
ESSENTIEL
DU JEU VIDÉO

BILAN DU MARCHÉ FRANCAIS

FÉVRIER 2019

L’Essentiel du jeu vidéo est produit par le Syndicat des Éditeurs de Logiciels de Loisirs (SELL).
Il est le reflet de l’industrie française du jeu vidéo sur les aspects marché, consommation et usages.

CHAPITRE 1 Le marché français du jeu vidéo 8
CHAPITRE 2 Le profil des joueurs français 32
CHAPITRE 3 Une industrie responsable 38
CHAPITRE 4 Le SELL 48

FÉVRIER 2019

ESSENTIEL
DU JEU VIDÉO

L
e jeu vidéo est une industrie en mouvement

perpétuel. Son dynamisme, sa capacité à relever

des challenges technologiques et à repousser

les limites de la création en sont les piliers et

permettent ainsi au secteur de se renouveler

sans cesse. Qu’il soit un loisir, une passion ou un métier, le

jeu vidéo s’est en quelques années largement démocratisé,

s’adressant à toujours plus de joueurs à travers le monde.

Le jeu vidéo est un divertissement qui rassemble et crée du

lien social. Les communautés de joueurs en sont les premiers

ambassadeurs et le jeu vidéo peut générer de la passion et

de l’engagement comme nul autre loisir. Il offre une diversité

d’expériences sans égal, aux joueurs experts comme aux

joueurs occasionnels et permet de jouer avec des personnes

dans le monde entier.

Rares sont les industries capables d’évoluer aussi rapidement,

tant en termes de mutations technologiques qu’en termes

de propositions d’expériences renouvelées, enrichies et

diversifiées. Le jeu vidéo est devenu une référence pour

d’autres secteurs, qui se nourrissent de ses innovations et

les adaptent à leurs

problématiques, comme

le secteur de l’éducation

ou celui de la santé. Le

potentiel reste énorme

et le jeu vidéo a un rôle

évident à jouer.

Cette formidable richesse

se traduit par une

croissance historique

du marché. Alors que

l’année 2017 avait connu

un dynamisme record

(+18%), l’année 2018 élève encore plus haut le marché avec

un chiffre d’affaires de 4,9 milliards d’Euros et une croissance

de +15%. Cette croissance est d’autant plus remarquable

qu’elle est portée par les trois grands écosystèmes qui

constituent le marché.

Très agile pour innover et s’adapter à de nouveaux modèles,

l’industrie du jeu vidéo évolue chaque année dans les

propositions faites aux consommateurs, avec toujours plus

d’expériences de jeu. Situation unique parmi les industries

culturelles, la complémentarité entre les marchés physique et

dématérialisé définit le jeu vidéo comme un dialogue permanent

entre création artistique et innovation technologique. Le marché

dématérialisé enregistre une croissance importante en 2018,

mais le marché physique se maintient.

Notre marché évolue très rapidement et compte chaque année

l’arrivée de nouveaux acteurs. 2019 s’annonce comme une

année riche en surprises et en innovations pour tout le secteur.

Julie Chalmette

Présidente du SELL

L’année 2018 élève encore plus
haut le marché avec un chiffre
d’affaires de 4,9 milliards d’Euros
et une croissance de +15%.

Hardware
console

Software
jeu

Écosystème console
Hardware + software

(physique et dématérialisé)
+ accessoires

Écosystème PC gaming
Hardware + software

(physique et dématérialisé)
+ accessoires

Écosystème mobile
jeux vidéo sur mobile

LE MOT DE LA
PRÉSIDENTE

54

ÉDITO

LE MOT DE LA
PRÉSIDENTE

À PROPOS DE GSD
(GAME SALES DATA)
Démarré en 2013, le projet GSD est le résultat

d’une démarche européenne menée par

l’ISFE (Interactive Software Federation of Europe) auprès

d’une centaine de partenaires, ayant pour objectif d’unifier

la collecte des données de vente à travers les différents

territoires et de regrouper ces dernières, qu’elles soient

physiques ou dématérialisées, au sein d’un unique outil

mis à la disposition des organisations professionnelles, des

distributeurs et des éditeurs de jeux vidéo participant au

panel. Le panel retail est déployé dans 19 pays européens.

Le panel digital GSD couvre aujourd’hui 43 pays répartis sur

les zones Europe, Moyen-Orient, Afrique et Asie-Pacifique.

Le panel est opéré par B2Boost.

Méthodologie :

– Panel retail : les données de vente de jeux vidéo sont trans-

mises par les distributeurs de chaque pays sur une base

hebdomadaire. Les données sont standardi-

sées, agrégées, anonymisées et extrapolées

pour recréer l’intégralité du marché. Afin de

garantir une base de données de produits

fiable et uniforme, les informations relatives aux catalogues

sont directement fournies par les éditeurs. En parallèle, les

éditeurs transmettent des données permettant d’affiner les

modèles de calculs d’extrapolation, offrant une vision plus

fine des marchés dont la couverture du panel retail n’est

pas de 100 %.

– Panel digital : les données de ventes dématérialisées

couvrent les ventes de jeux complets réalisées sur le

PlayStation Network (PSN), le Xbox Live (XBL) et les réseaux de

vente PC. Les chiffres de vente sont communiqués chaque

semaine directement par les éditeurs de jeux vidéo partici-

pant au projet et ne nécessitent donc pas d’extrapo lation.

GSD est la seule source de données des téléchargements de

jeux complets basée sur les ventes réelles.

Les estimations des chiffres du marché 2018 sont le résultat de la collaboration
entre trois organismes fournissant leurs données au SELL et permettant

de dresser une analyse précise de l’activité du secteur.

À PROPOS DE GAMETRACK
GameTrack est un projet complémentaire mis en place

en 2011, construit autour d’un panel de consommateurs

opéré par l’Ipsos pour le compte de l’ISFE. Les données Ga-

meTrack sont issues d’enquêtes mensuelles publiées à ré-

currence trimestrielle. Elles analysent les caractéristiques

démographiques des joueurs européens, leurs comporte-

ments d’achat toutes plateformes confondues, permettant

ainsi d’obtenir une vision approfondie de leurs habitudes

de jeu et d’usages. Les pays couverts sont la France, le

Royaume-Uni, l’Allemagne et l’Espagne, mais aussi les

États-Unis et la Russie. GameTrack soutient le projet GSD

en fournissant une vision plus globale des marchés dans

lesquels il opère.

Méthodologie

Les données GameTrack sont communiquées à fréquence

trimestrielle à partir de deux enquêtes :

– Une enquête offline, réalisée une fois par an à partir d’un

échantillon de 1 000 personnes de 15 ans et plus. Elle est

utilisée pour pondérer les réponses d’un sondage en ligne

plus détaillé.

– Une enquête online, conduite mensuellement auprès

d’un échantillon de 3 000 (mêmes) personnes par trimestre,

âgées de 6 à 64 ans.

 GSD : pour le marché physique GSD et GameTrack : pour le marché digital
 App Annie et GameTrack : pour le marché mobile

À PROPOS D’APP ANNIE
App Annie analyse les données des app stores (notes, classements, commentaires…), ainsi que les données transac-

tionnelles agrégées et anonymisées de plus d’un million d’applications. À partir de ces données, App Annie produit des

estimations sur la performance des applications en matière de téléchargements et de revenus.

NOUVEAUX PANELS

MÉTHODOLOGIE

76

Innovation technologique – Immersion – Dynam
ism

e

CHAPITRE 1

LE MARCHÉ
FRANÇAIS

DU JEU VIDÉO

Le chiffre d’affaires global du jeu vidéo est porté par la croissance généralisée des trois

écosystèmes Console, PC Gaming et Mobile.

L’écosystème Console, qui progresse de 15%, reste le moteur de l’industrie du jeu vidéo et

génère 56% de la valeur globale du marché français.

Le parc Hardware installé et la diversité des expériences proposées aux joueurs ont permis

la croissance de 26% des ventes de Software Console (physique + dématérialisé).

Les ventes de Software physique se maintiennent et les ventes digitales* connaissent

une hausse significative sur chacun des écosystèmes : digital Console (+67%), digital PC

Gaming (+33%) et Mobile (+22%).

VISION DU MARCHÉ

98

LE MARCHÉ
FRANÇAIS

DU JEU VIDÉO

LE MARCHÉ DU JEU VIDÉO ATTEINT
UN NOUVEAU RECORD HISTORIQUE EN 2018

SOFTWARE
CONSOLE – PC – MOBILE

+ 26%

– 2 %
HARDWARE

CONSOLE – PC
+ ACCESSOIRES

C
ré

at
io

n
ar

tis
tiq

ue –
Contenus – Nouveautés – Qualité de production

3,28 milliards

1,65 milliard

Source : Données SELL, à partir des panels GSD/GameTrack/App Annie Intelligence à fin 2018. *Jeux complets, DLC /Micro-paiements, abonnements, streaming.

BILAN MARCHÉ 2018
CHIFFRE D’AFFAIRES

ÉVOLUTION
DU CHIFFRE D’AFFAIRES

LE MARCHÉ
FRANÇAIS
DU JEU VIDÉO

LE MARCHÉ FRANÇAIS DU JEU VIDÉO

*Écosystèmes console + PC gaming + mobile, physique et dématérialisé.
Source : données SELL, à partir des panels GSD/GameTrack/App Annie Intelligence à fin 2018.

*Écosystèmes console + PC gaming + mobile, physique et dématérialisé.
Source : données SELL, à partir des panels GSD/GameTrack/App Annie Intelligence à fin 2018.

11

ÉCOSYSTÈME
CONSOLE

+15 %
vs 2017

ÉCOSYSTÈME
PC GAMING

+10 %
vs 2017

ÉCOSYSTÈME
MOBILE

+22 %
vs 2017

Écosystème
mobile

2 750 946
Écosystème
PC gaming

1 237
Écosystème

console

10

en millions d’euros

+15 %
VS 2017

MARCHÉ TOTAL*

20
15

20
14

20
13

20
12

20
11

20
10

20
16

3,6
Mds
d’euros

20
17

4,3
Mds
d’euros

20
18

4,9
Mds
d’euros

4,9
MILLIARDS
D’EUROS*

LE MARCHÉ
FRANÇAIS
DU JEU VIDÉO

1312

ZOOM SEGMENTS
PARTS DE MARCHÉ

ZOOM
SOFTWARE

16 %
Hardware
console

19 %
Software

dématérialisé
console

6 %
Accessoires

console

16 %
Software
physique
console

19 %
Software

mobile

4,9
MILLIARDS
D’EUROS

9 %
Hardware
PC gaming

13 %
Software

dématérialisé
PC

0,4 %
Software

physique PC

3 %
Accessoires
PC gaming

52 %
Software
console

47 %
Dématérialisé
(PC + console)

29 %
Mobile

24 %
Physique

(PC + console)

19 %
Software

PC

29 %
Software

mobile

Source : données SELL, à partir des panels GSD/GameTrack/App Annie Intelligence à fin 2018.Source : données SELL, à partir des panels GSD/GameTrack/App Annie Intelligence à fin 2018.

RÉPARTITION
DU CHIFFRE D’AFFAIRES

PAR PLATEFORME

RÉPARTITION
DU CHIFFRE D’AFFAIRES

PAR FORMAT

LE MARCHÉ FRANÇAIS DU JEU VIDÉO

1 700
MILLIONS

RÉPARTITION DU
CHIFFRE D’AFFAIRES 2018

EN EUROS

RÉPARTITION DU
CHIFFRE D’AFFAIRES 2018

EN EUROS

LE MARCHÉ
FRANÇAIS
DU JEU VIDÉO

ÉCOSYSTÈME CONSOLE ÉCOSYSTÈME CONSOLE

Software

Physique
– 2 %
vs 2017

Dématérialisé
+ 67 %
vs 2017

1514

+ 26 %
vs 2017

Source : données SELL, à partir des panels GSD/GameTrack/App Annie Intelligence à fin 2018.Source : données SELL, à partir des panels GSD/GameTrack/App Annie Intelligence à fin 2018.

1 700 millions
Software
console

62 %
772 millions
Hardware
console

28 %

278 millions
Accessoires

console

10 %

918 millions
Dématérialisé

54 %
782 millions

Physique

46 %

ÉCOSYTÈME CONSOLE

LE MARCHÉ
FRANÇAIS
DU JEU VIDÉO

1616

TOP 3
DES ACCESSOIRES CONSOLE

PART DES VENTES
DE CONSOLES EN 2018

17

millions
d’euros772 – 2 %

VS 2017
millions
d’euros278 + 2 %

VS 2017

ÉVOLUTION DU CHIFFRE D’AFFAIRES 2018 ÉVOLUTION DU CHIFFRE D’AFFAIRES 2018

Source : données SELL, à partir des panels GSD/GameTrack/App Annie Intelligence à fin 2018.

Hardware Accessoires

1

3

2

Manettes Manettes

Audio Audio

Réalité virtuelle Accessoires divers
(stylets, protections…)

En volume En valeur

Source : données SELL, à partir des panels GSD/GameTrack/App Annie Intelligence à fin 2018. Hors cartes prépayées.

Consoles
portables

269 423

10 %

Consoles
de salon

2 519 114

90 % dont rétrogaming

252 568
9 %

ÉCOSYSTÈME CONSOLE ÉCOSYSTÈME CONSOLE

ÉCOSYTÈME CONSOLE

18

TOP 20 DES JEUX 2018
TOUTES PLATEFORMES CONFONDUES

LE MARCHÉ
FRANÇAIS
DU JEU VIDÉO

TOP 20 DES JEUX 2018
TOUTES PLATEFORMES CONFONDUES

1918

Take-Two Interactive
56 695 511 €

RED DEAD
REDEMPTION 22

Electronic Arts
75 975 274 €

FIFA 191 Electronic Arts
1 353 358

FIFA 191

Activision Blizzard
33 585 572 €

CALL OF DUTY:
BLACK OPS 43

Activision Blizzard
564 935

CALL OF DUTY:
BLACK OPS 43

Nintendo

Electronic Arts

Sony Interactive Ent.

Take-Two Interactive

Sony Interactive Ent.

Nintendo

Activision Blizzard

Ubisoft

Ubisoft

Bandai Namco Ent.

Electronic Arts

Square Enix

Capcom

Nintendo

Nintendo

Nintendo

Nintendo

Nintendo

Electronic Arts

Nintendo

Super Smash Bros. Ultimate

FIFA 19

Spider-Man

Red Dead Redemption 2

God of War

Super Mario Party

Call of Duty: Black Ops 4

Assassin’s Creed Odyssey

Far Cry 5

Dragon Ball FighterZ

FIFA 18

Shadow of the Tomb Raider

Monster Hunter: World

Super Mario Odyssey
The Legend of Zelda: Breath of the Wild

Splatoon 2

Pokémon: Let’s go, Pikachu!

Donkey Kong Country: Tropical Freeze

Battlefield V

Mario Kart 8 Deluxe
5 5

1 1

6 6

2 2

9 9

7 7

3 3

8 8

10 10

13 13

15 15

17 17

19 19

11 11
12 12

14 14

16 16

18 18

20 20

4 4
20 495 794 €

75 975 274 €

19 414 113 €

56 695 511 €

18 511 562 €

19 274 950 €

33 585 572 €

19 249 276 €

17 433 812 €

14 613 715 €

12 611 556 €

10 155 805 €

9 006 400 €

16 938 838 €

15 805 767 €

13 409 703 €

11 547 841 €

9 301 874 €

8 345 840 €

27 726 067 €

Nintendo

Electronic Arts

Sony Interactive Ent.

Take-Two Interactive

Ubisoft

Nintendo

Activision Blizzard

Nintendo

Sony Interactive Ent.

Nintendo

Bandai Namco Ent.

Activision Blizzard

Take-Two Interactive

Electronic Arts

Ubisoft

Nintendo

Nintendo

Nintendo

Nintendo

Nintendo

Super Mario Party

FIFA 19

Spider-Man

Red Dead Redemption 2

Assassin’s Creed Odyssey

Super Smash Bros. Ultimate

Call of Duty: Black Ops 4

Super Mario Odyssey

God of War

The Legend of Zelda: Breath of the Wild

Dragon Ball FighterZ

Crash Bandicoot N. Sane Trilogy

Grand Theft Auto V

FIFA 18
Far Cry 5

Splatoon 2

Pokémon: Let’s go, Pikachu!

Donkey Kong Country: Tropical Freeze

1-2-Switch

Mario Kart 8 Deluxe
380 305

1 353 358

345 292

1 010 988

322 770

335 615

564 935

328 746

301 398

269 450

241 907

212 062

173 508

299 912

289 198

262 023

229 857

180 223

172 565

542 392

En volume

Take-Two Interactive
1 010 988

RED DEAD
REDEMPTION 22

Source : données SELL, à partir des panels GSD/GameTrack/App Annie Intelligence à fin 2018. Données hors bundles. Hors Jeux PC.Source : données SELL, à partir des panels GSD/GameTrack/App Annie Intelligence à fin 2018. Données hors bundles. Hors Jeux PC.

En valeur Marché physique Marché physique

ÉCOSYTÈME CONSOLE

5

1

6

2

9

7

3

8

10

13

15

17

19

11
12

14

16

18

20

4

En volume Marché physique

5

1

6

2

9

7

3

8

10

13

15

17

19

11
12

14

16

18

20

4

En valeur Marché physique

20

TOP 20 DES JEUX 2018
PAR PLATEFORME

LE MARCHÉ
FRANÇAIS
DU JEU VIDÉO

TOP 20 DES JEUX 2018
PAR PLATEFORME

2120

Nintendo

Electronic Arts

Nintendo

Take-Two Interactive

Sony Interactive Ent.

Sony Interactive Ent.

Nintendo

Nintendo

Nintendo

Ubisoft

Electronic Arts

Nintendo

Take-Two Interactive

Nintendo

Ubisoft

Nintendo

Bandai Namco Ent.

Take-Two Interactive

Nintendo

Activision Blizzard

Super Mario Party

FIFA 19

Super Smash Bros. Ultimate

Red Dead Redemption 2

God of War

Spider-Man

Mario Kart 8 Deluxe

Super Mario Odyssey

The Legend of Zelda: Breath of the Wild

Far Cry 5

FIFA 19

Donkey Kong Country: Tropical Freeze

Red Dead Redemption 2 Special Edition

Splatoon 2
Assassin’s Creed Odyssey

Pokémon: Let’s go, Pikachu!

Dragon Ball FighterZ

Red Dead Redemption 2

1-2-Switch

Call of Duty: Black Ops 4
19 274 950 €

54 191 977 €

18 009 860 €

36 426 027 €

15 979 727 €

17 798 628 €

27 726 067 €

16 938 838 €

15 355 801 €

12 366 981 €

10 584 681 €

9 202 286 €

7 967 238 €

13 409 703 €

13 191 002 €

11 547 841 €

10 177 790 €

8 286 424 €

7 609 046 €

27 177 331 €

Xbox One Xbox One

Xbox One

FIFA 19 PS4 PS4

PS4

PS4

PS4

PS4

PS4

PS4

PS4

PS4

PS4

PS4

PS4

PS4

PS4

PS4

PS4

Switch Switch

Switch

Switch

Switch

Switch

Switch

Switch

Switch

Switch

Switch

Switch

Switch

Switch

Switch

Switch

Switch

Switch

Switch

Switch

Nintendo

Electronic Arts

Nintendo

Take-Two Interactive

Sony Interactive Ent.

Sony Interactive Ent.

Nintendo

Nintendo

Nintendo

Nintendo

Electronic Arts

Nintendo

Microsoft

Nintendo

Ubisoft

Ubisoft

Nintendo

Bandai Namco Ent.

Electronic Arts

Activision Blizzard

Super Mario Party
Super Mario Odyssey

Red Dead Redemption 2

God of War

Spider-Man

Mario Kart 8 Deluxe

Super Smash Bros. Ultimate

Splatoon 2

Pokémon: Let’s go, Pikachu!

FIFA 19

1-2-Switch

Minecraft: Nintendo Switch Edition

The Legend of Zelda: Breath of The Wild

Assassin’s Creed Odyssey

Far Cry 5

Donkey Kong Country: Tropical Freeze

Dragon Ball FighterZ

FIFA 19

Call of Duty: Black Ops 4
380 305

945 190

328 746

691 905

277 765

325 915

542 392

309 469

262 023

229 857

185 780

172 565

161 557

261 360

232 015

212 601

175 602

166 891

156 854

469 634

Take-Two Interactive
36 426 027 €

RED DEAD
REDEMPTION 22

Electronic Arts
54 191 977 €

FIFA 191

Nintendo
27 726 067 €

MARIO KART 8
DELUXE3

Nintendo
542 392

MARIO KART 8
DELUXE3

PS4

PS4

Switch

Electronic Arts
945 190

FIFA 191

Take-Two Interactive
691 905

RED DEAD
REDEMPTION 22

PS4

PS4

Switch

Source : données SELL, à partir des panels GSD/GameTrack/App Annie Intelligence à fin 2018. Données hors bundles. Hors Jeux PC.

ÉCOSYTÈME CONSOLE

Source : données SELL, à partir des panels GSD/GameTrack/App Annie Intelligence à fin 2018. Données hors bundles. Hors Jeux PC.

LE MARCHÉ
FRANÇAIS
DU JEU VIDÉO

TOP 10
DES GENRES DE JEUX ACHETÉS EN 2018

2222

2 361 034

2 289 036

1 738 961

1 608 403

1 259 410

1 059 259

1 003 855

630 947

177 412

Stratégie

Jeux casual (plateau, cartes, puzzles)

Combat

Sport

Course

Tir/FPS

Jeu de rôle/RPG

4 915 510Action

Aventure

Jeux familiaux

En volume Marché physique TOP DES VENTES
HEBDOMADAIRE

Chaque lundi, retrouvez le top des ventes
de jeux vidéo en France sur

SELL.FR

OU EN VOUS ABONNANT À LA NEWSLETTER DÉDIÉE

SUR NOS RÉSEAUX SOCIAUX

Source : données SELL, à partir des panels GSD/GameTrack/App Annie Intelligence à fin 2018. Données hors bundles. Hors Jeux PC.

@SELL_JeuxVideo @SELL.JeuxVideo

SELL TV@SELL_JeuxVideo

Software

+ 33 %
vs 2017

LE MARCHÉ
FRANÇAIS
DU JEU VIDÉO

2424 25

RÉPARTITION DU
CHIFFRE D’AFFAIRES 2018

EN EUROS

ÉVOLUTION ET RÉPARTITION
 DU CHIFFRE D’AFFAIRES 2018

EN EUROS

636
MILLIONS

+ 31 %
vs 2017

Source : données SELL, à partir des panels GSD/GameTrack/App Annie Intelligence à fin 2018.
*Hardware : ventes de PC équipés d’une carte graphique haute performance ; accessoires : souris, claviers, écrans dédiés au PC gaming.

Source : données SELL, à partir des panels GSD/GameTrack/App Annie Intelligence à fin 2018.
*Hardware : ventes de PC équipés d’une carte graphique haute performance ; accessoires : souris, claviers, écrans dédiés au PC gaming.

ÉCOSYSTÈME PC GAMING

636 millions
Software

PC

51 %
453 millions
Hardware

PC*

37 %

148 millions
Accessoires

PC*

12 % + 11 %
VS 2017

– 10 %
VS 2017453

millions

Hardware*

148
millions

Accessoires*

618 millions
Dématérialisé

PC

97 %

– 25 %
vs 2017

18 millions
Physique

PC

3 %

ÉCOSYTÈME PC GAMING

ÉCOSYSTÈME PC GAMING

LE MARCHÉ
FRANÇAIS
DU JEU VIDÉO

TOP 10
DES GENRES DE JEUX ACHETÉS EN 2018

26

TOP 20 DES JEUX 2018
ÉCOSYSTÈME PC

26

Activision Blizzard

Electronic Arts

Electronic Arts

Focus Home Interactive

Electronic Arts

Electronic Arts

Activision Blizzard

Sega

Electronic Arts

Activision Blizzard

Electronic Arts

Electronic Arts

Electronic Arts

Focus Home Interactive

Bethesda

Sega

Activision Blizzard

Electronic Arts

Take-Two Interactive

Activision Blizzard

Call of Duty: Black Ops 4

Les Sims 4

Les Sims 4 : Chiens et chats

Farming Simulator 19

Les Sims 4 : Saisons

FIFA 19

Overwatch

Football Manager 2019

Battlefield V

Call of Duty : Infinite Warfare

Les Sims 4 : Vie Citadine

Les Sims 4 : Au travail

Star Wars : Battlefront II

Farming Simulator 17
Fallout 76

Football Manager 2018

Call of Duty : WWII

Les Sims 4 : Heure de gloire

Grand Theft Auto V

World of Warcraft: Battle for Azeroth
5

1

6

2

9

7

3

8

10

13

15

17

19

11
12

14

16

18

20

4
16 294

54 847

15 711

54 195

10 423

12 989

30 330

10 957

10 321

7 326

6 965

6 466

5 795

8 973

8 157

7 139

6 718

6 060

4 951

20 137

27

Focus Home Interactive

54 195

FARMING
SIMULATOR 192

Electronic Arts
54 847

LES SIMS 41

Activision Blizzard
30 330

OVERWATCH3

Source : données SELL, à partir des panels GSD/GameTrack/App Annie Intelligence à fin 2018.Source : données SELL, à partir des panels GSD/GameTrack/App Annie Intelligence à fin 2018. Données hors bundles.

45 136

31 367

23 313

10 295

2 366

2 148

262 346Stratégie

Jeux casual (plateau, cartes, puzzles)

Combat

49 539Sport

Course

125 673Tir/FPS

76 847Jeu de rôle/RPG

Action

Aventure

Simulation aérienne

En volume Marché physique En volume Marché physique

ÉCOSYTÈME PC GAMING

1

5

9

13

17

3

7

11

15

19

2

6

10

14

18

4

8

12

16

20

LE MARCHÉ
FRANÇAIS
DU JEU VIDÉO

TOP 20 DES ÉDITEURS
SOFTWARE

28

TOP 20 DES ÉDITEURS
SOFTWARE

28 29
Source : données SELL, à partir des panels GSD/GameTrack/App Annie Intelligence à fin 2018.Source : données SELL, à partir des panels GSD/GameTrack/App Annie Intelligence à fin 2018.

Nintendo Nintendo

Square Enix Square Enix

Take-Two Interactive Activision Blizzard

Sega Microsoft

Konami Konami

Ubisoft Take-Two Interactive

Bethesda Bethesda

Warner Bros. Interactive Bandai Namco Entertainment

Mojang Koch Media

Anuman Interactive Milestone

Electronic Arts Electronic Arts

Capcom Capcom

Sony Interactive Entertainment Sony Interactive Entertainment

Microsoft Sega

Bigben Interactive Mojang

Activision Blizzard Ubisoft

Focus Home Interactive Focus Home Interactive

Bandai Namco Entertainment Warner Bros. Interactive

Koch Media Bigben Interactive

Milestone Anuman Interactive

1

5

9

13

17

3

7

11

15

19

2

6

10

14

18

4

8

12

16

20

En volume Marché physique En valeur Marché physique

LE MARCHÉ FRANÇAIS DU JEU VIDÉO

31

LE MARCHÉ
FRANÇAIS
DU JEU VIDÉO

30 Source : App Annie Intelligence à fin 2018. Données combinées iOS et Google Play.Source : GameTrack/App Annie Intelligence à fin 2018.

millions
d’euros

946
+ 22 %

VS 2017

ÉVOLUTION
DU CHIFFRE D’AFFAIRES 2018

EN EUROS

Software

ÉCOSYSTÈME MOBILE

ÉCOSYTÈME MOBILE

TOP 10 DES JEUX 2018
ÉCOSYSTÈME MOBILE

Bandai Namco
Entertainment Voodoo

Dépenses consommateurs

1 1

6 6IGG.com Kiloo

2 2Supercell SuperTapx

7 7King Lion Studios

3 3King Easybrain

8 8PlayRix Games WePlay Word
Games

4 4Supercell Ketchapp

9 9Niantic Tencent

5 5Com2uS Serkan
Ozyilmaz

Homescapes Fortnite

Pokémon Go PUBG Mobile

Gardenscapes Word Cross
Puzzle

Candy Crush
Soda Saga Happy Glass

Lords Mobile Subway Surfers

Summoners War Rise Up

Clash of Clans Knife Hit

Candy Crush Saga Pixel Art

Clash Royale Love Balls

Dragon Ball Z:
Dokkan Battle Helix Jump

10 10PlayRix Games Epic Games

Téléchargements

CHAPITRE 2

LE PROFIL
DES JOUEURS

FRANÇAIS

3332

À propos de l’étude « Les Français et le jeu vidéo »
Données recueillies et analysées par Médiamétrie pour le compte du SELL,
dans le but de mesurer et de comprendre les usages et achats du jeu vidéo en France.
Étude réalisée sur Internet du 6 septembre au 1er octobre 2018, auprès d’un échantillon
de 2 856 internautes de 10 ans et plus, représentatif de la population d’internautes vivant en France.
Tous droits réservés © 2018 Médiamétrie – www.mediametrie.fr

LE JEU VIDÉO
UN LOISIR POUR TOUS

37
ANS

47 %53 %
41
ANS 39 ANS

Âge moyen des joueurs réguliers

51 % des Français
jouent
régulièrement

Des Français jouent au moins
occasionnellement

74 %

10-14

97 % 94 %

15-18

90 %

19-24

88 %

25-34

83 %

35-44

67 %

45-54

55 %

+ 55

POURCENTAGE DE JOUEURS
PAR TRANCHE D’ÂGE

âge

console de
jeux portable

30 ans

smartphone
37 ans

console
de jeux TV

32 ans

tablette tactile
41 ans

ordinateur
42 ans

box reliée au
téléviseur

37 ans

ÂGE MOYEN DES JOUEURS
PAR PLATE-FORME

33
Source : étude SELL/Médiamétrie « Les Français et le jeu vidéo », réalisée sur Internet du 6 septembre au 1er octobre 2018, auprès d’un échantillon de 2 856 internautes de 10 ans et plus.

LE PROFIL DES JOUEURS FRANÇAIS

http://www.mediametrie.fr

LE PROFIL
DES JOUEURS
FRANÇAIS

3534

PARMI LES
JOUEURS FRANÇAIS

12 %
jouent de

temps en temps
(1 à 3 fois par mois)

POURCENTAGE DE JOUEURS
PAR PLATE-FORME

47 % 59 % 55 % 32 % 22 %

Console
de salon Smartphone PC Tablette Console

portable
Box ADSL
ou câble

10 %

FRÉQUENCE
DE JEU

29 %
jouent tous les

jours ou presque

19 %
jouent plusieurs

fois par jour

21 %
jouent régulièrement

(1 ou 2 fois par semaine)

19 %
jouent à l’occasion
(2 ou 3 fois par an)

42 %
Jeux casual – Jeux mobile

18 %

Sport

24 %

Course

17 %

Tir/FPS

30 %

Jeu de rôle – Aventure

22 %

Action

22 %

Stratégie
Stratégie en temps réel

17 %

Jeux pour enfants
et/ou jeux familiaux

29 %

Plate-forme

20 %

Social gaming

37 %
Sur Internet

et en magasin

7 %
Autres

24 %
Sur Internet

32 %
En magasin

DONNÉES
ET COMPORTEMENT D’ACHAT

TOP 10 DES GENRES DE JEUX
LES PLUS JOUÉS EN 2018

54 %
Physiques

27 %
Physiques
et digitaux

19 %
Digitaux

LIEU D’ACHAT DE JEUX VIDÉO FORMAT DES JEUX VIDÉO ACHETÉS

Source : étude SELL/Médiamétrie « Les Français et le jeu vidéo », réalisée sur Internet du 6 septembre au 1er octobre 2018, auprès d’un échantillon de 2 856 internautes de 10 ans et plus. Source : étude SELL/Médiamétrie « Les Français et le jeu vidéo », réalisée sur Internet du 6 septembre au 1er octobre 2018, auprès d’un échantillon de 2 856 internautes de 10 ans et plus.

LE PROFIL DES JOUEURS FRANÇAIS

LE PROFIL
DES JOUEURS
FRANÇAIS

3736

LES FRANÇAIS
ET LE JEU VIDÉO

LES HABITUDES
DES FRANÇAIS

PRÈS D’UN ADULTE SUR DEUX CONSIDÈRE QUE LE JEU VIDÉO
A DES IMPACTS POSITIFS SUR LE DÉVELOPPEMENT DES ENFANTS

75 %
DES FRANÇAIS

considèrent le jeu
vidéo comme un loisir
pour toute la famille

62 %
DES FRANÇAIS

considèrent le jeu
vidéo comme une
activité positive

89 %
DES FRANÇAIS
considèrent

le jeu vidéo comme
un secteur innovant

84 %
DES FRANÇAIS

considèrent que
les jeux vidéo
sont créés par

des artistes

Source : étude SELL/Médiamétrie « Les Français et le jeu vidéo », réalisée sur Internet du 6 septembre au 1er octobre 2018, auprès d’un échantillon de 2 856 internautes de 10 ans et plus. Source : étude SELL/Médiamétrie « Les Français et le jeu vidéo », réalisée sur Internet du 6 septembre au 1er octobre 2018, auprès d’un échantillon de 2 856 internautes de 10 ans et plus.

78 %

21 %

37 %84 %

78 %

50 %32 %

Ensemble des internautes de 10 ans et plus Joueurs de jeux vidéo

Lire
un livre

Sortir avec
des amis

(30 derniers
jours)

Assister
à un événement

sportif

Aller au musée
ou à une

exposition

Aller à un
concert

Aller
au théâtre

Aller
au cinéma

PRATIQUE D’UNE ACTIVITÉ SPORTIVE RÉGULIÈRE

51 % OUI 52 % OUI

49 % NON 48 % NON

Sorties culturelles au cours des 6 derniers mois

LE PROFIL DES JOUEURS FRANÇAIS

CHAPITRE 3

UNE INDUSTRIE
RESPONSABLE

3938

D
epuis quelques années, les fabricants de

consoles (Sony, Microsoft et Nintendo), les

systèmes d’exploitation Windows et Mac

ou encore Google utilisent le système PEGI

pour proposer une solution de contrôle parental simple et

efficace. Il suffit en effet de quelques minutes pour inter-

dire à ses enfants l’accès aux jeux dépassant une certaine

catégorie d’âge, surveiller et contrôler les achats en ligne,

limiter la navigation sur Internet, mais également le temps

passé à jouer ou encore contrôler le niveau d’inter action en

ligne. Ces systèmes intégrés aux différents appareils ont tous

pour objectif de protéger le jeune public de contenus ou de

comportements inadaptés à leur âge. Néanmoins, bien que

les constructeurs aient œuvré pour faire en sorte que les

systèmes de contrôle soient le plus efficaces possible, il est

indispensable que les parents restent vigilants quant aux

activités et usages de leurs enfants.

Voici une liste des différents matériels et logiciels intégrant un système
de contrôle parental configurable grâce au système PEGI.

CONSOLES DE SALON

Microsoft Xbox 360

Microsoft Xbox One

Nintendo Wii

Nintendo Wii U

Nintendo Switch

Sony PlayStation 3

Sony PlayStation 4

CONSOLES PORTABLES

Nintendo DS

Nintendo 3DS

Sony PSP

Sony PlayStation Vita

TERMINAUX MOBILES

Smartphones sous Android

Tablettes sous Android

ORDINATEURS

Système d’exploitation
Windows

Système d’exploitation
macOS

NAVIGATEURS INTERNET

Google Chrome

Apple Safari/WebKit

Mozilla Firefox

Au-delà du système PEGI, les différents constructeurs proposent aujourd’hui
un système de contrôle parental intégré aux ordinateurs et consoles permettant

aux parents de superviser les jeux auxquels jouent leurs enfants.

POUR AIDER
LE CONTRÔLE PARENTAL

UNE INDUSTRIE RESPONSABLE

LES PICTOGRAMMES PEGI

LES DESCRIPTEURS

Adapté pour tous les âges.
Légère violence dans un contexte comique.

Personnages fantastiques.
Aucun contenu inapproprié.

Non réaliste.
Violence implicite.

Cartoonesque, humoristique.
Scènes effrayantes pour les jeunes enfants.

Violence réaliste envers des personnages à
caractère humain. Action sportive avec présence

de sang. Langage grossier, usage de drogues.
Représentation d’activités criminelles.

Violence crue/extrême envers des personnages
à caractère humain sans défense ou innocents.

Idéalisation des drogues.
Expressions ou activités sexuelles.

Violence réaliste envers des personnages
fantastiques ou violence non réaliste envers

des personnages à caractère humain.
Langage grossier modéré, nudité, horreur.

L
ancé au printemps 2003, PEGI s’est substitué à un certain nombre

de systèmes nationaux de classification par âge au moyen d’une

signalétique unique, désormais utilisée dans la plupart des pays

européens. Le système bénéficie de l’appui des principaux fabri-

cants de consoles (dont Sony, Microsoft et Nintendo), ainsi que des éditeurs et

développeurs de jeux interactifs à travers toute l’Europe. Il est également utili-

sé pour toutes les nouvelles applications disponibles sur le Google Play Store.

Le système de classification par âge a été élaboré par la Fédération euro-

péenne des logiciels de loisirs (ISFE, Interactive Software Federation of Europe)

QUE SIGNIFIENT LES PICTOGRAMMES ?

Les pictogrammes PEGI, qui apparaissent sur le devant et le dos de la

jaquette, indiquent l’une des classifications suivantes : 3, 7, 12, 16 ou 18 (ans).

Ils donnent une indication fiable du contenu du jeu en matière de protection

des mineurs.

La classification par âge ne tient pas compte du niveau de difficulté ou des ap-

titudes requises pour jouer à un jeu. Ce sont les descripteurs (voir ci- dessous)

affichés sur la jaquette qui révèlent les principaux motifs pour lesquels un jeu

s’est vu attribuer une classification particulière.

CRÉÉ
EN

2003

PRÉSENT
DANS

38 PAYS

PRÈS DE
30 000

JEUX RATIFIÉS

REGROUPE
1 800

SOCIÉTÉS MEMBRES

PEGI
PAN EUROPEAN GAME INFORMATION

Le système de classification par âge PEGI (Pan European Game Information,
« système européen d’information sur les jeux ») permet aux parents de toute

l’Europe de prendre des décisions éclairées lors de l’achat de jeux vidéo.

UNE INDUSTRIE
RESPONSABLE

4040 41

Ce jeu fait usage
d’un langage grossier.

Ce jeu contient des images
susceptibles d’inciter
à la discrimination.

Ce jeu se réfère à la consommation
de drogues (boissons alcoolisées
et tabac inclus) ou y fait allusion.

Ce jeu représente des corps
nus et/ou des comportements ou
des allusions de nature sexuelle.

Ce jeu apprend
et/ou incite à parier.

Ce jeu contient des
scènes de violence.

Ce jeu risque de faire peur
aux jeunes enfants.

Le jeu permet d’acheter des biens
virtuels avec de l’argent réel.

UNE INDUSTRIE RESPONSABLE

UNE INDUSTRIE
RESPONSABLE

PEGI
ANALYSE DE L’OFFRE 2018

PEGI
ANALYSE DES VENTES, PARTS DE MARCHÉ EN 2018

Marché physiqueMarché physique

Source : données SELL, à partir des panels GSD/GameTrack/App Annie Intelligence à fin 2018. Source : données SELL, à partir des panels GSD/GameTrack/App Annie Intelligence à fin 2018.42 43

32 %

23 %

16 %

16 %

13 %

UNE INDUSTRIE RESPONSABLE

En volume

En valeur

33 %

33 %
30 %

28 %

15 %

18%

13%

13 %

8 %

9 %

LES ADULTES
SONT ATTENTIFS AU SYSTÈME PEGI

UNE INDUSTRIE
RESPONSABLE

LE COMPORTEMENT
DES PARENTS FACE AU JEU VIDÉO

L’ACTE D’ACHAT
ET LE SYSTÈME DE CLASSIFICATION PEGI

44 45

Il joue aux jeux vidéo en autonomie, mais je choisis les jeux auxquels il peut jouer

30 %

Il joue aux jeux vidéo en autonomie et n’a pas besoin de mon accord pour jouer aux jeux qu’il souhaite

29 %

Il joue aux jeux vidéo en autonomie, mais je lui déconseille certains jeux

26 %

Je suis toujours à côté de lui lorsqu’il joue aux jeux vidéo

16 %

ATTENTION DES PARENTS VIS-À-VIS DE LA PRATIQUE
DU JEU VIDÉO DE LEURS ENFANTS

ATTITUDE FACE AU SYSTÈME DE CLASSIFICATION PEGI

pour partager
des activités

66 %

parce qu’ils
aiment jouer

35 %

pour le fun
52 %

pour surveiller
le contenu

15 %

leurs enfants
le demandent

49 %

POURQUOI LES PARENTS
JOUENT-ILS AVEC EUX ?

souvent
6 %

rarement
19 %

régulièrement
16 %

jamais
15 %

à l’occasion
44 %

FRÉQUENCE DE JEU
DES PARENTS AVEC LEURS ENFANTS

35 %
OUI

44 %
NON

65 %
NON

56 %
OUI

LES ENFANTS
SONT ATTENTIFS AU SYSTÈME PEGI

Source : étude SELL/Médiamétrie « Les Français et le jeu vidéo », réalisée sur Internet du 6 septembre au 1er octobre 2018, auprès d’un échantillon de 2 856 internautes de 10 ans et plus. Source : étude SELL/Médiamétrie « Les Français et le jeu vidéo », réalisée sur Internet du 6 septembre au 1er octobre 2018, auprès d’un échantillon de 2 856 internautes de 10 ans et plus.

UNE INDUSTRIE RESPONSABLE

CHAPITRE 4

LE SYNDICAT
DES ÉDITEURS
DE LOGICIELS
DE LOISIRS

L
e Syndicat des Éditeurs de Logiciels de Loisirs (SELL) a été

fondé en 1995, à l’initiative des principaux acteurs du marché

du jeu vidéo. Pour accompagner l’essor du jeu vidéo et contri-

buer à sa démocratisation, les professionnels du jeu vidéo

(constructeurs de consoles, éditeurs de jeux, accessoiristes…)

avaient besoin de parler d’une même voix. Reprenant l’exemple de l’Interactive

Software Fede ration of Europe (ISFE), qui défend les intérêts des acteurs du

secteur du jeu vidéo au niveau européen, le SELL est immé diatement devenu

l’interlo cuteur privilégié des insti tutions publiques, des médias et des différents

acteurs associatifs français.

En vingt ans, les réalisations du SELL ont été nombreuses et déterminantes

pour la reconnaissance du jeu vidéo comme l’un des loisirs préférés des

Français. Un succès qui ne s’explique pas uniquement par la qualité des

jeux proposés par les membres du SELL. Conscients de leurs responsabilités

vis-à-vis des joueurs et de leur entourage, les membres du SELL ont mis en

place, dès 2003, un système de classification des jeux vidéo simple, complet

et indépendant : le PEGI (Pan European Game Information). Le SELL exprime

ainsi la volonté de responsabilité de notre industrie : système de classifi-

cation PEGI et dispositif d’information à destination des parents (PédaGoJeux).

Cet engagement sociétal s’est concrétisé en 2015 avec l’homologation du sys-

tème PEGI par le ministère de l’Intérieur comme système de classification des

jeux vidéo en France.

Le SELL a pour principal objectif de promouvoir le jeu vidéo et sa pratique

auprès du grand public, des acteurs économiques nationaux, européens et

des pouvoirs publics. À ce titre, le SELL organise chaque année deux Salons,

l’Interactive & Digital Entertainment Festival (IDEF) et la Paris Games Week

(PGW), qui regroupent les principaux acteurs du secteur du jeu vidéo.

LES MISSIONS
DU SELL

4746

LE SELL

LE SELL

4948

PROMOUVOIR
LE JEU VIDÉO
Le SELL a pour principal objectif de
promouvoir le jeu vidéo et sa pratique
auprès du grand public, des acteurs
économiques nationaux et européens,
et des pouvoirs publics. Il a également
pour mission de défendre les intérêts
de ses membres et, plus généralement,
de l’ensemble du secteur du jeu vidéo.

INFORMER ET PROTÉGER
Depuis sa création, le SELL est engagé dans une démarche d’information
et de protection du consommateur. À cet effet, l’organisation intervient sur
des sujets variés visant à sensibiliser les joueurs, les parents et les familles

sur les problématiques liées à l’utilisation des jeux vidéo.

STRUCTURER UNE
CONNAISSANCE
DU MARCHÉ
Afin de structurer une connaissance du
marché, le SELL s’entoure de partenaires
et délivre à l’ensemble de son écosystème
une cartographie fidèle du marché
du jeu vidéo.

ORGANISER
DES ÉVÉNEMENTS
INCONTOURNABLES
Le SELL organise chaque année
deux Salons :
– La Paris Games Week (PGW)
– L’Interactive & Digital Entertainment
Festival (IDEF)
Ces deux événements regroupent chaque
année les principaux acteurs du jeu vidéo.

LES MISSIONS
DU SELL

LE SELL

Le SELL, qui s’inscrit dans une démarche d’information, de pédagogie et de
promotion autour de l’industrie du jeu vidéo, donne tout au long de l’année la parole
aux multiples talents du secteur. Depuis 2017, le SELL met en lumière toutes les
richesses du jeu vidéo à travers divers documentaires.

RETROUVEZ L’INTÉGRALITÉ
DE CES CONTENUS SUR LE SITE SELL.FR

Photo : Elijah Wood

LE SELL

Checkpoint est une série inspirée du questionnaire de Proust. Le
SELL est allé à la rencontre des personnalités et talents qui font le
jeu vidéo : fondateurs de studios, directeurs créatifs, producteurs…
avec pour objectif de leur donner la parole en s’intéressant à leurs
goûts, leur personnalité, leurs aspirations…

CHECKPOINT

À travers cette série documentaire de cinq épisodes, le SELL
met en lumière la relation entre les arts classiques et le jeu vidéo.
Le processus de création d’un jeu vidéo fait appel à de nombreux
artistes et références artistiques s’inspirant des arts majeurs
pour donner vie à des œuvres originales d’une grande diversité.
De l’architecture à la musique, des arts visuels à la littérature et
toutes leurs autres sources d’inspirations, Art & jeux vidéo invite
les joueurs à en savoir plus sur les liens étroits qui les unissent.

ART ET JEUX VIDÉO

Ce documentaire de cinq épisodes propose de découvrir les
coulisses de la création des jeux vidéo. Il décrypte les différentes
étapes de la production et invite à découvrir les métiers et
talents qui y participent. Afin de retranscrire avec la plus grande
fidélité toutes les étapes de la création, le SELL a interrogé une
grande diversité d’acteurs de l’industrie du jeu vidéo, français
et internationaux. Ils y abordent l’aspect créatif, scénaristique
et même technologique de leur travail.

GAME IN PROGRESS

À l’occasion de la Journée internationale des personnes
handicapées, le SELL - Syndicat des Éditeurs de Logiciels de
Loisirs – a présenté le documentaire « Jouez comme vous êtes ».
Cette vidéo de 9 minutes a pour but de montrer comment le jeu
vidéo se veut être un espace inclusif pour les joueurs en situation
de handicap. Des professionnels, responsables associatifs et
personnes handicapées témoignent des initiatives mises en place
pour rendre ce loisir accessible à tous et participer à changer le
regard de la société sur le handicap. Le jeu vidéo se révèle être un
formidable outil pour déconstruire les clichés et permettre à tous
de jouer ensemble.

JOUEZ COMME VOUS ÊTES

VALORISER LA CRÉATION,
L’INNOVATION ET LES VALEURS
DE RESPONSABILITÉ DE L’INDUSTRIE

5150

LE SELL

Frédérique de Fondaumière
Activision Blizzard

Arnaud Muller
Bandai Namco Entertainment

Julie Chalmette
Bethesda

Dominique Cor
Electronic Arts

John Bert
Focus Home Interactive

Hugues Ouvrard
Microsoft

Philippe Lavoué
Nintendo

Philippe Cardon
Sony Interactive Entertainment

Yves Elalouf
Warner Bros. Interactive Entertainment

Patrick Bellaiche et Michel Magne
Take-Two Interactive

John Parkes
Ubisoft

Yves Bléhaut
Whybe Online

Activision Blizzard

Bandai Namco Entertainment

Bethesda

Bigben Interactive

Capcom

Disney Interactive

Electronic Arts

Focus Home Interactive

Innelec Multimedia

Just For Games

Koch Media

Konami

Microsoft

Nintendo

Orange

Sega

Sony Interactive Entertainment

Square Enix

Take-Two Interactive

Ubisoft

Warner Bros. Interactive Entertainment

Whybe Online

LE CONSEIL
D’ADMINISTRATION

LES MEMBRES
DU SELL

52

LE SELL

LE SELL

53

NOTES

54

Emmanuel Martin
Délégué général
e.martin@sell.fr

Anne-Sophie Montadier
Responsable Communication

et Marketing
as.montadier@sell.fr

Meryl Pioche
Responsable Marketing

m.pioche@sell.fr

Julie Chalmette
Présidente

www.sell.fr

Retrouvez toute l’actualité du SELL sur les réseaux sociaux

@SELL_JeuxVideo @SELL.JeuxVideo @SELL_JeuxVideo SELL TV

