원 할인판매가: 46,150원	판매가: 31,500원 할인판매가: 24,260원	판매가: 39,800원 할인판매가: 38,020원	판매가: 19,800원 할인판매가: 16,640원	판매가: 19,800원 할인판매가: 17,140원

추천 성과 사례

고객사 자체 개발 추천 대비 **매출 15% 증가**

<국내 대형 패션 쇼핑몰>

PC웹에서 한달간 A/B 테스트
자체개발 추천(50%) vs. 레코픽 추천(50%)

비용 대비 매출 증가

<국내 중형 의류 쇼핑몰>

일평균 Page view : 3.2만
월매출 : 1~2억
추천 ROAS : $1,400\text{만원} / 50\text{만원} = 2,800\% \text{ ROAS}$

성과 사례

모바일 평균 매출 7.1% 상승

자체개발 추천 대비 클릭률 44% 상승

<국내 대형 면세점>

■ 추천 비노출
■ 레코픽 추천 노출

<국내 최대 디자인 쇼핑몰>

■ 자체개발 추천 노출
■ 레코픽 추천 노출

페이지별 추천 적용

쇼핑과정에서 고객의 이탈을 줄이기 위해 페이지별 최적화된 추천 제공

고객사 적용 사례

이 상품을 본 고객이 많이 본 다른 상품

- 15,900원
- 15,900원
- 15,900원
- 15,900원

이 상품과 함께 본 상품

- 69,000원
- 55,200원
- 69,000원
- 48,300원

함께 본 상품

함께 구매한 상품

- 150,000원
- 150,000원
- 150,000원
- 150,000원

함께 본 상품

함께 구매한 상품

- 150,000원
- 150,000원

이 상품을 본 고객이 많이 본 다른 상품

- 150,000원
- 150,000원
- 150,000원
- 150,000원

이 상품을 본 고객이 많이 본 다른 상품

- 150,000원
- 150,000원
- 150,000원

YOU MAY ALSO LIKE

- 15,900원
- 15,900원
- 15,900원
- 15,900원
- 15,900원

RECOMMENDATION

- 15,900원
- 15,900원
- 15,900원
- 15,900원

고객님을 위한 추천상품

- 15,900원
- 15,900원
- 15,900원
- 15,900원

고객님을 위한 추천상품

- 2,650,000원
- 1,659,000원
- 3,455,000원

추천상품

- 15,900원
- 15,900원
- 15,900원
- 15,900원
- 15,900원

추천상품

- 15,900원
- 15,900원
- 15,900원

JUST FOR YOU

WHAT'S NEW

TOP 20

- 15,900원
- 15,900원
- 15,900원

YOU MAY ALSO LIKE

CUSTOMERS ALSO BOUGHT

- 15,900원
- 15,900원
- 15,900원

IT'S FOR YOU

- 15,900원
- 15,900원
- 15,900원
- 15,900원

IT'S FOR YOU

- 15,900원
- 15,900원
- 15,900원

이 상품을 본 고객이 많이 본 다른 상품

- 15,900원
- 15,900원
- 15,900원
- 15,900원

고객님을 위한 추천

- 15,900원
- 15,900원
- 15,900원

고객사 현황

다양한 업종의 쇼핑몰에서 검증된 추천 서비스, 이미 많은 쇼핑몰들이 레코픽을 선택하였습니다.

 11번가	
 삼성물산 패션몰	
 AK몰	
 신세계면세점	
 머스트잇	
 아시아나면세점	
 동화면세점

 H패션몰	
 한섬	
 유니클로	
 임블리	
 아이스탁몰	
 현대리바트	
 두닷

 필라코리아	
 엘르골프	
 티비에이치샵	
 멀티팝	
 가방팝	
 만다리나덕	
 문고리닷컴

 러브패리스	
 립합	
 제이스타일	
 베니토	
 오드	
 몸뻐	
 코코블랙

 마지아룩	
 클랙앤퍼니	
 제로라운지	
 세컨에디션	
 르앤제이	
 미샵	
 루서인

 약녀일기	
 홀리가든	
 아이러브제이	
 하늘하늘	
 월플랜	
 윙잇	
 반다이몰

레코픽 추천 이용 프로세스

스크립트 설치 후 1주일이면 이용 가능합니다. 지금 바로 시작하세요!

Step 1. 회원가입 및 스크립트 설치

- 1 회원가입
- 2 방문자 행동분석을 위한 로그수집 스크립트 삽입
- 3 상품정보(이미지, 가격 등) 수집을 위한 메타태그 삽입

Step 2. 추천 위젯 삽입

4 사이트 내 원하는 위치에 추천 위젯 스크립트 삽입

- 레코픽 대시보드에서 위젯을 통한 추천서비스 설정 및 변경 가능
- 관리자가 직접 추천 알고리즘의 선택 및 디자인 변경을 수행할 수 있음

Step 3. 추천 성과 확인

레코픽 추천을 통한 트래픽, 매출 증가 효과 확인

- 레코픽 대시보드에서 8종의 추천 성과 지표를 확인할 수 있음

Step 4. 유료 전환

무료사용(1개월) 종료후 유료 전환 (필요시 연간계약 등 진행)

레코픽 추천 이용 요금

과금은 사용하는 추천의 종류나 적용 영역에 상관없이 사이트의 일평균 PV로만 계산하여 부과합니다. 레코픽 추천을 아무리 많이 사용하셔도 과금에는 영향을 주지 않습니다.

모든 RecoPick 추천 서비스	
과금 기준	일평균 PV(페이지뷰)당 2원
최소 과금	50만원 일평균 PV가 25만 이하일 경우 (PC웹, 모바일 합산)
이용혜택	30일 무료 체험
유의사항	<ul style="list-style-type: none">• 상품수 1만개 이상일 경우 상품당 2원씩 추가과금 부과 (PC웹, 모바일 별도)• 스크립트 설치 대행비는 별도

* 일평균 페이지뷰 : 고객사 사이트에서 방문자가 조회하는 월간 전체 페이지수의 일평균값 (레코픽으로 전송되는 로그데이터를 기준)
ex) 월간 페이지뷰가 300만이면 일평균 페이지뷰는 10만

레코픽 개인화 랜딩 페이지

레코픽 개인화 랜딩 페이지 소개

모든 고객에게 동일한 랜딩 페이지가 아닌 **개인별로 다른 상품을 제공하는 랜딩페이지**

“고객의 개별 니즈를 충족하는 개인 맞춤 서비스”

왜 개인화 랜딩 페이지인가?

- 기존 랜딩 페이지는 모든 고객에게 동일하게 제공하기 때문에 고객의 개별 니즈를 맞추기엔 한계 → 페이지 이탈률이 높음
- 개인화 랜딩 페이지는 고객 이탈률을 줄일 수 있는 최고의 장치

왜 개인화 랜딩 페이지인가?

- 자동화된 개인화 추천으로 랜딩페이지 설계에 들이는 고민과 시간의 단축 → 마케팅 운영의 효율화
- 적은 비용으로 기존 광고에서는 기대할 수 없었던 강력한 일대일 마케팅 기회

'실시간' 가장 많이 본 상품

가장 최근 고객 행동 이력 기반으로
개개인별 고객 관심사에 따라 자동 추천

성과 사례 : 네이버 키워드 광고

여성의류 쇼핑몰 메인페이지 랜딩 vs. 개인화 랜딩 비교

비교	메인페이지 랜딩	개인화 랜딩
기간	11/7 ~ 11/12	11/14 ~ 11/19
노출수	35,809	35,813
클릭수	4,910	4,966

비교	메인페이지 랜딩	개인화 랜딩
전환수	90	113
전환율(%)	1.8%	2.3%
전환매출	7,141,500	9,317,780
ROAS	227%	298%

전환율 **24%**, 전환매출 **30%**
ROAS **31%** 증가

개인화 랜딩 페이지 이용 프로세스

모바일 / 임대형 쇼핑몰(카페, 메이크샵) 이용 가능

* 독립몰의 경우 직접 제작하실 수 있도록 별도 안내를 드립니다.

- 스트립트 삽입 및 데이터 수집 기간 : 1주일
- 랜딩페이지 제작 및 테스트 기간 : 1주일

1 회원가입

2 방문자 행동분석을 위한
로그수집 스크립트 삽입

3 상품정보(이미지, 가격 등)
수집을 위한 메타태그 삽입

4

데이터 수집 1주일후
랜딩페이지 제작

발송 결과 확인
유료 전환

레코픽 MTP

Micro Targeting Platform

레코픽 MTP (Micro Targeting Platform) 소개

광고주 사이트 분석을 통하여 광고 모수를 최적화하고 고도의 추천 기술을 기반으로 타겟과 매칭되는 광고소재 (상품 리스트)까지 제공하는 가장 효과적인 광고 타겟팅 전략

MTP (Micro Targeting Platform)

레코픽 MTP 프로세스

레코픽 MTP 차별화

시간의 흐름에 따라 바뀌는 고객의 관심사, 이용행태를 제대로 반영하지 못하는 기존 방식과 달리
실시간 바뀌는 고객의 행동 변화를 반영하여 광고 집행 기간 동안 지속적으로 광고모수와 광고소재의 최적화 진행

기존 타겟팅 광고 구성

- 관심사, 데모그래픽 기반의 정적 타겟팅
- 광고 집행 결과 반영 안됨
- 이미 만들어 놓은 분류체계를 이용하여 정형화된 광고모수 추출
- 광고주가 뽑은 광고소재

레코픽 MTP 광고 구성

- 고객 행동 데이터 기반의 동적 타겟팅
- 광고 집행 결과 반영
- 광고 집행 기간 동안 지속적인 광고모수 최적화 진행
- 데이터 분석을 통해 구매 가능성이 높은 광고소재 제공

레코픽 MTP 장점 : 광고모수 최적화

기존의 방식은 광고 시작 후 새로이 구매 욕구가 생긴 고객을 놓치고 있는 반면,
레코픽 MTP는 광고 완료 전까지 지속적으로 **구매 가능성이 있는 고객을 찾아 타겟팅 최적화** → 구매전환 극대화

기존 타겟팅

캠페인 초기 설정한 타겟팅 조건으로 광고 완료시점까지 유지

레코픽 MTP 타겟팅

시간의 흐름에 따라 달라진 고객의 행동 변화 분석
새로이 구매 가능성이 있는 고객을 찾아 타겟팅 최적화

레코픽 MTP 장점 : 광고소재 최적화

레코픽 추천 엔진을 통해 상품의 인기 변동을 반영하고 상품간의 '유사도(Similarity)'를 계산, 광고 소재로서 가치가 있는 상품리스트를 추출 → **구매 가능성이 높은 상품으로 조합**

기존 타겟팅

광고주가 직접 뽑은 상품소재
상품의 인기 변동에 상관없이 광고 완료시점까지 유지

광고시작

D1

D10

광고완료

레코픽 MTP 타겟팅

시간의 흐름에 따른 상품의 인기 변동 반영
레코픽 추천 엔진을 통해 상품간의 '유사도(Similarity)' 계산
구매 가능성이 높은 상품으로 조합

레코픽 MTP 사례 : 페이스북 광고

광고 테스트 기간

2017년 11월 6일~ 14일 (7일간 집행, 주말 제외)

평가 지표

ROAS (광고 click 기준 당일 구매 금액)

평가 방법 (AB 테스트)

레코픽 모수 vs. 페이스북 모수

결과 (ROAS 비교)

345%(레코픽) vs. **235%**(페이스북)

레코픽 MTP 사례 : 광고 모수 및 광고 소재 최적화

고객 분석

- Lift 분석을 통한 카테고리간 연관도 분석
- A사 대표 카테고리 및 유사 카테고리 선정

광고 모수 최적화

- 6개 대카테고리 선정 : 명품 화장품 등 로열티 고객 추가

광고 소재 최적화

- 명품화장품 Best Seller 상품외에 레코픽 추천 엔진을 활용한 추천광고 상품 추가

광고 집행

- FMP를 통한 광고 집행
- AB Test
- ROAS 비교

NO	Seg	모수
1	명품 화장품	36,725
2	화장품_향수	14,789
3	유아동	19,060
4	여성리뷰	19,543
5	스포츠_레저	8,564
6	헤어바디_미용기기	6,511

NO	item code	비고
1	77557788	Best 상품
2	75228278	VT (함께 본 상품)
3	77570965	VT (함께 본 상품)
4	75282966	VT (함께 본 상품)
5	77561823	BT (함께 구매한 상품)
6	62832546	BT (함께 구매한 상품)

레코픽 MTP 사례 : 페이스북 광고 결과

A 쇼핑몰 페이스북 광고

기간 : 2017년 11월 6일~ 14일 (7일간 집행, 주말 제외)

테스트 그룹	A 그룹	B 그룹 (레코픽)
광고모수	페이스북 타겟 모수	레코픽 타겟 모수
광고소재	MD 추천 소재	레코픽 추천 소재
노출	97,638	40,151
클릭	1853	789
CTR	1.9%	2.0%
전환수	25	22
전환율(%)	1.3%	2.8%
전환매출	1,776,465	2,530,923
ROAS	235%	345%

광고모수와 광고소재 최적화를 통한 **광고 효율 개선** 가능성 검증!

레코픽 MTP 이용 프로세스

Thank you

도움이 필요하신가요? 레코픽에 문의하세요!

 recopick.com

 recopick-help@skplanet.com

