
An early esports opportunity
Prior to India’s ban on Chinese games, the “PUBG Effect” — fast-rising adoption
of high-performance gaming smartphones — pointed to players’ growing interest
in complex, core genres on mobile.

Local Local Local

Battle royale Strategy

For the win: Breaking down the
preferences of Asia’s mobile gamers

In the final installment of our series
of insights on Asia’s gaming market
— commissioned and organized with
Niko Partners — we explore the
region’s top-grossing mobile games
and genres in the first half of 2020
to understand how evolving player
preferences, culture, and game
developers have uniquely shaped
the landscape of each country.

The importance of local partnerships
Chinese development teams have consistently dominated by tapping into
local art styles, heroes, and storylines.

China was the first country to launch
mobile adaptations of popular PC games.
Within a few years, China’s mobile power
users showed that existing titles — e.g.,
“Fantasy Westward Journey” — can be just
as, if not more, successful on mobile.

 China
Leading the way from PC to mobile

Asia’s No. 1 mobile
games market in 2019

As the home base for Nintendo and Sony,
Japan’s influence on gaming culture
worldwide spans decades.

Many of Japan’s most popular, locally
developed titles are RPGs that feature
Anime, Comic, and Games (ACG) elements.

 Japan
Heavy anime and console history

 South Korea
Birthplace of esports and PC bang culture

 India
Open doors for local developers

Asia’s No. 2 mobile
games market in 2019

$11.6B
in total revenue

Since 2016, at least
5 of Japan’s top 10

mobile games every
year have used
ACG art styles.

With more than 400 million smartphone
users (second only to China), India is one of
the world’s fastest growing mobile games
markets — driven by affordable 4G service,
low-cost smartphones, and a young and
increasingly savvy gaming audience.

India’s local game developers are relatively new to the industry, so teams from
Asia and elsewhere around the world have had more recent success.

However, India’s recent ban on Chinese
apps and games — including global hits
“PUBG Mobile” and “Mobile Legends” —
presents local developers with an opportunity
to cultivate local talent and develop new titles
inspired by Indian culture.

South Korea’s rich PC gaming history,
early investment in 5G mobile service,
and widespread internet cafes (icafes,
locally known as “PC bang”) had a lasting
impact on gamers’ preference for more
immersive, social, and competitive titles.

Asia’s No. 3 mobile
games market in 2019

$5.34B
in total revenue

“Honor
 of Kings”

“Peacekeeper
Elite”

“Romance of the
Three Kingdoms:
Strategy Edition”

China’s top-grossing mobile games*

$18.5B
in total revenue

of India’s population
in 2019 was under

the age of 35.

65%

Entice a local audience
Incorporate pop culture elements from well-known movies,
manga, and anime, and take note of historically successful
PC and console titles to understand what kept gamers
coming back.

Entice a local audience
Give gamers the opportunity to compete on titles that tap
into the country’s love of esports — especially on mobile,
where tournaments are attracting serious attention and
investment from advertisers.

*January–June 2020

Entice a local audience
Striving for mass reach from the most dominant publisher
isn’t always the best solution. Take your time to find an ideal
partner depending on your game’s primary platform and
genre, and the specific audiences you want to reach.

4 of China’s top 10 mobile games are based
on legends from the Three Kingdoms.*

While the ratio of international standard book numbers (ISBN)* granted to
foreign games has remained somewhat constant, the absolute value is declining.
Domestic partnerships are required by law to publish foreign games in China and
only a small number of games are approved every year — for overseas developers,
finding the right domestic publisher is a must.

Tencent and NetEase accounted for
nine of the country’s top 10 titles in
2019. But publishers from outside of
China — primarily from Japan — have
recently established a larger presence.

of China’s imported
games in 2019
were developed
in Japan.

In 2016, seven of China’s biggest mobile hits were MMORPGs adapted from popular
PC games. But recently, three of those titles were replaced by multiplayer online
battle arena (MOBA) and battle royale games with competitive elements.

With such a close connection to classic PC titles like “Lineage” — the first-ever
MMORPG on PC — South Korean gamers are still loyal fans of the genre.

Japan’s top mobile game genres
Sensor Tower ratio of total iOS + Google Play revenue

8 of Japan’s top 10 mobile games are
based on licensed PC and console titles.

Considering most Japanese gamers grew
up enjoying anime and manga, it’s no surprise
that local developers continue to dominate
by tapping into those aesthetics.

Top Japanese game development studios —
Square Enix, Konami, Bandai Namco, and
SEGA — are well-versed in launching hit PC
and console games. They’ve continued to
build on that success by adapting the
most popular titles for mobile.

South Korea’s top mobile game genres
Sensor Tower ratio of total iOS + Google Play revenue

Keep it “lite”
A large number of Indian gamers use lower-spec mobile devices, so “lite” versions
of popular games are usually more successful.

Only 2 of India’s top mobile games in 2020 were developed locally.

A shift to competitive genres
While massively multiplayer online role-playing games (MMORPGs) are still popular in
China, local developers have expanded into a variety of genres over the past few years.

“AFK Arena”
 Local · Auto battler

“New Swordsman M”
 Local · RPG

“Fantasy Westward Journey”
 Local · RPG

“Shenwu 4”
 Local · RPG

“Immortal Conquests”
 Local · Strategy

”QQ Speed”
 Local · Racing

“Onmyoji”
 Local · RPG

1 2 3

The “lite” version of “PUBG Mobile” accounted for
66% (36M) of the game’s total downloads in India.*

*January–June 2020

Local Local Local

“Monster
Strike”

“Fate/Grand
Order”

“Dragon
Quest
Walk”

Japan’s top-grossing mobile games*

*January–June 2020

“Knives Out”
 China · Action

“Dragon Ball Z: Dokkan
 Battle” · Local · RPG

“Puzzle and Dragons”
 Local · Puzzle

“Princess Connect!
 Re:Dive” · Local · RPG

“Professional Baseball
 Spirits A” · Local · Sport

“Houchi Shojo - Hyakka
 Ryoran no Moehime Tachi”
 Local · RPG

“Pokémon GO”
 U.S. · AR

2 3

Local Local China

“Lineage 2 M” “Lineage M”
“Rise of

Kingdoms:
Lost Crusade”

South Korea’s top-grossing mobile games*

1 2 3

4

8

5

9

6

10

7

MOBA

RPG Augmented reality (AR)Puzzle

*A widely romanticized period in Chinese history (220–280 AD) where three factions fought for control of the country

More than half (57.9%) of South Korea’s total mobile
games revenue in H1 2020 was driven by RPGs.

4

8

5

9

6

10

7

*January–June 2020

“AFK Arena”
 China · Auto battler

“Blade and Soul
 Revolution” · Local · RPG

“V4”
 Local · RPG

“A3: Still Alive”
 Local · RPG

“Miracle Sword”
 Local · RPG

“FIFA ONLINE 4 M by EA
 SPORTS™” · U.S. · Sport

“Lineage 2 Revolution”
 Local · RPG4

8

5

9

6

10

7

Southeast Asian gamers’ strong desire for community play — combined with
government policies and support across the region — has helped esports titles
and tournaments thrive.

5 of Southeast Asia’s top mobile games
in 2019 were esports titles.

of gamers in
Southeast Asia
prefer to play
with friends.

60%

Sensor Tower ratio of total iOS + Google Play revenue

Southeast Asia is an especially diverse region with a variety
of cultures, communities, and characteristics. It’s also home
to the most engaged mobile internet users in the world.

Community is a notable common motivator among gamers in Southeast Asia — many
of the region’s top-grossing titles feature social elements and team-based gameplay.

 Southeast Asia
Connected by competition and community

Entice a local audience
Take inspiration from Indian culture, traditions, and folklore,
make sure your game can run smoothly on low-spec devices,
and explore opportunities to spark new competition in the
country’s growing esports universe.

India’s top mobile game genres
Sensor Tower ratio of total iOS + Google Play revenue

Many of India’s leading mobile games have social, online, and competitive
components that make them ideal for esports — still a relatively undeveloped
sector in the country with huge potential for future growth.

Mobile games in Southeast Asia outpaced PC and
console in both total revenue and downloads in 2019.

China Singapore Israel

“PUBG
Mobile”

“Garena Free
Fire: Rampage”

“Coin
Master”

India’s top-grossing mobile games*

1 2 3

*January–June 2020

“Teen Patti - Indian Poker”
 Local · Casino

“Teen Patti Gold – 3 Patti,
 Rummy, Poker Card
 Game” · Local · Casino

“Candy Crush Saga”
 Malta/U.S. · Casual

“Gardenscapes”
 Russia · Casual

“Call of Duty®: Mobile”
 U.S. · Shooter

“Mobile Legends: Bang
 Bang” · China · MOBA

“Clash of Clans”
 Finland · Strategy4

8

5

9

6

10

7

*Government-issued publishing license used for content including games

1

RPG StrategyRPG

Battle royale CasinoBattle royale

26.8% 22%

China’s top mobile game genres
Sensor Tower ratio of total iOS revenue

Strategy Action Role-playing game

(RPG)

Southeast Asia’s top mobile game genres

1/3

30%

17.2% 10.3%

RPG Action Adventure

32.8%

12.2% 8.4%

RPG Strategy Action

57.9%

18.7% 10.3%

Action Strategy Casual

28.7%

16.5% 16.4%

RPG Strategy Action

31.3%

In the last five years, non-Asian developers have been outranked by teams in the
region with a closer ear and eye on local preferences.

Looking at the top games across the region, it’s clear that success in one
country doesn’t guarantee success in another.

Appealing to local audiences requires keeping up with trends, preferences,
and regulations in each country, learning from domestic publishers and
influencers, and experimenting with new and popular genres to deliver
experiences that entice the gamers you want to reach.

Start local to grow global

Entice a local audience
Culture and community are particularly important parts of
daily life in Southeast Asia. Be mindful of respecting local
religions, customs, and traditions when promoting games
in each country, and incorporate elements that allow players
to share the experience with friends and fellow gamers.

Singapore China China

“Garena Free
Fire: Rampage”

“Mobile
Legends:

Bang Bang”

“Rise of
Kingdoms:

Lost Crusade”

Southeast Asia’s top-grossing mobile games*

1 2 3

*January–June 2020

“Lineage M”
 South Korea · RPG

“MU”
 South Korea · RPG

“Honor of Kings/Arena
 of Valor” · China · MOBA

“One Punch Man: The
 Strongest” · China · RPG

“PUBG Mobile”
 China · Battle royale

“AFK Arena”
 China · Auto battler

“Call Me Emperor”
 China · Strategy4

8

5

9

6

10

7

MOBA StrategyBattle royale

Local developers have taken most of the country’s top spots by tapping into players’
familiarity with PC gaming.

Competitive play spreads to mobile

As South Korean gamers have become more skilled and competitive, they’ve shifted
their attention to more challenging, core titles that bode well for esports competition.

At least half of South Korea’s top 10 games since
2016 have been based on well-known PC titles.

None of South Korea’s top mobile games in H1 2020
were casual titles.

Foreign developers branching out beyond RPGs

Developers from outside South Korea have recently brought a wider range
of genres into the market, including strategy, auto battler, and sports titles.

apac.ThinkwithGoogle.com.

Sources
1 Google/Niko Partners, “Level Up: A Guide to Succeed in Asia’s $70B Gaming Market,” June 2020.

