
このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 1 最終更新日：2007 年 4 月 2日

UniversalCentury.net GUNDAM ONLINE

（2000～2006）
注)本ケースは教育機関における経営意思決定をめぐる討議のための資料として作成されたも

のであり、ケース中の企業、商品、個人についての経営管理の巧拙を論じることを目的とする

ものではありません。 5

東京ゲームショウ 2005・バンダイ／ナムコブース

 過去最高の 131 社の出展を記録した東京ゲームショウ 2005」は 2005 年 9 月 16 日～18

日の 3 日間開催された。総来場者は 17 万 6,056 人であり、前年よりも 1 万 6,000 人程多い10
史上最高の来場者となった。

 開催の初日である 9 月 16 日にバンダイ／ナムコブースでは、9 月 29 日に正式サービスを

開 始 す る PC 向 け MMORPG （ Massive Multiplayer Online Role Playing Game ）

「UniversalCentury.net GUNDAM ONLINE Dawn of Australia」（以下 UCGO）のプレス・関係者

向け紹介が行われた。UCGO の発売元は株式会社バンダイ（所在地：東京都台東区駒形15
1-4-8、代表取締役：高須武男、資本金：約 244 億円、従業員数：950 名）、開発元は株式会

社ディンプス（所在地：大阪府豊中市新千里西町 1丁目1番8号第一火災千里中央ビル7F、

代表取締役：西山隆志、資本金：約5億円、従業員数：202名）である。著作権者は株式会社

創通エージェンシーと株式会社サンライズである。

 バンダイは 2005 年 1月 26 日に”「ユニバーサルセンチュリードットネット・ガンダムオンライ20
ン」パッケージの発売・サービス開始延期のお詫びとお知らせ”という題目でプレスリリース

を発行していた（資料 2 参照）。そして、8 月 20 日に UCGO の正式サービス開始を 9 月 29

日とすることをすでに発表していた。今回はそのお披露目であった。

株式会社バンダイの常務取締役 ゲームソフトグループリーダー兼ビデオゲームカンパニー

プレジデントの鵜之澤伸が登壇し、UCGO へのバンダイの取り組みを次のように簡潔に述べ25
ている。

 「このゲームは開発に 4 年かかっていて、当初のサービス予定からは実質 2 年ちょっと遅

れている。ただし、サーバも課金システムも独自で用意しているなど、バンダイがゼロから作

り上げた MMORPG だ。」

 最初に告知した正式サービス開始日である 2 月 14 日が 9 月 29 日に大幅に遅れたことに30
関しては、ユーモアをも交えて次のように述べている。

 「某巨大掲示板で（2005 年 1 月時点の仕様で正式サービス開始とすることに）非難の嵐が

巻き起こってしまい、このままだとまさに“血のバレンタイン”になる。」

 「9月 29日はバンダイとナムコの経営統合の日だが、決してねらったわけではない（笑）。」 35

 UCGO は 1979 年にテレビ放送されたガンダム・シリーズの第 1 作「機動戦士ガンダム」で

描かれた「宇宙世紀 0079 年における 1 年戦争」の世界をプレイヤー自身の視点で体験でき

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 2 最終更新日：2007 年 4 月 2日

る MMORPG（大規模多人数オンラインロールプレイングゲーム）である。プレーヤーは連邦

軍またはジオン軍のどちらかに所属するキャラクター2 名を作成し、モビルスーツ（MS）のパ

イロットや生産者となって自由に行動することができる。正式サービス開始時点の UCGO は

オーストラリア大陸のみが舞台となる。後に宇宙空間、スペースコロニーに舞台が拡大する

予定である。 5
 UCGOの売りは宇宙世紀0079年の世界が完全3Dグラフィックで再現していること、そして

全長17メートルの各種MSにキャラクターが搭乗して、ビーム兵器やバズーカ砲・キャノン砲

等を用いた MS 同士の戦闘（PvP）を行うことができることである。もちろん、戦闘だけでなく、

兵器の生産や資源の精製、NPC（ノンプレイヤーキャラクター）から課せられるクエスト等の

さまざまなプレイを楽しむことができる。 10
 キャラクターには 11 種類の戦闘スキルと 3 種類の生産スキルが用意されており、プレイを

続けて経験を積むことでこれらのスキルを向上させることができる。

 鵜之澤は「こういうネットワークゲームは成長し、拡張していくのが命」であること、二世代

前の高速とはいえない PC（パーソナルコンピュータ）でも遊べるようにしているので、多くの

人たちに UCGO の世界を楽しんで欲しい」と強調し、挨拶を終えた（資料 3 参照）。 15
 UCGO パッケージは通常版と限定版が用意された。限定版には特典として、「ザク II ヘッド

パズルポスター」（原寸大・54 枚分割）、「UCGO フルカラー設定集」（80 ページ）、「UCGO 特

製メタルバインダー」（B6 サイズ）、「UCGO ゲームディスク」（カラー版）が付属する。価格は

オープンプライスであり、予想実売価格は通常版が9,200円，初回限定版が13,400円である。

さらに月額利用料金として 1,575 円が必要であり、その決済はクレジットカード（UC、JCB、20
DINERS、eLIO、VISA、MASTER）で行う。その他にインターネット接続料金の支払いが別途

必要となる。

ガンダム・シリーズの歴史

 25
 1979 年より放映開始された「ガンダム」テレビシリーズの第 1 作「機動戦士ガンダム」（ファ

ーストガンダム）は、株式会社サンライズ（当時は日本サンライズ）製作のオリジナルアニメ

作品である。株式会社サンライズ（所在地：東京都杉並区上井草 2-44-10、代表取締役：吉

井孝幸）は、1972 年 9 月に創立したアニメ製作会社の老舗である（資本金：約 5 千万円、従

業員数：170 人）。サンライズは、キャラクターマーチャンダイジング（キャラクター商品開発、30
製造、販売）を手がける株式会社バンダイの子会社の手続きを経て、1994 年にバンダイグ

ループの一員となっている。

 2000 年までに 20年間に渡って製作されてきた「ガンダム」テレビシリーズおよびOVA（オリ

ジナルビデオアニメーション）作品群は以下である。

1.「機動戦士ガンダム」(1979 年放映)：テレビシリーズ第 1 作。宇宙世紀 0079 年における35
一年戦争の物語。

2.「機動戦士Zガンダム」(1985年放映)：テレビシリーズ第2作。宇宙世紀0087年の物語。

3.「機動戦士ガンダム ZZ」（1986 年放映）：テレビシリーズ第 3 作。宇宙世紀 0088 年の物

語。

4.「機動戦士ガンダム 0080 ポケットの中の戦争」（1989 年製作）：ガンダム OVA シリーズ40

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 3 最終更新日：2007 年 4 月 2日

第 1 作。一年戦争の世界。全 6 巻。

5.「機動戦士ガンダム0083」(1991年製作）：ガンダムOVAシリーズ第2作。宇宙世紀0083

年の戦記物語。

6.「機動戦士 V ガンダム」（1993 年放映）：テレビシリーズ第 4 作。宇宙世紀 0153 年の物

語。 5
7.「機動武闘伝 G ガンダム」（1994 年放映）：テレビシリーズ第 5 作。初めて宇宙世紀の設

定から離れ、ガンダム同士が戦うこと（ガンダムファイト）による格闘技大会の物語。

8.「新機動戦記ガンダムW」（1995年放映）：テレビシリーズ第6作。アフターコロニー（A.C.）

195 年、地球圏統一連合の圧政に苦しむスペースコロニー側から主人公である美少年 5

人と 5 機のガンダムが地球に送りこまれる物語。 10
9.「機動新世紀ガンダム X」（1996 年放映）：テレビシリーズ第 7作。ファーストガンダムでも

描かれたニュータイプの概念をさらに掘り下げた物語。

10.「機動戦士ガンダム第08MS小隊」(1996年製作）：ガンダムOVAシリーズ第3作。一年

戦争（宇宙世紀 0079 年）の戦記物語。

11.「∀（ターン A）ガンダム」(1999 年放映）：テレビシリーズ第 8 作。正暦 2345 年、西暦に15
おける19世紀程度の文化レベルで暮らしている、はるかな未来の物語。ガンダム20周年

記念作品として製作された。

機動戦士ガンダム・テレビシリーズ年表（1979～2000）

作品タイトル

放映期間

放映回数

総監督
キャラクター
デザイン

平均視聴

率（％）

１ 機動戦士ガンダム 1979.4.7～1980.1.26 全 43 話 富野善幸 安彦良和 4.58

２ 機動戦士 Z ガンダム 1985.3.2～1986.2.22 全 50 話 富野由悠季 安彦良和 6.39

３ 機動戦士ガンダム ZZ 1986.3.1～1987.1.31 全 47 話 富野由悠季 北爪宏幸 6.02

４ 機動戦士 V ガンダム 1993.4.2～1994.3.25 全 50 話 富野由悠季 逢坂浩司 3.88

５ 機動武闘伝 G ガンダム 1994.4.1～1995.3.31 全 49 話 今川泰宏 逢坂浩司 4.02

６ 新機動戦記ガンダム W 1995.4.7～1996.3.29 全 49 話 池田成 村瀬修功 4.25

７ 機動新世紀ガンダム X 1996.4.5～1996.12.28 全 39 話 高松信司 西村誠芳 2.73

８ ∀（ターン A）ガンダム 1999.4.2～2000.4.14 全 50 話 富野由悠季 安田朗 2.84

 20
 ファーストガンダムを始まりとする宇宙世紀の歴史観では、従来のロボットアニメ作品には

ない革新的な設定がなされていた。宇宙世紀 0001（西暦 2045）年に人類が地球と月の重力

の均衡点であるラグランジュポイントに巨大なスペースコロニーを構築して地球外に移住し

はじめたという設定になっている。宇宙世紀 0040 年には百億を超える人口の約 40%が地球

外に居住するに至った。さらに、レーダーによる遠距離探知を無効化するミノフスキー粒子25
の発見と軍用目的への利用、ミノフスキー粒子高密度空間内の高速移動と目視攻撃を効果

的に行うための汎用人型量産兵器である体長約 17m のモビルスーツ（MS)が実用化された。

一年戦争は、地球連邦（本部：南米部ジャブロー）とジオン公国（本部：サイド 3 と呼ばれるス

ペースコロニー）間の宇宙戦争である。

 MS は戦車や戦闘機の延長上にある兵器であり、パイロットが搭乗する。ガンダムは地球30

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 4 最終更新日：2007 年 4 月 2日

連邦軍MSの一種類であり、機種の名称である。ファーストガンダムはRX-78-2 ガンダムが

正式名称である。他のガンダムとして、RX-78-1 プロトタイプガンダム、RX-78-3 G3 ガンダ

ム、RX-79[G]Ez-8 ガンダム Ez8、RX-79[G] 陸戦型ガンダムがある。

企画から「アルファ 1」運用まで（2000～2002） 5

 2000 年 5 月、株式会社ディンプスは UCGO の企画の草案を作成し、株式会社バンダイに

対してプレゼンテーションを行った。初期企画段階では宇宙世紀の時代すべてを対象とした

ゲーム作品として構想されていた。すなわち、ファーストガンダムから∀ガンダムまでの MS

が登場することになる。 10
しかし、その後に株式会社バンダイと株式会社サンライズとの協議によって、一年戦争の時

代（宇宙世紀 0079～008x 年）を扱うことになった。それ以降のガンダム・シリーズのファン層

はファーストガンダム世代のファン層と大きく異なるだろうと見通しをつけたのである。

 初期企画段階の開発コンセプトは、「ライフシミュレーションの要素を多分に含む、ガンダム

のオンラインゲーム」である。つまり、「戦うことやキャラクターのレベル上げを主目的とする」15
ゲーム作品ではなく、「その世界の住人となって暮らすだけでも楽しむことができる」ゲーム

作品を目指したのである。

最初のゲーム空間の仕様は 2D 空間であったが、3D 空間の技術を利用する開発環境が用

意されていたために 3D グラフィック作品として開発することに仕様変更された。

 UCGOが他のMMORPGと異なる点としてそのスケールがあげられる。まず、地球を中心と20
した半径 40Km(後に 50Km に拡大）の地球圏の物理的スケール（実尺）がゲーム空間となる

こと（地形データのリアルタイム配信によるディスプレイ表示）、シームレスな空間表現、そし

て 16万人のプレイヤーの同時接続が可能となることをうたったことである。また、ゲームプレ

イの多様性が高いこともその特徴である。一年戦争の時代が舞台となるが、「戦闘に参加す

る、しない」はプレイヤーの意思に任されている。釣りや料理、採掘、医療、理容、アパレル、25
栽培、養殖、牧畜などの「数十種類用意されたスキルの中から、自分の伸ばしたい能力を選

択することで、医者になったり、牧場のオーナーになったり、カリスマ美容師となったりと、さ

まざまな人生を選択することができる」。

 通常の MMORPG におけるサーバ構成はゲーム空間の領域ごとにサーバを割り当てて連

携する分散管理方式が採用されていた。しかし、UCGO では分散管理方式ではなく、集中管30
理方式を採用した。多数のサーバの購入・運用よりも大型サーバの一元管理の方が購入・

運用共にコスト安となるはずという判断と判断したのである。そのためには非常に大容量の

メモリーと大量の CPU を搭載した巨大なサーバが必要となる。そこで UCGO の開発チーム

は、証券取引等に用いられている大型のデータサーバを導入した。通常はサーバの選択は

慎重に行われるものであるが、開発チームのチーフエンジニアが通勤電車の中で読んでい35
た経済新聞のサーバ広告を見て即決した。しかし、後に100台以上のサーバを同期させて1

つの仮想空間を構成する方式がとられた。

 2001年 5月 1日には「UniversalCentury.net」（以下UC)公式サイトが公開された。このサイ

トにはガンダムの名称は出さず、16 万人の同時アクセスが可能な大規模オンラインゲーム

の開発の進捗を掲載しただけであり、サービス開始予定を 2002 年春と告知した。クライアン40

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 5 最終更新日：2007 年 4 月 2日

ト側の推奨環境として以下のような当時としては非常な高性能 PC が指定されていた。

 ・1GHz 以上の CPU を搭載した PC/AT 互換機

 ・Microsoft Windows2000 シリーズの OS

 ・メモリ 128MB 以上

 ・ハードディスク（HD）の空き領域 2GB 以上 5
 このハイスペックな仕様の掲載は一層、オンラインゲームファンの期待を高める効果となっ

た。サイトには公式掲示板（BBS）が設置され、すぐに熱心なゲームファンおよびガンダムフ

ァンからの書き込みが始まった。ほぼ同時に日本一のオンライン掲示板として有名な「2 ちゃ

んねる」ネットゲーム・コーナーにも関連スレッドが立ち上がり、さらに多くのガンダムファンた

ちの間で大騒ぎとなった。これは本当にガンダムのオンラインゲームのサイトなのか、実現10
可能なのかどうかという意見交換である。また、サイト上では開発スタッフが現在 8 人との記

載があり、本当にやる気があるのか、いつできるのかということも話題となった。

UC サイトには、やがて MS らしい腕や脚部などの 3D モデリングの一部のスナップショットが

掲示されるようになった。

 2001 年 12 月 10 日、UC サイトはリニューアルされ、開発中のオンラインゲームの正式名15
称が「UNIVERSALCENTURY.NET GUNDAM ONLINE」（UCGO)であることが発表された。開

発中ゲーム作品の原作が「機動戦士ガンダム」であることが公表されたのである。改めて、

この MMORPGは機動戦士ガンダムの一年戦争の時代が舞台となり、プレイヤーが地球連

邦国かジオン公国のどちらかを決めてキャラクターを作成し、軍人、農家、酪農家、医者、理

髪師等として生活して生き抜くことであることが強調された。つまり、最後に強大なボスキャ20
ラクターを倒すような統一されたストーリーがない（終わりのない）ゲームである。価格は未

定であるが、発売予定は 2002 年春である。

この時点で発表された UCGO をプレイするためのクライアント PC 側必須環境は以下の通り

である。

 ・OS：Microsoft Windows2000 SP2 以降または WindowsXP 25
 ・CPU : 600MHz 以上

 ・RAM : 128MB 以上

 ・VGA : 16MB 以上の 3D グラフィックボ─ド必須

 ・SOUND : DirectX7.0 をサポートしている 16bit サウンドカード

 ・他 : DirectX7.0 以上必須、64Kbps 以上のインターネット接続 30
 しかし、2002年になると発売予定は未定に変わった。2002年 4月26日にUCGO公式サイ

トが更新され、よく聞かれる質問（FAQ）コーナーが新設された。2002 年 9月 20日～22日の

3 日間、日本コンベンションセンター（千葉・幕張メッセ）で開催された「東京ゲームショウ

2002」のバンダイブースでは、数多くのゲーム作品と一緒に UCGO も出展された。実際は

UCGO のプロモーションビデオ（ショートムービー）が公開されただけである。 35
 2002 年におけるその後の大きな変化は 11 月 7 日に見られた。UC サイト上で「アルファ 1

（α1 テスト）運用」と告知されたのである。「α1 テスト」（バージョン）運用状況はUCGOが開

発社（ディンプス）内で試験されている状態である。そのタイミングに合わせて、UC サイトの

構成も大幅に更新された。サイト上には正式サービスを提供する「本運用」までの開発ロー

ドマップとして、”「アルファ1運用」→「アルファ2運用」→「Prototype UC」→「ベータ」→「本運40

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 6 最終更新日：2007 年 4 月 2日

用」”の各段階が表示された。「アルファ 1 運用」の箇所だけ色が反転表示され、現在の運用

段階が一目でわかるようになっていた。

「アルファ 2 運用」から「UC.Beta」まで（2003～2005）

 5
 2003 年 1 月 6 日に UCGO 試行サービス（テスター）限定のサポートサイトの運営が開始さ

れ、1月16日にはUCサイト上で「アルファ2運用」テスターの一般公募が行われた。募集期

間は1月 24日 17時までの約 8日間である。当選通知は申込者へのCD発送を持って代え

られた。この公募は定員500名であったが、日本国内だけでその30倍もの15,000人を超す

応募が集まった。当選者へのCD発送は 2月 14日から開始された。当選した「アルファ 2運10
用」テスターは 2003 年 2 月 20 日からログオンし、プレイすることができるようになった。

 「アルファ 2 運用」段階ではプレイヤーが楽しめることは非常に限られていた。選択できる

MS機種も非常に少なく、連邦軍MSはジムとジムコマンド、ジオン軍MSはザクⅠ、ザクⅡ、

ザクⅡFZ のどれかがランダムに選択された。プレイヤーが選ぶことはできない。自動的に作

成されるキャラクターは MS から降りることもできなかった。可能なプレイはキャラクター同士15
によるチャット、宇宙空間における MS の移動と MS 同士の簡単な戦闘程度である。キーボ

ードの Tab キーを押すことにより戦闘モードに移行することができる。マウスの左クリックで

射的をロックオンし、左ダブルクリックで攻撃することができる。弾切れはまだ実装されてい

ない。MS がやられると爆発し、強制的にログアウトする。 再度ログオンすると MS に搭乗し

ている状態に戻ることができる。「アルファ 2運用」段階は 2003 年 3月 31日までの約 1 ヶ月20
間続いた。

 2 月 26 日に「Prototype UC」テスター募集が告知された。「Prototype UC」テスターの募集

は人数制限を設けず、随時公式サイト上の応募フォームから参加を登録することができる。

当選した「Prototype UC」テスターおよび「アルファ 2 運用」テスターには「Prototype UC」クラ

イアントソフト CDが発送された。2003年 4月 1日からUCGOは「Prototype UC」段階に移行25
した。その約 1 ヶ月後の 5 月 12 日にテスター総数は 3,000 人を超えた。「Prototype UC」段

階の最終テスター募集開始は 12 月 17 日である。「Prototype UC」段階は 2004 年 2 月 15

日まで約 10 ヶ月続いた。その間に以下のような多くの実装が行われた。

◎「Prototype UC」段階で実装されたもの

 ・宇宙全域 30
 ・地球（オーストラリア周辺限定。都市部はアデレード、シドニー、メルボルン）

 ・乗り物による移動

 ・人間（ノーマルスーツ）による移動

 ・ローカルチャット

 ・グループチャット 35
 ・コンテナ（MS および乗り物）

 ・バックパック（キャラクター）

 ・宇宙戦闘

 ・地上戦闘

 ・戦車、MS 等の修理 40

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 7 最終更新日：2007 年 4 月 2日

 ・銀行（預入、引出）

 ・ルナ 2 の外観

 ・ソロモンの外観

 ・ア・バオア・クーの外観

 ・街の概観 5

◎「Prototype UC」段階で後に実装予定のもの

 ・月

 ・地球（全土）

 ・海 10
 ・水中戦闘

 ・海

 ・密閉型コロニー

 ・アイテム（ 取引、生産、使用、削除 ）

 ・スキル（ 釣り、料理、開発、発掘、外科、内科、道具作成 ） 15
 ・街（役所、店舗）

 ・スキル（理容、アパレル）

 ・スキル（栽培、養殖、牧畜 ）

 ・街（プレイヤーハウス ）

 ・コロニー内生産（栽培、養殖、牧畜） 20
 ・宇宙要塞（内部）

 2004年 2月16日にUCGOの運用段階が「Prototype.UC」から「UC.Beta」に移行した。しか

し、ゲームソフトウェア自体が大きく変更（パッチ当て）が行われた訳ではない。UCGO 公式

サイト上の開発ルームでスタッフ（ディレクター）が以下のようなコメントを発信している。

 25
「内容的にはなにも変わってないのですが、サービス自体の名前が prototypeUCGO から

UC.Beta に変わりました。 初めてログオンした人は、街も何もない砂漠に放り出されびっくり

するかもしれません。」

 このコメントに驚いたのは、当時のUCGOテスターおよびオンラインゲームファンである。公30
式サイトの掲示板および 2 ちゃんねるのスレッド「UC-GUNDAM ONLINE part 43」には「信じ

られない」等のコメントが多く書き込まれた。2004 年 2 月 27 日には「UC.Beta」のテスター募

集が締め切られ、4月1日に「UC.Beta」運用段階に移行した。4月28日には以下のような更

新が実装された。

 ・1 プレイヤーが 3 キャラクターまで作成可能 35
 ・キャラクター（人間状態）による航空エリアから輸送機搭乗と移動

 ・キャラクター（人間状態）による救助機搭乗と移動

 ・オーストラリア大陸 4都市（ダーウィン、パース、ブリズベン、キャンベラ）の追加（仮実装）

 そして2004年08月25日の更新で初めてMSの移動攻撃、アイテムの売却が実装された。

その後のほぼ 2 ヶ月おきに細かい更新が実装された。新実装としてキャラクターの着せ替え40

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 8 最終更新日：2007 年 4 月 2日

が可能になり、店で服や帽子、制服等を購入できるようになった。また損傷したMSや乗物を

補修するためのリペアキットが実装された。

正式サービス開始の発表と延期

 5
 遂に 2005年 1月 11日、UCGOの正式サービス開始が翌月の2月 14日と決定したことが

コンピュータおよびオンラインゲームの専門誌（週刊アスキー等）やニュースサイトを通じて

告知された。以下は 4Gamer.net サイトの紹介記事である。

「ガンダム MMORPG「ユニバーサルセンチュリー」，2 月 14 日に正式サービス開始」10
2005/01/11 23:18

 バンダイは，「機動戦士ガンダム」の世界を題材とした MMORPG「UniversalCentury.net

GUNDAM ONLINE」（ユニバーサルセンチュリードットネット・ガンダムオンライン。以下

UCGO）の正式サービスを，2005 年 2 月 14 日（月）に開始すると発表した。 15
 同作品は，地球・月・コロニー・宇宙要塞などを含む直径約100万kmの宇宙空間を舞台に，

プレイヤーが"宇宙世紀"すなわちガンダム世界の住人となって生き抜く MMORPG だ。ゲー

ムの内容は原作のストーリーを追ったものではなく，ガンダム世界を舞台に繰り広げられる，

純然たる MMORPG である。

 プレイヤーは連邦軍とジオン公国軍のいずれかに属し，ガンダムやジム，ザクやドムとい20
ったモビルスーツ・モビルアーマー・航空機に乗り込んで戦う。数百人 vs.数百人といった大

規模な戦闘や，原作の設定に沿った戦闘が繰り広げられ，原作の登場人物，アムロやシャ

アといったエースパイロットもチラホラ顔を出すという。

 また，戦闘に参加することなくガンダム世界の一市民として生活することも可能で，兵器生

産に携わる技師になったり，自分で着る服を作ったりといった生産要素が盛り込まれている25
のも，この作品の大きな特徴といえる。

 クライアントソフトはパッケージの形で販売され（価格はオープンプライス。予想実売価格

は通常版が税込 9200 円前後，初回限定版が 1万 3400 円前後），初回限定版はピクチャー

レーベルとなるほか，「ザク II ヘッドパズルポスター」（54 分割）や，80 ページ・カラー印刷の

設定集，特製メタルバインダーなどが同梱される。クライアントパッケージの発売は，正式サ30
ービス開始と同タイミングの 2 月 14 日，課金は月額 1575 円（税込）となる予定だ。また，動

作環境については下にまとめたので参照してほしい。

 UCGO では現在，オーストラリア大陸を舞台としてクローズドβテストが進められている。

以前から伝えられてきたとおり，ガンダム世界を等身大で描く独特のアプローチがゲーマー35
にどう評価されるか，興味の尽きないところだが，正式サービス時点で実装される地域や各

種要素については，情報が入り次第お伝えしたい。（Guevarista）

「UniversalCentury.net GUNDAM ONLINE」

サービス開始予定：2005 年 2 月 14 日（月） 40

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 9 最終更新日：2007 年 4 月 2日

クライアント価格：オープン（通常版が税込 9200 円前後，初回限定版が 1 万 3400 円前後）

課金：月額 1,545 円

動作環境：Windows 2000/XP（Windows 2000 SP3 以降。Windows XP SP1 以降推奨），

PentiumIII/1GHz 以上（Pentium4/2GHz 以上推奨），メモリ 512MB 以上（1GB 以上推奨），

HDD空き容量 1GB以上（5GB以上推奨），Direct3D対応ビデオカード（DirectX 9.0b以降対5
応のビデオカード推奨）ビデオメモリ 32MB 以上（64MB 以上推奨），DirectSound 対応サウ

ンドカード，DirectX 9.0b 以降

c)創通エージェンシー・サンライズ c)BANDAI 2005

-- 10

 この告知もネットゲームファンおよびガンダムファンに多大な反響を引き起こした。すでに 2

ちゃんねるの UCGO 関連スレッドでは「これでβと言い張るのは詐欺」、「MMO として最低の

ゲーム」という極論が多く出ていた。その一方で、「テストだしお金を取ってるわけでもないの

だからコレでよい」というような穏健な意見も少なくなかった。そして、これまでの UCGO テス15
ターたちの多くがUCGOの現状のクオリティのままで、課金サービス体制に移行してしまって

いいのかという論議を引き起こした。βテスターだけがログインできる UCGO サポートサイト

のフォーラムでも「こんなの金払ってやらない」という意見が大勢を占めた。

また、正式サービス開始1ヵ月後と聞いて、はじめてUCGOに関心を持ったネットゲームファ

ンおよびガンダムファンも少なくなかった。2 ちゃんねるのような誰でも読み書きできるオンラ20
イン掲示板を通じて、彼らの間でも UCGO の現状に関する情報交換がひんぱんに行われる

ようになった。例えば以下のような意見である。下記のようなコメントと同様の意見が要約さ

れてamazon.co.jpあるいはkakaku.comのカストマーレビューあるいは口コミ掲示板に書き込

まれ、さらに多くの人々に周知されるようになった。

 25

このゲームは酷すぎる。騙されて買おうとしちゃってる人たちが可哀相過ぎる！

ゲーム内容をおおまかに説明すると

海も水も存在しない、オーストラリアの都市名が付いた砂漠で

プレイヤーはみんなパイロット（しか選べない） 30
モビルスーツは鎧みたいなもの

戦闘はクリック押したら自動で開始。アクション性は皆無(弾は対象のあさっての方向に飛ぶ

が

なぜか命中)両陣営共に、はないちもんめの押し合いへしあい

鎧が傷ついたらホイミ（リペア）で修復。 35
生産は既に出来上がったエンジンと装甲等を工場にドラッグ＆クリックでチン！

しかも生産で作った物で利益が全く無いので、生産するには戦闘しなくてはいけない。

他にも言いたい事は沢山あるがもう、言わなくても大体わかるよ、な？

文句等は開発会社のディンプスに言っても今まで無視されてきた。

とりあえず我々が連絡を取らなければいけないのはここ↓ 40

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 10 最終更新日：2007 年 4 月 2日

 ttp://www.jaro.or.jp/

海（というか水）がない

格闘攻撃もない

武器は 1 機体 1 種類だけ（ザクならマシンガン、ジムならスプレーガンのみ） 5
生産はクリックするだけ

戦闘も敵マークをクリックするだけ

敵は黄色いマーク。（よほど接近しないと MS に見えない）

建物貫通して敵をロックオン、攻撃可能（ハリボテ）

宇宙はない。（大昔にはあったが今はない） 10
戦艦はオブジェとしてあるだけ。（動かない。ハリボテ）

MS を自腹で購入する制度。

敵を撃って命中するとお金が銀行に振り込まれる謎システム。

敵味方ごちゃまぜのチャット。（軍チャットとかはない）

この状態が 1 年くらい続いてる。 15
買うのならよほど覚悟を決めないと訴訟ものだと思う。

カシャカシャと高速動作で走り回る MS。ブースト？ナニソレ。

敵 MS をクリックしてひたすら自動攻撃。

弾が当たると銀行に振り込まれる金。 20
その金を使い、個人で購入する MS&弾。

そしてまた敵 MS をクリックしに行く・・・

生産？装甲材とエンジンを購入。

工場でレンジのスイッチを押す。

3 分程で完成（スキル等の兼ね合いで成功 or 失敗）。 25
できることはこれだけ。

（2005 年 1 月 11 日．http://bbs.ucage.net/test/read.cgi/2chlog/1105431802/）

 30
 UCGO 正式サービス決定告知から約 2 週間後の 2005 年 01 月 24 日、10 時 00 分開始の

定期メンテナンス時間中にゲームサーバ上で不具合が発生し、ゲーム内のアイテム情報が

最大で 1 月 21 日 15 時 16 分まで巻き戻る現象が発生した。同日 20 時過ぎに、UCGO のサ

ーバの定期メンテナンスを翌日 1 月 25 日より毎日 1 回、10 時 00 分～13 時 00 分（3 時間）

行うことを告知した。メンテナンス中とはプレイヤーがUCGOにログインすることができないこ35
とを意味する。多くの UCGO テスターは「まさか、正式サービス開始後も毎日 3時間のメンテ

ナンスを行うはずはないだろう」と予測したが、正に悪い予想の通りとなった。

 1 月 25 日の夜に株式会社バンダイは、1 月 11 日に発行した UCGO 正式サービス開始の

プレスリリースを同社ウェブサイト上から削除した。翌日の 2005 年 1 月 26 日にバンダイは

UCGO クライアントパッケージの発売および正式サービスの大幅な延期のプレスリリースを40

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 11 最終更新日：2007 年 4 月 2日

行った（資料2参照）。現状が予定したサービスの30％程度しか実装されていないこと（30％

の完成度）を認め、正式サービス開始予定を2005年夏に延期した。そして、正式サービス開

始まで現状のクローズドβテストを続行しながらさまざまな更新を行うことが改めて告知され

た。この時点で 2005 年 4 月末に大型実装が行われ、撃破した敵機からアイテムを回収でき

る「残骸とルートシステム」と「開発素材の精製」ルールが導入されることも予告された。 5
 正式サービス開始日のはずであった 2005 年 2 月 14 日に「UC.Beta」段階の追加テスター

募集が開始され、2月 21日に締め切られた。今回の特典として当選者には「ザク II ヘッドパ

ズルポスター[原寸大・54 枚分割]1 セット、 UCGO フルカラー設定集[80 ページ]1 冊 、

UCGO 特製メタルバインダー[B6 サイズ]1 冊が配られた。

 正式サービス開始前の大規模実装は2005年 4月28日に行われた。そのための前処理と10
して、4月 25 日 10 時 00 分開始の長期サーバメンテナンス中にキャラクターデータを含む全

てのゲーム情報がクリアされた。そして4月28日に以下のような大規模実装・変更が行われ

た。

 ・UC 内での時間変移(1 日を 5 時間で再現)

 ・キャラクターの輸送機あるいは救助機への搭乗 15
 ・キャラクターのジャンプ(左 Ctrl キー)

 ・建物との衝突判定の変更

 ・周囲にある乗物への攻撃

 ・乗物撃破時の残骸表示（搭乗中の乗物撃破時は確率的に残骸に変化）

 ・残骸ダブルクリックによるアイテム取得 20
 ・市民 NPC（ダブルクリックによる市民 NPC の発話）

 ・開発素材生産

 ・銀行へのアイテムの入出

 ・作成した乗物の銘表示

 ・アイテムの寿命切れ 25
 ・スキル、ステータスマネージメント

 ・犯罪者フラグ（味方撃ち/味方乗り物の攻撃/敵勢力との交換、譲渡を行うと犯罪者と見

なされ、名前ラベルの色がグレー表示となり、行動が制限される）

 ・レーダー範囲の搭乗機体依存

 ・周囲プレイヤー情報の取得状態を反映するレーダーコンディション 30
 ・放置乗物を一定期間放置時に所有権解除

 ・放置アイテムの一定期間での消滅

 ・ボス NPC を追加および NPC の挙動調整

 2005年7月15日に「UC.Beta」段階追々加テスター募集が開始され、本当に来月中に発売

されるのかと多くの UCGO テスターおよびガンダムファンが疑心暗鬼となる中、2005 年 8 月35
19 日遂に UCGO の発売日が 2005 年 9 月 29 日に決定したことが告知された。本運用開始

に合わせた製品内容と運用に関する「よく聞かれる質問」集（FAQ）、ベンチマークソフトウェ

アを 2005 年 8 月 24 日に UCGO 公式サイト上で公開することも合わせて告知された。

 2005 年 9 月 11 日に、正式サービス開始後第 1 弾の大規模アップデートが 2005 年 11 月

に行われる予定であることが告知され、各種メディアが取り上げて伝達した。その実装項目40

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 12 最終更新日：2007 年 4 月 2日

は以下である。

 ・部隊システムの実装：UCGO 内で知り合ったキャラクター同士で部隊を組むことが可能と

なる。部隊ネームの登録、部隊チャットが使用できる。

 ・近接戦闘の実装：ジオン軍 MS ザクの武器であるヒートホーク、あるいは連邦軍 MS ジム

のビームサーベル等の近接武器が使用できる。新たに近接戦闘のスキルが増え、向上さ5
せることができる。

 ・宿営地の設立：基地から離れた場所で修理を行うための宿営地の設立が可能になる。

敵陣営の宿営地は破壊することもできる。

 9 月 21 日にはβテスト期間最後および正式サービス開始直前のキャラリセットが行われ

た。 10

UCGO の利用規約・アカウント処罰と Cheat、Dupe、マクロ

 UCGO の正式サービスは 2005 年 09 月 29 日 13 時の開始である。その前日の 9 月 28 日

に「UC.Beta」段階運用の完了が告知され、すぐに試行サービス中のサポートサイトが閉鎖さ15
れた。UCGOの利用規約（資料 4参照）およびアカウント処罰（資料 5参照）の条項が公開さ

れ、その文書ファイルへのリンクが公式サイトから張られた。

 一般的な MMORPG ゲームと同様に UCGO もチート（Cheat）、Dupe、マクロ等を利用規約

内禁止行為と見なしている。

 Cheat はゲームサーバに対してクライアントソフトウェアから送信するパケット内のビット操20
作を行うことで（ゲーム運用側あるいは他プレイヤーから見れば）不当な利益を得ることを指

している。主な Cheat としてプレイヤーのスキル値の急速な上昇、希少アイテムの大量生産、

遠隔地への瞬間移動などの行為があげられる。Dupe はゲーム内操作以外の操作によるゲ

ーム用アイテムの複製行為を指す。マクロはゲーム内における複数のキーボード操作ある

いはマウスのクリック操作をまとめて登録し、一度の操作で複数操作を連続して遂行して完25
了させる行為を指している。

 Cheat、Dupe、マクロが RPG において禁止行為とされるのは製作者（著作権者）の設定し

たシナリオを逸脱する行為（著作者人格権の侵害）と見なされているからである。MMORPG

のように多数のプレイヤーが同一のゲーム空間にアクセスする場合において Cheat、Dupe、

マクロの 3 種の行為は、ゲーム空間という一種のエコシステムを逸脱する、あるいはプレイ30
ヤーのアクセス時間に比例した各スキルの高さから自然に構成されるゲーム内の序列制度

を根底から覆すような、許すべからずの行為と見なされている。

 しかし、一部の自称健全なプレイヤーには、1日20時間以上もゲームプレイを行うことがで

きるゲーム中毒者あるいは引きこもりが高スキル者として君臨することができるゲーム世界

の構成そのものが異常という見解をもつ者がいた。それに対抗する手段として、クライアント35
ソフトウェア以外のソフトウェアを補完ソフトウェアとして共に使用することを選択したのであ

る。あるいは、Cheat、Dupe、マクロによる自動化をせずに人がディスプレイに向かって、こつ

こつとプレイを続けるというのはあまりの苦行であり、正に廃人を目指すような忍耐極まりな

い作業がゲームプレイの手順としてある限り、その改善がされるまでは仕方なく、他の効率

的手段を選択せざるを得ないという正当化を主張するプレイヤーもいた。 40

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 13 最終更新日：2007 年 4 月 2日

キャラクターの能力設定・戦闘系スキル・生産系スキル

 UCGO の正式アカウントを登録したプレイヤーは 2 つのキャラクターを作成することができ

る。キャラクターは地球連邦あるいはジオン公国のどちらかに所属するかを選択する。一度5
選択をするとその変更はできない（一度作成したプレイヤーを削除した後に新たなプレイヤ

ーを作成することは可能である）。それぞれ敵軍の PC（プレーヤーキャラクター）、NPC（ノン

プレーヤーキャラクター）を撃墜することでスコアを増やすことができる。自キャラクターのス

コアが一定値を超えると自動的に昇進する。毎週金曜日のメンテナンス明けに各キャラクタ

ーの階級に応じた給料が銀行口座に振り込まれる（資料 6 参照）。最初にキャラクターを設10
定すると、その能力設定として初期ポイント170を次の3種の能力に振り分けることが求めら

れる。

 ・Strength：キャラクタの体力（攻撃力に影響）

 ・Spirit：キャラクタの精神力（命中率に影響）

 ・Luck：キャラクタの運（回避率に影響） 15
 キャラクターのスキルは戦闘系スキルと生産系スキルに大別されており、各種スキルの最

大値は 130.0、合計値が 700.0（後に 800.0）まで成長させることができる。

UCGO キャラクター戦闘系スキル一覧表
Air Engagement 空中戦闘時の命中率に影響

AMBAC 回避性能に影響

Beam Cartridge Weapon ビーム兵器の命中率に影響

CQB 近接系武器を使用したときの攻撃力に影響

Defense シールドを用いた防御行動の成功率に影響

Emergency Repair 携帯用リペアキットを用いた緊急修理の成功率に影響

Evasion 脱出スキル

Fighter 戦闘機、戦車の熟練度を表すスキル。スキルアップすると使

用可能機種が増える

Ground Engagement 地上戦闘時の命中率に影響

Hand to hand combat パンチ、クローなどの肉弾攻撃時の攻撃力に影響

Mobile Armour モビルアーマーの熟練度を表すスキル。スキルアップすると

使用可能機種が増える

Mobile Suit モビルスーツの熟練度を表すスキル。スキルアップすると使

用可能機種が増える

Shell-firing Weapon 実弾兵器の命中率に影響

Shooting 射撃武器を使用したときの攻撃力に影響

Sniping 狙撃系武器を使用したときの攻撃力に影響

Space Engagement 宇宙戦闘時の命中率に影響

Tactics 攻撃力全般に影響

Weapon Manipulation 武器変更速度、攻撃速度に影響

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 14 最終更新日：2007 年 4 月 2日

UCGO キャラクター生産系スキル一覧表
Arms Construction 開発できる武器の種類に影響

Battleship Construction 開発できる戦艦の種類に影響

Clothing Manufacturing 生産できる衣料品の種類に影響

Mining 発掘できる資源の種類に影響（2006年3月以降実装）

MS/MA Construction 開発できるMS･MAの種類に影響

Refinery 製造できる開発素材の種類に影響（2006年3月以降実装）

 各種スキルの初期値はゼロである。各スキルはプレイ時間を通じてある機会に 0.1 程度し

か上がらず、高スキル値を得るための努力は並大抵のものではない。

 例えば、武器を生産するために必要となる Arms Construction レベル（AC）を上昇させるた5
めには、武器の生産（試行）回数を増やせば増やすほど、向上させることができる。AC レベ

ルが 50 位であれば、30 回程度武器を生産すれば、AC レベルは 0.1 上がる。AC レベル 50

を 51に上げるには、実時間で2時間程のマウスクリックの繰り返し作業が必要である。最初

は AC レベルの向上が早いが AC レベル値が向上する度に向上のスピードが遅くなる。AC

レベルが 100.0 を越える覚醒レベルに到達するのは多大な時間（クリック回数）を必要とす10
る。

「特に 60 以降は倍々ゲームで壁が増していくため、自活するためのスキル上げであるなら

ば 60～63 を目安とし、それ以上のスキルを必要とする武器（HFW-GMG(RGM-79)以降）や

MS（ガンタンク・駒以降）は専門の人間に任せ、戦闘に特化したほうが時間的にも労力的に15
も無駄がないと思われる。

なお、95 以降はそれまでの約 4 倍近い上昇率となっているため乗り越えて 100 を目指すの

は容易ではない。一つの目安であるスキル 100 まで上げるために必要な総生産回数を

100%とすると、20%でスキル75、50%でスキル92、75%でスキル97である。先に示した60～63

は全工程のうち約 8%で達成可能。」 20
（連邦側キャラクターfraga 運営サイトより引用）

 連邦側キャラクターがMS Canon（砲）と呼ばれる武器を生産する場合、プレイヤーはACレ

ベルが 10.1 以上でなければ生産できない。その上で、Superhigh tensile steel と呼ばれる材

料を入手する必要がある。自分で精製するか、Materal Shop での購入も可能である。自キャ25
ラクターが所有する乗物あるいはMSのContainerにはSuper high tensile steelを最大1,000t

保管できる。武器生産は乗物あるいは MS に搭乗して、各都市に所在する Weapon Factory

の近くで行わなければならない。1 個の MS Canon 生産には 2t の Super high tensile steel

が必要である。生産に失敗した場合、半分の 1t が残る。これは再利用できる。

 プレイヤーは自キャラクターを操作して Weapon Factory の近くに乗物あるいは MS で移動30
して Weapon Factory の建屋をダブルクリックすると、武器生産プロセス用のウィンドウが開く。

武器 1アイテムの生産が完了するまで、5つのウィンドウを 6回クリックする操作が必要であ

る。時間にして 11 秒程度かかる。

 武器生産の際に、良品質版である EX バージョンを入手できる場合もある。EX は、通常の

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 15 最終更新日：2007 年 4 月 2日

武器よりも命中率や攻撃力が高いが、消耗度が高い。ある武器の EX バージョンの AC レベ

ルは AC レベル×1.3 倍程度である。

 生産した武器は他のプレイヤーに交渉して売るか、あるいは Weapon shop に直接売ること

もできる。無償配布も可能である。生産者はEXバージョンの武器もWeaponShop に売ること

ができる。 EX バージョンの武器の買取価格は、通常バージョンの 1.1～7 倍である（しかし、5
WeaponShop は EX バージョンの武器販売を行わない）。

 生産した MS Canon は、乗物あるいは MS の Container に最大 20 個格納できる。Weapon

shop に直接売る場合、MS Canon が 4,000EF$、EX MS Canon が 4,400EF$である。

Weapon shopの近くに移動して建屋をダブルクリックすると、販売/購入ウィンドウが開く。Sell

のモードを選択して、Container 内の武器をクリックして選択し、販売することができる。1アイ10
テムずつクリックした場合、22 回クリックすることで、Container 内の全 MS Cannon あるいは

EX MS Cannon を販売することができる。

Container に格納した 1,000t の Super high tensile steel を用いると MS Cannon を最大 500

個生産して、販売することができる。その全工程のためのプレイヤーの所要時間は約100分

である。 15
 連邦側キャラクターが生産可能な武器および必須 AC スキル一覧を資料 7、生産可能な

MSおよび必須MC（MS/MA Construction)スキル一覧を資料8に示す。連邦側およびジオン

側キャラクターは AC スキルを上げることによってあらゆる武器を生産することが可能である

が、その弾薬の生産はできず、Ｗｅａｐｏｎ shop で購入するか、残骸アイテムからの入手、あ

るいは他の誰かから譲ってもらうことによって入手しなければならない。 20
UCGO 弾薬店売り価格一覧

bazooka cartridge 120

MS/MA beam energypack 55

MS/MA cannon cartridge 120

MS/MA machinegun cartridge 40

MS vulcan cartridge 35

Rocket launcher cartridge 120

Tank/Fighter machinegun cartridge 20

tank cannon cartridge 20

Boomerang cutter cartridge 130

 連邦軍所属のキャラクターはシドニー、キャンベラ、パースのいずれかの連邦側都市（街）

を中心に活動する。ジオン軍側の都市（街）はアデレード、メルボルン、ブリスベン、ダーウィ

ンである。プレイヤーは敵側都市の近くにある自軍側テントに輸送機（連邦側はミデア、ジオ25
ン側はファットアンクル）で移動し、テント内に常設されている Hangar（格納庫）で所有する

MSを選択、あるいはMachine shop（乗り物販売施設）でMSを購入し、Weapon shop（武器弾

薬販売施設）で利用可能な武器、弾薬と応急処置キットを購入し、敵側都市まで移動して攻

撃する。これは敵側プレイヤーが操作するキャラクター（Personal Character）との戦闘

（PvP）を目的とする場合である。 30
 単なる資金稼ぎあるいは戦闘スキル上げを目的とする場合は自軍側都市の近くに常に配

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 16 最終更新日：2007 年 4 月 2日

置されている NPC（Non Personal Character）を相手に攻撃、破壊する。その残骸からエンジ

ンや鉱石、武器等のアイテムを取得し、それを都市内の Mechanic Tools shop（エンジン販売

施設）、Material shop（素材販売施設）あるいは Weapon shop で売ることで資金をさらに増や

すことができる。

連邦軍あるいはジオン軍所属のキャラクター間で MS あるいは乗物の交換および破壊はで5
きるが、軍が運営する施設や領地の取り合いはできない。

プレイヤー同士によるローカルルール、ジャーゴン、ノウハウの共有

 UCGO の試行サービス期間そして正式サービス提供以後も各種の不具合の多さとその対10
応における運営側の不手際は絶えることはなかった。そのために、運営側の姿勢や開発の

技能について懐疑的な見解を捨てきれないプレイヤーによる不満の表明は続いていた。特

に、プレイ時間中のサーバ傷害さらには巻き戻し（プレイヤーのスキル上げやアイテムの取

引結果等が過去の状態に戻ってしまうこと）が発生した後には、公式サイトの掲示版および

2 ちゃんねる等の匿名による掲示板に UCGO運営側を非難する書き込みが多数行われた。15
さらには自らのアカウント停止を宣言するような過剰反応をするプレイヤーも少なからず存

在した。これらの利用者側のふるまいは無償でプレイできたβテスターから引き続いて、有

償でも UCGO をプレイするプレイヤーがそれなりに存在することを意味していた。

 その一方で、正式サービス開始後に初めて UCGO のアカウント作成を通じて、生れて初め

て MMORPG を体験するプレイヤーが参加し始めていた。いわゆるガノタあるいはファースト20
ガンダム信者とも呼ばれる熱心なガンダムファンである。

 UCGO の世界では、さまざまなローカルルールを試験的に採用して楽しいプレイを目指そ

うとする集団が各都市に自然発生していた。定期的あるいは突発的に以下のようなローカ

ルルールによる戦闘が各地で行われた。

・店売り MS（エンジンレベルを最低のレベル 1 に限定し、強化も行わない）同士に限定し25
た戦闘

・1 対 1（タイマン）の勝ち抜きによって通算の勝ち数を競うグループ間戦闘

・戦車軍団による敵軍都市への侵攻

 各地で行われたローカルルールを採用した小規模・大規模戦闘に嫌悪感を示すプレイヤ

ーは、ユーモアのセンスがないものとして扱われた。 30
 ローカルルールによる戦闘に参加・不参加に関わらず、UCGO 内のプレイヤーたちの間で

はキャラクター同士のチャットを通じての情報共有、あいさつの様式、特殊用語（jargon）の共

有が進行した。ログインして、戦闘領域で味方側のMS同士が近くにいた場合、あるいはMS

生産、武器生産、あるいは精製工場に近づき、生産活動を始める際にあいさつとして、昼間

は「こんにちは」、「こん」、「ちわ」、夜は「こんばんわ」、「こばわん」、「ばんわ」、「ばわ～」等35
の言葉がチャットで飛び交う。ログオフする際には「落ちます。さようなら」、「おやすみなさ

い」、「ごきげんよう」、「ノシ」と発話する。受ける側は「お疲れ様でした」、「おつかれ」、「おつ

です」、「おつ」、「乙」等で返礼する。味方が戦績をあげた時の賞賛として「GJ!」（Good Jobの

略）を使う。キャラクターのスキル合計が 700（後に 800）に達することをカンスト（カウントスト

ップ）と呼ぶことも慣例となった。チャット中において感情変化を表現するために「はっ！（ﾟ40

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 17 最終更新日：2007 年 4 月 2日

Дﾟ)」、「("｀д´)ゞビシッ 」等の顔文字を多用することも広まった。

 また、都市名、MS および武器の名称も通称として簡略表現が好まれ、共有されるようにな

った。シドニーは「シド」、アデレードは「アデ」、ダーウィンは「ダー」と簡略形で呼ばれた。例

えば連邦側 MS では RGM-79G GM-COMMANDRGM-79(G)s（ジムコマンド）は「駒」、GM

SNIPER（ジムスナイパー）は「陸スナ」、RGM-79SP GM SNIPER II（ジムスナイパーII）は「ス5
ナ 2」である。ジオン側 MS では MS-14 GELGOOG（ゲルググ）はゲル、MSM-04 ACGUY（ア

ッガイ）はその容姿のかわいらしさから愛称として「アッガイたん」と呼ぶことが好まれた。連

邦側武器の MS Sniping Beam rifle custom は「砂カス」、BLASH XHB-L-03/N-STD(RX-78)

は「ブラッシュ」と呼ぶことも好まれた。

 そして UCGO プレイヤーの一部はキャラクター名でウェブサイトあるいはブログを作成し、10
毎日の UCGO プレイ中のできごとを画面のスナップショット（SS）と共に日記風に記述し、そ

れを公開することを始めた。いわゆる UCGO プレイ（戦闘、生産あるいは観光）日記である。

 さらには、UCGO のパッケージに同封されているユーザーガイドが非常にわかりにくく、内

容も都市部の施設について説明されているだけであり、それを補完あるいは代替となりうる

内容を掲載したウェブサイトが公開され始めた。2004 年 9 月から公開されている「UCGO 15
Community」サイトは正式サービス開始後もその内容の充実に努め、UCGO の初心者にとっ

て非常に有益な情報源となり、当時一日平均 2,000 程度のアクセスを記録した。「UCGO

Community」サイトの構成は以下のようなものである。

■初心者マニュアル：

□UCGO をプレイするには 20
□UCGO を購入するには

□PC チェック方法

□課金システム

□初心者ガイド

□メインメニュー 25
□各種操作方法

■機体・生産情報：

□機体 ・装備データ（地球連邦）

□機体 ・装備データ（ジオン公国）

□生産レシピ（地球連邦） 30
□生産レシピ（ジオン公国）

□生産レシピ（開発素材）

□店売り価格一覧

■トラベルサービス：

□オーストラリア都市・テント 35
□オーストラリア観光案内

□距離・移動時間

■その他の情報：

□イベント情報

□部隊紹介 40

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 18 最終更新日：2007 年 4 月 2日

□施設一覧

□スキル・コマンド一覧

□階級表記

□UCGO Community 運営スタッフ紹介

■公式情報： 5
□UCGO 公式ウェブ

□UCGO サポートウェブ

□開発室だより

□テーブルトーク

■掲示板： 10
□雑談・質問・相談

□地球連邦軍専用

□ジオン公国専用

□管理者への依頼

□Community Chat 15
■おまけコンテンツ：

□ベンチマーク徹底比較

□UCGO 実装希望アンケート

□IRC 利用方法

□用語集 20
□対話型学習ロボット「ハロ」

 UCGO のプレイヤーたちが作成した UCGO 関連ウェブサイトではウェブマスター同士の了

承の上で同様サイトの相互リンクが少しずつ行われるようになった。ブログにおいては、キー

ワードの UCGO を含んだ同様のブログ同士の相互リンクが自動的に張られるようになった。25
ブログではコメントを書き込む機能が常設されているために、UCGO のプレイヤー同士によ

るブログへの書き込みを通じたコミュニケーションがとられはじめた。

部隊システムの実装と補完ソフトウェア IRC の常用化

 30
 正式サービス開始後初の大規模アップデートは 2005 年 11月 16 日に実装された。実装項

目は 2 ヶ月以上前の 2005 年 9 月 11 日に予告されていた。このアップデートで、すでに 4 年

前からテストプレイヤーたちが切望してきた近接戦闘が実装された。ジオン軍側はヒートホ

ーク、連邦軍側はビームサーベルを使用して攻撃することにより、近接戦闘関連スキル

（CQB 等）を向上させることができる。さらに部隊システムと移動可能な宿営地が実装され35
た。

 隊長が Command Post と呼ばれる施設で登録することによって部隊を作成することができ

る。1 部隊には 30 名のプレイヤーの所属が可能である。隊長のみがプレイヤーの入隊手続

きを行うことができる。

 最初の部隊メンバーは主に同じ都市圏を活動範囲とするプレイヤー同士によって構成され40

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 19 最終更新日：2007 年 4 月 2日

た。あるいは、リアル生活の友人同士がUCGOのプレイヤーとして部隊を編成する場合もあ

った。

 各部隊の主な活動は、プレイヤーが一人では攻略が困難なボス NPC とその部隊の狩りを

行うこと、NPCの残骸から大量のアイテム獲得と分配、隊員へのMSおよび武器の支給、MS

生産に従事する隊員に対するエンジン等の資材調達あるいは多額の費用の捻出である。も5
ちろん、部隊による敵側テントあるいは都市への急襲も行われる。

 UCGO のゲームプレイヤーにとって、どこかの部隊に入隊することは、Machine Shop で購

入できない、レベル2以上の高性能エンジンを搭載したMSの入手が容易になるということも

意味していた。

 UCGO 公式サポートサイトでは、連邦側とジオン側のそれぞれの部隊紹介と隊員募集の10
文章を掲載できる仕組みづくりをしたことも部隊づくりの活性化に貢献した。

 また、各部隊は部隊のウェブサイトを構築、さらには隊員専用のオンライン掲示板（BBS）

を作成することによって、UCGO をプレイしていない状況においても部隊の活動経過や隊員

のスキル向上の様子などさまざまな情報を共有できるようになった。UCGO の部隊別のサイ

トにおいても、それぞれ隊員募集が行われ、UCGO自体の広告宣伝活動にもつながった。 15
 UCGOをプレイする際に各部隊は隊員内でTeam Chatウィンドウを利用して常にコミュニケ

ーションを取ることができる。

 さらに部隊間の連携を容易にするための補完ソフトウェアとして、IRC（Internet Relay Chat)

が利用されるようになった。IRC はインターネットを利用したチャット専用システムであり、そ

のメッセージ送受信が極めて高速という使用メリットがある 20
 連邦側プレイヤーの有志たちによって、IRC 導入の手引きのウェブサイト＜UCGO 連邦－

通信情報システム＞が作成された。このサイトでは、IRC 専用ソフトウェア(LimeChat)のイン

ストール手順、UCGO連邦 IRCチャンネルへの接続手順、チャイム起動用キーワード設定手

順が詳しく説明されており、連邦側キャラクターを持つプレイヤーであれば誰でも容易に導

入することが可能である。やがて連邦側プレイヤーの多くが UCGO をプレイする際に IRC を25
並列起動して利用するようになった。

 UCGO の外部ソフトウェアである IRC を補完的に用いることによって、連邦側のプレイヤー

は UCGOの世界における自キャラクターの活動領域以外のジオン軍側PCの挙動（主に多

数の MS による大規模攻撃）および味方側プレイヤーからの応援要請をリアルタイムで知る

ことができるようになり、機敏な迎撃体勢をとることが可能になった。 30
 さらには、各部隊長のみがアクセスできる特別 IRC チャンネルを利用し、ジオン軍が占領

する都市（ブリスベン、メルボルン、アデレード、ダーウィン）への急襲の日時および攻撃ルー

トの作戦会議が行われるようになった。連邦に習い、同様のジオン軍プレイヤー用ＩＲＣシス

テムも構築された。

 これらの戦果あるいは迎撃の状況が各部隊のプレイヤーが運営するウェブサイトあるいは35
ブログを通じて記録され、一般にも公開された。

第 2 次大規模アップデートと宇宙空間の過疎化

 2006 年 3 月 1 日に UCGOの第 2 次大規模アップデートが実装された。この大規模実装に40

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 20 最終更新日：2007 年 4 月 2日

よって、資源採掘、MS 強化、衣料生産等の新たなプレイが可能になった。資源採掘は採掘

用ドリルを購入して「YDD-614 mining machine ThunderGoliath」と呼ばれる採掘機に搭乗し、

オーストラリア大陸内の鉱山場（連邦側はキャンベラ鉱山とサザンクロス鉱山、ジオン側は

ブリスベン鉱山とアデレード鉱山）で、ひたすら「/mine」コマンドをキーボードから入力するこ

とによって採掘を繰り返すことができる。Mining(採掘スキル）のレベル値によって採掘できる5
鉱石（鉄、ボーキサイト、アルミ、宝石の原石、化石等）の種類が異なる。Mining スキル上げ

も AC スキル上げと同等の苦行であり、多大なプレイ時間と採掘回数が必要である。

 MS 強化は Power（攻撃力）、Hit Accuracy（命中精度）、Defense（防御力）の 3 特性を合計

7 段階（後に 8 段階）まで強化するものである。乗物あるいは MS に搭乗し、MaterialShop で

攻撃力強化用アイテム「 enhancement package 」 、命中率強化アイテム「 accuracy 10
improvement package」あるいは防御力強化アイテム「defensive Improvement paint」を購入、

Container に搭載した上で MS・MA Factory の近くに移動して強化作業を行うことができる。

MS 強化が可能な段階値も MS Construction スキル値によって異なる。

 衣料生産は Sewing Shop で綿糸、絹糸、革、ガラス繊維、染料を購入、乗物あるいは MS

に搭乗して Container に搭載した上で Tailor の近くに移動して作業することができる。15
Clothing Manufacturing(衣料生産スキル）値によって、生産可能な衣料品と使用可能な染料

が異なる。この CM スキル上げはＭｉｎｉng スキル上げ以上の苦行といわれている。

 また 2006 年 3 月以降、ファーストガンダムのオリジナルキャラクターである連邦軍側アム

ロ・レイ少尉あるいはジオン軍シャア・アズナブル大佐が登場する戦闘イベントも不定期に開

催されるようになった。 20
 そして 2006 年 7 月 26 日に「Universal Century.net GUNDAM ONLINE Zero G Attack」の正

式サービスを開始した。従来のUCGOではプレイヤーの活動領域はオーストラリア大陸のみ

に限定されていたが、さらにオーストラリアの上空の宇宙空間における連邦軍側とジオン軍

側の宇宙ステーションとその周辺も活動領域に加わった。オーストラリア大陸の宇宙港（連

邦軍はパース宇宙港、ジオン軍側はダーウィン宇宙港）と宇宙ステーション間はシャトルで25
移動することができる。宇宙空間には補給基地となる宇宙艦隊も多数配置された。宇宙ステ

ーションでは、地上と同様に MS および武器の生産が可能である。宇宙空間の戦闘は視界

360 度の全方向に攻撃が可能であり、逆にあらゆる角度からの攻撃を受けるようになる。

 8 月 11 日から UCGO(Zero G Attack)のパッケージ販売（店頭参考価格 2,079 円）、さらに 8

月23日からインターネットによるUCGOクライアントソフトウェアの無償ダウンロードも開始し30
た。さらに毎月のゲーム使用料金の決済手段として銀行振り込み（東京ＵＦＪ銀行、ジャパン

ネットバンク、イーバンク銀行、みずほ銀行、コンビニ決済（ファミリーマート、セブンイレブン、

ヤマザキデイリーストア、ミニストップ）、ウェブマネー（Edy）を追加した。UCGO(Zero G

Attack)のパッケージには 2007 年 8月末日まで 30 日間無料でゲームがプレイできる専用ウ

ェブマネーが同封されている。 35
 やっと実装された宇宙空間での戦闘そして生産活動であったが、すべてのプレイヤー側の

活動が大きく変化するには至らなかった。一度、観光目的に宇宙空間に移動しても多くのプ

レイヤーはすぐに地球に戻ってしまった。その理由として、宇宙空間における移動操作が難

しく、地上での MS 操作に馴れたプレイヤーが宇宙で MS を操作するとまるで「宇宙酔い」に

なったようなその場でくるくると廻る動作になってしまうこと、上下左右の方向感覚を会得す40

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 21 最終更新日：2007 年 4 月 2日

ることが困難なこと、3 次元レーダーから周囲の状況を的確に把握することが困難なこと、そ

して地上ほどの背景の変化が宇宙空間ではなく殺風景な雰囲気となり、そのためか、宇宙

ステーションで生産するプレイヤー間においてチャットによるコミュニケーションがほとんどな

くなってしまったことがあげられる。宇宙ステーションのプレイヤーは宇宙作業船に搭乗し、

正に日夜を問わず、MS あるいは武器生産活動に従事するようになった。宇宙空間は実装5
後半年も経たない間にプレイヤーもまばらな過疎地帯となった。

占領システム実装によるコミュニケーション活性化と新たな問題

 2006年12月13日に行われた大規模アップデートでは占領システムが実装された。オース10
トラリア大陸上に「Newman」と「Richmond」と名づけられた 2 つの都市が設置された。この両

都市は連邦側のジオン側のどちらの軍勢にも属しておらず、両軍のどちらかが侵攻して支

配権を獲得することで「占領」できる。すでに占領されている都市を奪取するための戦闘を侵

攻、それを迎え撃つ戦闘を防衛と呼ぶ。侵攻あるいは防衛が成功した場合、その戦闘に参

加している成功側のキャラクター全員に勲章ポイントが与えられる。勲章ポイントがあるレベ15
ルに達すると勲章が与えられ、占領都市内の Weapon Shop で勲章ポイントのレベル値に応

じた SP 武器を特別に購入することができる。

 「Newman」と「Richmond」の両地域ではレーダーで敵味方を識別することができない仕組

みになっている。そして両都市とも共に天然の岩石に囲まれた自然の要塞であり、都市内部

に侵入するには数箇所ある狭い迷路のような入り組んだ道筋を辿らなければならない。 20
 侵攻を開始するには、都市付近の 3 箇所に配置されている LCT(Laser Communication

Tower)のどれか一体を破壊すると都市の状態が「Ware Fare」状態となり、占領戦が開始さ

れ、1 時間のカウントダウンがはじまる。このカウント表示は UCGO のプレイヤー全てが

Strategy ウィンドウを用いて参照できる。ＬＣＴが破壊され、占領戦が開始すると、都市内部

に 5 箇所配置されている占領ポイント（ＩＣＦ）を確保することができる。全てのＩＣＦ（５拠点）に25
侵攻側の5機以上のMSが取りついて確保することに成功すれば、侵攻側の勝利となり、占

領都市を奪取して3時間占領し続けることができる。逆に5拠点のＩＣＦの内、1拠点でも防衛

側が確保できれば、防衛側の勝利となり、さらに占領状態を3時間延長することができる。こ

の 3 時間の休戦状態のカウントダウンおよびＩＣＦ（5 拠点）の占領状況も Strategy ウィンドウ

を用いて参照できる。 30
 この占領都市における戦闘は、従来の見通しの極めて良い砂漠地帯や宇宙空間における

戦闘と異なりり、狭い立体迷路における戦闘を楽しめるために、プレイヤーはすぐにこの占

領システムに馴れ、占領戦を楽しんだ。占領戦が開始され、侵攻が厳しくなると、すぐに IRC

を通じて各地の部隊に応援要請が出され、すぐに応援に駆けつけるような両軍の体制づくり

が自発的に行われるようになった。あるいは、侵攻して占領都市を一気に奪取するオペレー35
ションを成功させるためのプレイヤー間コミュニケーションもさらに活性化した。

 さらには、占領戦の面白さをブログ等で知った元ＵＣＧＯプレイヤーが新たに参加するため

に課金用アカウントの再登録を行う動きも見られるようになった。

 しかし、この占領システムの実装は良いことばかりではなかった。これまでに他の

MMORPGと比較して高スペックと問題視されていたUCGOをプレイするためのPC推奨環境40

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 22 最終更新日：2007 年 4 月 2日

においても、占領戦に参加する際に CPU 等のパワー不足で普通にプレイできるような状況

は得られないことが明らかになったのである。これまでのＵＣＧＯでは、ベンチマーク値 4000

程度ならば快適にプレイすることができたが、大規模な占領戦になると、当時最高性能の

Core 2 Duo とグラフィックボードを搭載したベンチマーク値 6500 以上の強力な PC 環境にお

いても、プレイ時に「カクカク」状態（MS 等の動作がコマ送りのようになってうまく操作できなく5
なること）に陥ってしまっていた。ＵＣＧＯをプレイし続けるためにＰＣを買い換えるようなプレ

イヤーは決して少なくなかった。UCGO の高ベンチマーク値を達成するためのＰＣ環境（CPU

種類、メモリー容量、グラフィックボード種類）の情報交換も盛んになった。もちろん、このよう

な UCGO をプレイするための PC 環境の急速な高スペック化について運営側から何の公式

見解も出されていないことに不満を明言するプレイヤーも少なくなかった。 10
 また、ＵＣＧＯのプレイヤーたちにとってあまり気分の良いものとはいえない実装も同時期

に行われていた。「EO」の実装である。EOは Examination and Observation の略であり、プレ

イヤーの活動の調査と監視を行うＵＣＧＯ運営チームのキャラクターであり、ゲーム内での

不正行為の調査と監視のみを行う。運営側は EO による調査結果にもとづいて、プレイヤー

のアカウント処罰を行うこと、さらには EO キャラクターのオペレーションへの妨害行為に対し15
てもアカウント処罰を行なう場合もあることを告知している。

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 23 最終更新日：2007 年 4 月 2日

（資料１）

UCGO 開発年表（2001～2006）

時期 事象

2001年5月1日 「UniversalCentury.net」公式サイトが公開される。

2001年12月10日 「UniversalCentury.net GUNDAM ONLINE」（ユニバーサルセンチュリードットネット・ガン

ダムオンライン。以下UCGO）公式サイトが公開される。

2002年4月25日 UCGO公式サイトが更新。FAQ（よく聞かれる質問）コーナーを新設する。

2002年11月７日 UCGOが開発社内（ディンプス）で試験される「α1」運用段階を公知する。

2003年1 月16日 「α2」運用段階が告知される。「α2」運用段階のテスター（定員500人）の一般募集を開

始する。ほぼ同時にテスター限定のサポートサイト運営が開始される。

2003年2 月14日 一般募集した「α2」運用段階のテスター（定員500人）にCD配送開始する。

2003年2月26日 3月31日付けで「α2」運用段階を終了し、4月1日から「prototype.UC」運用段階への移行

を告知する。それに会わせて、「prototype.UC」運用段階テスターの一般募集を開始す

る。

2003年4月1日 UCGOの運用段階が「α2」から「Prototype.UC」に移行する。

2003年12月17日 「prototype.UC」テスターの最終募集を開始する。

2004年2月16日 UCGOの運用段階が「Prototype.UC」から「UC.Beta」に移行する。

2004年2月27日 「UC.Beta」運用段階のテスター募集を締め切る。

2004年4月1日 「UC.Beta」運用段階に移行する。

2004年7月30日 UCGO公式サイトをリニューアルし、公開する。

2005年1月11日 UCGOの正式サービスを2005年2月14日（月）開始と発表する。初回限定版クライアント

パッケージ：13,400円。月額プレイ料金：1,575 円。

2005年1月26日 多くのテスターよりゲーム実装度30%台の指摘を受け、UCGOクライアントパッケージの

発売および正式サービスの大幅な延期（2005年夏期予定）を公式発表する。

2005年2月14日 「UC.Beta」段階追加テスターの募集を開始する。

2005年2月21日 「UC.Beta」段階追加テスターの募集を終了する。

2005年4月28日 大規模アップデートが実装される。敵機残骸からアイテム奪取が可能となる(ルートシス

テム)。 開発素材の精製可能となる。戦闘地域に護衛つきのボスNPC、街に市民NPCが

設置される。一日の日照変化を実時間5時間で再現とする。

2005年7月15日 「UC.Beta」段階追々加テスターの募集を開始する。

2005年7月27日 7月末アップデートにより、射撃系武器の換装と生産が可能となる。

2005年8月19日 延期中のUCGOの正式サービス開始を2005年9月29日（木）と発表する。「UC.Beta」追々

加テスターの募集終了を公知する。

2005年8月24日 UCGOクライアントソフト実行環境のためのベンチマークソフト「UniversalCentury.net

BENCHMARK」をダウンロード可能とする。

2005年8月29日 ベンチマークソフト「UniversalCentury.net BENCHMARK」段階アップ版を提供開始する。

2005年9月28日 「UC.Beta」段階運用を完了する。テスター限定のサポートサイトを閉鎖する。

2005年9月29日 「Universal Century.net GUNDAM ONLINE Dawn of Australia」(ドーン・オブ・オーストラリ

ア。以下Dawn of Australia)正式サービスを開始する。公式サイトのリニューアル、サポー

トサイトを公開する。オーストラリア大陸における移動と対戦が可能となった。

2005年11月16回 正式サービス提供後第1回目の大規模アップデートが実装される。部隊システム（最大

30人登録可能）が導入される。宿営地設置および近接戦闘が可能となる。

2006年12月7日 連邦側MSにガンダム（RX-78-2）、ジオン軍側MSにゲルググ（MS-14）が実装される。

2006年3月1日 「Dawn of Australia」大規模アップデートを実装する。鉱山・鉱石が設置、採掘可能とな

る。MSの強化可能となる。連邦軍都市「Southen Cross」を設置する。

2006年07月19日 オーストラリア大陸上空に位置する衛星軌道周辺宙域を実装する。両軍のスペースポ

ートと宇宙ステーションを設置する。新パッケージ「Zero G Attack」発売とUCGOクライア

ントの無料ダウンロードサービスの開始を公知する。

2006年12月13日 「Zero G Attack」大規模アップデートを実装する。占領都市「Newman」と「Richmond」を設

置する。連邦軍とジオン軍による占領戦が可能となる。プレイヤーの不正行為を調査・

監視するための運営側キャラクターである「EO」が実装される。

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 24 最終更新日：2007 年 4 月 2日

（資料２）

（http://www.bandai.co.jp/releases/images/3/19631.pdf より引用）

＜報道関係者各位＞ ２００５年１月２６日 5

PC 用オンラインゲーム

「ユニバーサルセンチュリードットネット・ガンダムオンライン」

 10
パッケージの発売・サービス開始延期のお詫びとお知らせ

株式会社バンダイ

 弊社が２００５年２月１４日にパッケージの発売とサービス開始を予定いたしておりまし15
たPC 用オンラインゲーム「ユニバーサルセンチュリードットネット・ガンダムオンライン」の

発売・サービス開始を２００５年夏に延期することとなりました(予定)。今回の延期は、ユ

ーザーの皆様からの「ユニバーサルセンチュリードットネット・ガンダムオンライン」に対す

るご期待にこたえるため、ゲーム内容を更に向上させるためのものです。

 報道関係者の皆様、ならびにユーザー・取引先の皆様には多大なご迷惑をおかけする20
こととなり、深くお詫び申し上げます。

 今後の発売・サービス開始予定に関しましては、早急に新規サービス体制による最終

テストを実施し、改めてお知らせさせていただく所存です。

＜タイトル名＞ 「ユニバーサルセンチュリードットネット・ガンダムオンライン」 25
＜パッケージ価格＞ オープン価格

＜サーバー利用料金＞月額1,575 円（税込）

＜ジャンル＞ MMORPG（多人数参加型オンラインRPG）

＜パッケージ発売・サービス開始時期＞

 （変更前）2005 年2 月14 日予定 30
 ↓

 （変更後）2005 年夏（予定）

 35

URL:http://www.universalcentury.net

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 25 最終更新日：2007 年 4 月 2日

（資料 3）

表 3 UCGO 必須・推奨環境（ハードウェア/ソフトウェア構成）

ハードウェア/

ソフトウェア

必須環境 推奨環境

OS Microsoft®Windows2000 SP3以降 Microsoft®WindowsXP SP1以降

CPU Intel®Pentium3 1GHz以上 Intel®Pentium4 2.8GHz以上

メモリ 512MB以上 1GB以上

ハードディスク 5GB以上の空き容量 5GB以上の空き容量

DirectX DirectX9.0b以上 DirectX9.0b以上

グラフィックカ

ード

32MB以上ビデオメモリを搭載した

Direct 3D対応グラフィックスカード

128MB以上のビデオメモリ搭載した

DirectX9.0b以上対応の3Dグラフィッ

クスカード

サウンドカード DirectSound対応のサウンドカード DirectSound対応のサウンドカード

インターネット

接続

下り1Mbps(実測) 上り128kbps(実

測)のADSL、ケーブル

下り5Mbps以上(実測) 上り5Mbps以

上(実測)のADSL、ケーブル、FTTH

接続

キーボード 日本語106/109キーボード 日本語106/109キーボード

マウス ホイール付マウス ホイール付マウス

 ※Athlon 系 CPU の場合、キャラクタの挙動が一部正常に動作しない場合がある。 5

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 26 最終更新日：2007 年 4 月 2日

（資料 4）

（http://support.universalcentury.net/readme/readme_servicerules.pdf より引用）

UniversalCentury.net GUNDAM ONLINE利用規約 5
（サービス提供者からのお願い/ご使用条件等について）

オンラインゲーム「UniversalCentury.net GUNDAM ONLINE」サービス（「本サービス」）

は株式会社バンダイナムコゲームス、株式会社ディンプス（「サービス提供者」）が提

供するオンラインゲームサービスです。会員の皆さんが楽しく且つ快適に本サービス10
を使用できますよう、本サービスには各会員の方に遵守して頂く使用条件ないし使用

上の制限がございます。また、本サービスの運用上、会員の皆さんに各自負担して

頂く管理責任、並びに注意事項がございます。本サービスをご使用になる際はあら

かじめ以下に記載しております本サービスの使用条件ないし使用上の制限、管理責

任、その他注意事項の内容を必ず読んでください。これらの内容を全てご同意頂きま15
した場合に限り、本サービスをご使用願います。

第１ 使用条件ないし使用上の制限

１．禁止行為

（１）以下に掲げる行為は禁止行為とさせて頂きます。万一、会員の方がこれらの禁止行為に20
該当する行為をなされた場合は、注意、警告、一定期間の会員ＩＤの使用停止、会員登録抹

消の各措置を取らせて頂きます。禁止行為に該当する情報を発見したときは、サービス提供

者の判断により当該情報を削除させて頂きます。禁止行為に該当するかどうか、又いずれの

措置を取るかどうかは、サービス提供者が独自に判断させて頂きます。

（禁止行為） 25
①他の会員又は会員以外の第三者を不愉快とし、又はこれらの者に迷惑を与える行為（具

体的には次に掲げる行為を指しますが、これらに限られません）

・ 暴言、誹謗、中傷、脅迫

・ 人の名誉、プライバシーを害するおそれのある行為

・ 人の正常な性的羞恥心を害するおそれのある行為 30
・ 児童ポルノ、児童虐待にあたるおそれのある行為

・ 他人になりすます行為

・ その他法令、公序良俗、善良な社会風俗を害するおそれのある行為

②本サービスの提供を害し、又はそのおそれのある行為（具体的には次に掲げる行為を指し

ますが、これらに限られません） 35
・ 本サービスに使用されるキャラクターの絵柄を始めとする図形、写真、動画、音楽、音声、

文章、ゲームプログラム等の情報・データを不正使用する行為

・ 第三者の設備又はインターネット接続サービス用設備の利用、運用に支障を与える行為

・ 有害なコンピュータプログラム等を送信し又は書き込む行為

・ 本サービスにより提供されるソフトウェア、又はソフトウェアが使用するコンピュータ 40

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 27 最終更新日：2007 年 4 月 2日

上の記憶領域又は通信に用いられる情報、並びに本サービスにより提供される情報を変更、

改ざん、削除等すること

・ 本サービスのゲームソフトのリバースエンジニアリングその他これに類する行為

・ 本サービスのゲームソフトを複製し、これを第三者に譲渡、貸与する行為

・ 会員ＩＤ及びパスワードを不正使用し、又はこれらを第三者に譲渡、貸与する行為 5
③政治活動、宗教活動、営利活動、宣伝広告、勧誘活動等本サービスの目的、内容と関係

ない行為

④サービス提供者に対する暴言、誹謗、中傷、脅迫

（２）会員の方に対し前項（１）に定める注意、警告を行う場合、以下のいずれかの措置を取っ

ていただくよう、会員の方にお願いし、又は要請することがございます。 10
①禁止行為に該当する情報を変更し、又は削除すること

②禁止行為に該当する行為を中止すること

③禁止行為に該当する行為と同様の行為を繰り返さないこと

（３）会員ＩＤの使用停止又は会員登録抹消の措置を取った場合、ゲームソフト代金、サービ

ス利用料等の返金には一切応じられません。会員の方が複数のＩＤを保有されている場合は、15
これらの措置と同様に全ての会員ＩＤを使用停止とし、又は全ての会員登録を抹消させて頂

きます。会員の方が新たにゲームソフトを購入された場合も同様の措置を取らせて頂きま

す。

２．ＩＤの使用停止又は会員登録抹消

前項の禁止行為に該当する行為以外にも、次に掲げる事項に該当する事態が生じた場合は、20
会員の方へ通知催告することなく、一定期間の会員ＩＤの使用停止、又は会員登録抹消の措

置を取らせて頂きます。この場合、前項（３）の定めに準じて取り扱います。

①会員の申込内容に虚偽があったとき

②利用料金の支払が遅延となったとき

③クレジットカード又は支払口座の利用が停止されたとき 25
④その他会員ＩＤを一時的に使用停止とし又は会員登録抹消するのが相当と認められるとき

３．利用資格

（１）本サービスは、本サービスのゲームソフトを初めて購入され、会員登録されたご本人様

に限り使用することができます。他の会員の方からゲームソフトを譲り受け、あるいは貸与を

受けられても会員登録することはできません。会員の方が登録抹消された場合も同様です。 30
（２）ゲームサポートの言語は日本語のみとさせて頂きます。日本語による意思疎通が不可

能又

は困難な会員の方に対しては十分なサポートができない場合がございます。

（３）本サービスに関する問合せ、相談、苦情等の連絡方法、及びこれらに対する返答、対応

等 35
の連絡方法は電子メールのみとさせて頂きます。電子メール以外の電話、ＦＡＸ、郵便等はご

利用できません。

（４）未成年者についての親権者の同意取得義務

本サービスに会員登録をしようとされる方が未成年者の場合は、必ず親権者の方の同意を

得たうえで、本規約への承諾及び会員登録を行ってください。 40

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 28 最終更新日：2007 年 4 月 2日

同意がない場合には第１項（３）の定めに準じ、会員の方へ通知催告することなく、一定

期間の会員ＩＤの利用停止、又は会員登録抹消の措置を取らせて頂きます。

４．設備等

（１）本サービスの利用に必要な通信機器、その他これに付随して必要な機材は、全て会員

の方の自己負担となります。 5
（２）本サービスの利用に必要な通信サービス会社との契約、及び本サービスへの接続は、

全て会員の方の自己負担となります。

第２ 利用料

１．利用料

（１）本サービスの利用料、発生基準、算定方法、支払期日（以下「利用料等」といいます）に10
ついては、サービス提供者が別途定める通りとさせて頂きます。

（２）会員の方から一旦受領しました本サービスの利用料は、サービス提供者の責めに帰す

べき事由による場合を除き、会員の方に返還することはいたしません。

２．支払方法

（１）本サービスの利用料の支払方法については、サービス提供者が別途定める通りとさせ15
て頂きます。

（２）本サービスの利用料の支払に関し、万一、会員の方とクレジットカード会社等との間で紛

争、問題等が生じた場合は、当事者間において解決処理をお願いします。当該紛争、問題等

に関し、サービス提供者は一切協力、支援、助成等を行うことができません。

３．変更 20
（１）本サービスの利用料等については、会員の方の同意を得ることなく、必要かつ合理的な

範囲内において変更される場合がございます。あらかじめご了承願います。

（２）本サービスの利用料等の変更に関する苦情、異議申し立て等については、一切受付け

ることができません。

第３ 管理責任 25
１．会員ＩＤの管理

本サービスの会員ＩＤ（ログインＩＤ、課金ＩＤ）、パスワード、メールアドレス、キーコード等サー

ビス提供者が会員の方に付与する一切の個人認証情報は、会員の方ご自身で適切に管理

してください。万一、会員ＩＤ等の個人認識情報を第三者に使用させ、あるいは勝手に第三者

に使用された場合は、会員の方ご自身による使用とみなします。 30
２．届出内容の管理

本サービスのご使用に関する届出内容に変更がございましたら、遅滞なく変更内容のご連絡

をお願いします。万一、変更内容の届出がないことにより会員の方に損失、損害、問題等が

生じたとしても、サービス提供者はいかなる責任を負うものではありません。

第４ 免責事項 35
１．免責

サービス提供者は、明示または黙示を問わず、本サービスの内容、機能、情報等に関して、

いかなる保証もいたしません。万一、本サービスの使用により、次に掲げる事由（但しこれら

に限られません）を原因として会員の方に損失、損害、問題等が生じたとしても、サービス提

供者はいかなる損害賠償、費用負担、補修、その他一切の責任を負うものではありません。 40

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 29 最終更新日：2007 年 4 月 2日

①本サービスの内容（正常性、正確性、商品性、信頼性、特定の目的に対する適合性を含

む）に関する問題

②本サービス又はサーバーにウィルスその他有害なものが存在していたとき

③本サービスの情報の送受信に不具合が生じたとき

④会員の通信環境又はインターネット環境の不具合が原因で利用者が本サービスの全部又5
は一部を利用できなかった場合

⑤会員の自己の判断による健全な生活環境を乱すような過度の本サービスの利用により生

じた社会的、精神的、肉体的な損害

⑥会員の会員ＩＤにより本サービス上でなされた一切の行為及びその結果（第三者による会

員ＩＤの利用によりなされた行為及びその結果を含む） 10
２．紛争処理

本サービスの利用に関連して、万一、会員の方と他の会員の方または会員以外の第三者と

の間で紛争、問題等が生じた場合は、当事者間において解決処理をお願いします。当該紛

争、問題等に関し、サービス提供者は一切協力、支援、助成等を行うことはできません。

第５ 権利保護 15
本サービスに使用されるキャラクターの絵柄を始めとする図形、写真、動画、音楽、音声、

文章、ゲームプログラム等の情報・データは、全てサービス提供者又はサービス提供者に使

用を許諾している権利所有者の著作権により保護されています。会員の方がサービス提供

者に無断で個人利用以外の方法でこれらの情報・データを使用された場合は、著作権（又は

著作者隣接権）の侵害となります。 20
著作権の侵害は著作権法により違法とされ、権利者から侵害行為の差止めや損害賠償の

請求を受けるだけでなく、厳格な刑事罰（３年以下の懲役又は１００万円以下の罰金）の対象

となりますので、くれぐれもご注意ください。

第６ 個人情報の取り扱い

サービス提供者は、会員の方から提供を受けます個人情報（「個人情報」とは会員に関する25
情報で当該情報に含まれる会員の氏名、生年月日、性別、住所、電話番号、電子メールアド

レス、クレジットカード番号、その他の記述により会員の方個人を識別することのできる情報

を指します）を、下記の利用目的のために合理的に必要と認められる範囲内にて取り扱うも

のとし、別途定める「UniversalCentury.net GUNDAM ONLINE プライバシーポリシー」に従い

適切に管理するものとします。 30
サービス提供者は法令上に根拠規定がある場合を除き、その利用目的を越えて会員の方の

個人情報を取り扱い、あるいは、あらかじめ会員の方の同意を得ることなく個人情報を第三

者に提出することはございません。

１．利用目的の表示

①本サービスの提供にあたり、その利用料金の精算および回収を行うため 35
②会員登録、退会時、サポート業務におけるご本人確認を行うため

③本サービスに係わるニュース、アップデート情報、その他本サービスに関する情報を会員

の方にお知らせするため

④サービス提供者より、新しい商品やサービス等の案内を行うため

⑤紛争・訴訟などへの対応及び防止のため 40

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 30 最終更新日：2007 年 4 月 2日

２．保有期間

サービス提供者の通常の事業の運営に照らして合理的な期間保有するものとします。

第７ その他

１．通 知

会員の方に本サービスに関する通知をなす必要がある場合は、本サービスのＷＥＢサイト上5
に通知の内容を表示し又は電子メールにより各会員の方に通知内容をお知らせいたします。

この場合、ＷＥＢサイト上に通知内容を表示し又は電子メールを発信したときに、その通知の

効力は発生いたします。

２．情報の削除、移動等

次に掲げる事項に該当する事態が生じた場合は、会員の方が本サービスの使用に際し保存10
された情報の全部又は一部を削除、変更、複写、移動等する場合がございます。

①情報が一定の期間又は量を超えたとき

②本サービスの内容を変更し又は追加したとき

③本サービスを中止し又は停止したとき

④その他本サービスの運営上、情報の削除、変更、複写、移動等が必要なとき 15
３．サービスの一時停止

次に掲げる事項により本サービスを一時停止することがございます。この場合、会員の方に

事前通知をなすことを原則としますが、事前通知が不可能又は困難な場合は事前通知を省

略させて頂きます。本サービスの一時停止により会員の方に損害、損失、問題等が生じた場

合でも、サービス提供者はいかなる責任を負うものではありません。 20
①本サービスのシステム等を定期的に点検、整備するとき

②地震、火災、停電、労働争議等により本サービスの提供が不可能又は困難となったとき

③本サービスのシステム等を緊急に点検、整備する事態が生じたとき

④その他本サービスの運用又は保守管理上、本サービスを一時停止する必要が生じたとき

４．本サービスの終了 25
不可抗力による場合を除き、本サービスを終了する場合は、６ヶ月までに本サービスのＷＥ

Ｂサイト上に終了告知を表示致します。

５．会員の方による利用の休止または終了

会員の方が、本サービスの利用を休止または終了することを希望する場合、サービス提供

者が定める方法により、サービス提供者に通知するものとします。なお、本サービスの利用30
を休止または終了する場合の対応は、次に掲げる通りとします。

①利用休止の場合

サービス提供者は、将来、会員の方が本サービスの利用を再開することを前提に、本サービ

ス内における会員の方の情報を、サービス提供者が別途定める期間の間、保存いたします。

なお、利用休止中の期間は、利用料は発生いたしません。 35
②利用終了の場合

サービス提供者は、会員の方に関する一切の情報（個人情報を含む）を完全削除するものと

します。なお、この場合、会員の方は、再び会員登録を行う権利を失うこととなります。本サー

ビスの利用を再開する場合は、新たにゲームソフトを再購入し、会員登録をして頂く必要がご

ざいます。 40

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 31 最終更新日：2007 年 4 月 2日

６．変 更

本サービスの内容、機能、提供条件、運用方法等、並びに本規約の内容については、サー

ビス提供者の判断により追加、変更、修正、削除等する場合がございます。

７．準拠法

本規約の解釈は日本国の法律を準拠法とします。 5
８．合意管轄

本サービスに関しサービス提供者と会員の方との間で訴訟による解決の必要性が生じた場

合は、日本国の東京地方裁判所を第一審の専属管轄裁判所とします。

以上

-- 10
附 則

改定

２００６年３月１日

制定

２００５年９月２９日 15

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 32 最終更新日：2007 年 4 月 2日

（資料 5）

（http://support.universalcentury.net/readme/accountpenalty_guideline.pdf より引用）

UniversalCentury.net GUNDAM ONLINE

アカウント処罰に関して 5

●注意該当行為【措置１】

● 迷惑行為（嫌がらせ行為）

● 他ユーザに対する詐術行為

● アカウント、パスワードなどの個人情報の公開

● ゲームに関係のない営利目的の勧誘 10

● 警告該当行為【措置２】

●【措置１】を受けている状態でユーザに改善が認められない場合

●【措置１】を過去受けている状態で、再度禁止行為を行った場合

● 迷惑行為を行うためのキャラクタの作成 15
● チート、DUPE、マクロ等、利用規約内禁止行為にあたる行為の推奨

● チート、DUPE、マクロ等、利用規約内禁止行為を実行・加担・協力を行ったと示唆

する、または誤解させる発言

● 人種差別的発言、過度な冒涜、誹謗中傷等他のユーザが嫌悪感を抱く荒らし行為（※）

※荒らし行為の定義 20
以下の項目に類する内容を短時間に複数回発言すること、

運営チームが管理を行っている不特定多数のユーザの目に触れる場所での公開

・ ハラスメント行為や、禁止行為に類する内容の発言

・ 意味のない発言、空スペースによる発言の意図的な繰り返し

・ 禁止ワード、あるいは禁止ワードを連想させる発言 25
・ 個人名やキャラクタ名、部隊名を指定した根拠のない誹謗中傷

● 対象アカウントキャラクタデータ強制削除【措置３】

●【措置２】を受けている状態でユーザに改善が認められない場合

●【措置２】を過去受けている状態で、再度禁止行為を行った場合 30
● UCGMの名前と同名あるいは酷似したキャラクタを作成する行為

● 既存のユーザと同名あるいは酷似した名前のキャラクタ及び、部隊を作成してのハ

ラスメント行為

● 卑猥な名称や他のユーザに対して不快感を与えるキャラクタ名及び、部隊名の使用

※上記いずれも、キャラクタ名は同音異義語、派生語、綴り間違い、当て字、伏せ字な35
ども含まれます。

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 33 最終更新日：2007 年 4 月 2日

● 10日停止行為・12日停止行為【措置４】

●【措置３】を受けている状態でユーザに改善が認められない場合

●【措置３】を過去受けている状態で、再度禁止行為を行った場合

● UCGMに報告のないまま、バグを悪用する行為 5
● バグを悪用し、他のユーザに迷惑・不利益を与える行為

● 自他に関わらず、個人情報の開示

● 他ユーザのアカウント、パスワード情報の開示要求

● UCGMの名前と同名あるいは酷似したキャラクタを作成し、運営チームを語る行為

● 永久停止行為【措置５】（該当アカウントの使用禁止） 10
●【措置４】を受けている状態でユーザに改善が認められない場合

●【措置４】を過去受けている状態で、再度禁止行為を行った場合

● 同一アカウントの譲渡及び共有

● 虚偽の情報を登録し、アカウントを取得する行為

● チート、DUPE、マクロ等、利用規約内禁止行為に該当する方法の公開および実行 15

＊上記してある行為以外への対応

下記に記載する行為を行っていることを確認したユーザに関して運営チームは行為の

程度によりゲームサービスの提供を妨害しているものとしてメールやゲーム内にて運

営チームより注意・警告またはユーザに通知することなくアカウントの利用停止を行い20
ます。

● 【措置６】（行為の程度により先に記載しているいずれかの処罰を行います）

● UCGMの注意及びそれに該当する発言を無視し続ける行為

● イベント等の実施を妨害する行為 25
● ゲームサービスの提供に支障をきたす行為

● 複数回の処罰を受けている状態での違反行為

＊注意

サポート及び運営上の都合により土、日、祝日にアカウント停止が解除される場合最大で 230
日の停止期間の延長を設けることを前提とし上記ガイドラインを作成しております。（12日停

止はそのため設けております）

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 34 最終更新日：2007 年 4 月 2日

（資料６）

(UCGO コミュニティ、「階級表記」．http://uc.shaft-e.com/manual/class.htm より引用)

UCGO キャラクター階級表

日本語表

記
英語表記 略称 地球連邦 ジオン公国 給料

大将 Admiral ADM 1,000,000

中将 Vice admiral VADM 900,000

少将
Rear admiral upper

half
RADM 800,000

准将
Rear admiral lower

half
RDML 700,000

大佐 Captain CAPT 600,000

中佐 Commander CDR 550,000

少佐 Lieutenant commander LCDR 500,000

大尉 Lieutenant LT 400,000

中尉
Lieutenant junior

grade
LTJG 350,000

少尉 Ensign ENS 300,000

曹長
Senior chief petty

officer
SCPO 200,000

軍曹 Chief petty officer CPO 150,000

伍長 Petty officer PO 120,000

上等兵 Seaman SN 100,000

一等兵 Seaman apprentice SA 70,000

二等兵 Seaman recruit SR 30,000

(c)創通エージェンシー・サンライズ、 (c)バンダイ 5

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 35 最終更新日：2007 年 4 月 2日

（資料７）

 (Arms Constrction、http://www.wikihouse.com/fraga/index.php?Arms%20Constrction より引用)

連邦軍武器生産スキル一覧表

 5
※HG 武器は、連邦側 NPC の残骸アイテムから確率的に入手することができる。
名称 ACスキル

Nm/EX

素材 原価 売価

(利益）

HG売価

売価

(EX）

定価

Tank/Fighter
 cannon

0.0 / 0.0 steel x 2 500 1

（△499）

 700

（200）

Shield (RX-78) 1.1 / 1.5 titanium
ceramic
composite x
2

9,000 9,750

（750）

11,700 10,000

（1,000）

9,800

mining drill parts 3.0 / 3.9 steel x 3 750 830

（80）

 －

（－）

2,000

Tank/Fighter
machine gun

4.8 / 6.3 steel x 3 750 830

（80）

996 1,200

（450）

1,250

MS Grapple 4.9 / 6.4 super high
tensile
steel x 2

3,600 3,900

（300）

 4,400

（800）

4,000

MS chest vulcan 9.8 / 12.8 titanium
alloy x 2

4,400 4,900

（500）

5,880 5,400

（1,000）

5,000

MS head vulcan 9.8 / 12.8 titanium
alloy x 2

4,400 4,900

（500）

5,880 5,200

（800）

5,000

Shield (RGM-79G) 9.8 / 12.8 titanium
ceramic
composite x
3

13,500 14,800

（1,300）

17,760 15,500

（2,000）

15,000

MS cannon 10.1 / 13.2 super high
tensile
steel x 2

3,600 4,000

（400）

4,800 4,400

（800）

4,800

Shield (RGM-79C) 10.1 / 13.2 titanium
ceramic
composite x
3

13,500 15,000

（1,500）

18,000 15,600

（2,100）

16,000

Gun Launcher
(RX-75)

10.2 / 13.3 titanium
alloy x 2

4,400 4,900

（500）

5,880 5,400

（1,000）

5,000

Ball cannon 10.9 / 14.2 MS junk
parts x 2

－ 4,000

（－）

8,400 6,000

（－）

－

A.E.Br.G-Sc-L
(RGM-79)

29.8 / 38.8 titanium
alloy x 3

6,600 7,300

（700）

 20,000

（13,400）

9,800

Shield (Ez-8) 29.8 / 38.8 MS junk
parts x 4

－ 7,000

（－）

21,720 40,000

（－）

－

Beam saber (RX-78) 30.1 / 39.2 titanium
alloy x 3

6,600 7,300

（700）

8,760 20,000

（13,400）

12,000

EF throwing device 30.1 / 39.2 titanium
ceramic
composite x
2

9,000 9,900

（900）

 25,000

（16,000）

10,200

Beam spray gun
(RGM-79)

30.2 / 39.3 titanium
alloy x 3

6,600 7,300

（700）

 20,000

（13,400）

10,000

Long rifle
(RGM-79C)

30.2 / 39.3 titanium
alloy x 3

6,600 6,650

（50）

 20,000

（13,400）

10,000

Shield (RX-79G) 31.0 / 40.3 titanium 22,500 24,500 29,400 49,000 25,000

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 36 最終更新日：2007 年 4 月 2日

ceramic
composite x
5

（2,000） （26,500）

Beam saber
(RGM-79C)

39.8 / 51.8 super high
tensile
steel x 7

12,600 14,000

（1,400）

16,800 47,000

（34,400）

21,000

Beam saber
(RGM-79G)

39.9 / 51.9 super high
tensile
steel x 7

12,600 14,000

（1,400）

16,800 45,000

（32,400）

20,000

Hyper Bazooka
ground type

44.9 / 58.4 titanium
ceramic
composite x
5

22,500 25,000

（2,500）

30,000 88,000

（65,500）

40,000

Hyper Bazooka 45.1 / 58.7 titanium
ceramic
composite x
5

22,500 25,000

（2,500）

 95,000

（72,500）

45,000

GM rifle(RGM-79C) 45.2 / 58.8 titanium
alloy x 11

24,200 27,000

（2,800）

 100,000

（75,800）

50,000

Beam saber
(RX-79G)

59.9 / 77.9 titanium
ceramic
composite x
12

54,000 53,900

（△100）

64,680 270,000

（216,000）

100,000

MS rocket launcher 59.9 / 77.9 titanium
ceramic
composite x
12

54,000 53,900

（△100）

 300,000

（246,000）

100,000

HFW-GMG
(RGM-79)

64.9 / 84.4 titanium
ceramic
composite x
17

76,500 76,000

（△500）

91,200 420,000

（343,500）

150,000

MS machine gun
 (RGM-79D)

64.9 / 84.4 titanium
ceramic
composite x
17

76,500 76,000

（△500）

91,200 420,000

（343,500）

150,000

MS Beam gun
 (RGM-79)

65.1 / 84.7 titanium
ceramic
composite x
18

81,000 80,500

（△500）

96,600 450,000

（369,000）

160,000

MS Longrange beam
rifle

69.9 / 90.9 titanium
ceramic
composite x
39

175,500 175,000

（△500）

210,000 930,000

（754,500）

350,000

MS Beam rifle
(RX-77)

70.2 / 91.3 titanium
ceramic
composite x
34

153,000 152,000

（△1,000）

 780,000

（627,000）

300,000

MS Snipping Beam
rifle

70.3 / 91.4 titanium
ceramic
composite x
45

202,500 202,000

（△500）

 1,100,000

（897,500）

400,000

180mm cannon
(RX-79)

75.0 / 97.5 titanium
ceramic
composite x
56

252,000 251,000

（△1,000）

301,200 1,500,000

（1,248,000)

500,000

100mm machine gun
(RGM-79)

80.1 / 100 titanium
ceramic
composite x
40

180,000 179,000

（△1,000）

214,800 1,200,000

（1,020,000)

400,000

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 37 最終更新日：2007 年 4 月 2日

MS Snipping Beam
rifle custom

80.2 / 100 titanium
ceramic
composite x
87

391,500 391,000

（△500）

 2,340,000

（1,948,500）

780,000

MS Beam cannon 84.8 / 100 titanium
ceramic
composite x
70

315,000 314,000

（△1,000）

376,800 2,130,000

（1,815,000）

710,000

MS mega particle
beam gun

84.8 / 100 titanium
ceramic
composite x
50

225,000 223,000

（△2,000）

376,800 2,000,000

（1,775,000）

700,000

MS Beam rifle
(RX-78)

89.9 / 100 titanium
ceramic
composite x
95

427,500 425,000

（△2,500）

 2,850,000

（2,422,500）

－

MS Beam rifle
(RGM-79L)

94.8 / 100 titanium
ceramic
composite x
100

450,000 446,000

（△4,000）

535,200 3,000,000

（2,550,000）

1,000,000

MS Beam rifle
(RX-79G)

94.9 / 100 titanium
ceramic
composite x
200

900,000 880,000

（△20,000）

 6,000,000

（5,100,000）

2,000,000

BLASH
XHB-L-03/N-STD
(RX-78)

94.9 / 100 titanium
ceramic
composite x
300

1,350,000 1,310,000

（△40,000）

1,608,000 9,000,000

（7,650,000）

3,000,000

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 38 最終更新日：2007 年 4 月 2日

（資料８）

(MS/MA Construction、http://www.wikihouse.com/fraga/index.php?MS%2FMA%20Constrction より引用)

連邦軍 MS/MA 生産スキル一覧表

 5
名称 MS生産

スキル

素材・エンジン 原価

（lv1/2/3）

売価

(利益）

定価 時間

（sec）

TYPE-61 Custum 0.0 super high tensile
steel x 5
tank engine

10,000
19,000
109,000

10,100
（100）

－

11

PUBLIC 0.0 super high tensile
steel x 7
space boat R engine

28,600
78,600
188,600

28,800
（200）

50,000 ditto

HOVER TRUCK 5.0 super high tensile
steel x 10
tank engine

19,000
28,000
118,000

19,200
（200）

28,000 ditto

RX-75R
GUNTANK

(mass production)

10.9 titanium ceramic
composite x 15
MS TJ(TR) engine

137,500
267,500
1,167,500

138,500
（1,000）

140,000 15

RB-79
BALL

10.9 titanium ceramic
composite x 10
MS TR engine

88,000
218,000
1,118,000

88,100（100） 100,000 ditto

RRf-06
ZANNY

11.0 MS junk parts x 5
MS TJ(TR) engine

－
－
－

140,000
（－）

非売品 ditto

TGM-79
GM TRAINNER

11.1 titanium ally x 48
MS TJ(TR) engine

175,600
305,600
1,205,600

176,700
（1,100）

180,000 ditto

RGM-79
GM

29.8 titanium ally x 34
MS TJ(TR) engine

144,800
274,800
1,174,800

145,800
（1,000）

210,000 30

RMV-1

GUNTANK II

44.9 titanium ally x 44
MS TJ(TR) engine

166,800
296,800
1,196,800

168,000
（1,200）

270,000 ditto

RGM-79L
GM LIGHT ARMOR

44.9 titanium ceramic
composite x 44
MS TJ(TR) engine

268,000
398,000
1,298,000

267,000
（△1,000）

270,000 ditto

RGC-80
GM CANNON

49.8 titanium ally x 60
MS TJ(TR) engine

202,000
332,000
1,232,000

201,000
（△1,000）

3,000,000 ditto

RX-75
GUNTANK

64.9 lunatitanium alloy x
60
MS HB engine

1,320,000
1,600,000
2,600,000

1,310,000
（△10,000）

3,000,000 50

RGM-79G
GM COMMAND
(colony use)

69.9 titanium ceramic
composite x 42
MS TJ(TR) engine

259,000
389,000
1,289,000

258,000
（△1,000）

790,000 ditto

RGM-79GS
GM COMMAND
(space use)

69.9 titanium ceramic
composite x 42
MS TR engine

259,000
389,000
1,289,000

258,000
（△1,000）

790,000 ditto

RGM-79C
GM IMPROVED

69.9 titanium ceramic
composite x 70
MS TJ(TR) engine

385,000
515,000
1,415,000

384,000
（△1,000）

2,500,000 ditto

RGM-79CS
GM IMPROVED
(space use)

69.9 titanium ceramic
composite x 70
MS TR engine

385,000
515,000
1,415,000

384,000
（△1,000）

2,500,000 ditto

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 39 最終更新日：2007 年 4 月 2日

RX-77D
GUNCANNON

(mass production)

69.9 titanium ceramic
composite x 70
MS TJ(TR) engine

385,000
515,000
1,415,000

384,000
（△1,000）

2,500,000 ditto

RGM-79(G)s
GM SNIPER

(land battle type)

74.9 lunatitanium alloy x
60
MS TJ(TR) engine

1,270,000
1,400,000
2,300,000

1,260,000
（△10,000）

7,200,000 ditto

RX-77

GUNCANNON

74.9 lunatitanium alloy x
61
MS TJ(TR) engine

1,340,000
1,620,000
2,620,000

1,330,000
（△10,000）

5,000,000 60

GRM-79SC
GM SNIPER CUSTOM

79.9 titanium ally x 100
MS TJ(TR) engine

290,000
420,000
1,320,000

288,000
（△2,000）

7,800,000 ditto

RX-77-3

GUNCANNON

(heavy weapon type)

79.9 lunatitanium alloy x
65
MS TJ(TR) engine

1,370,000
1,500,000
2,400,000

1,360,000
（△10,000）

8,000,000 60

RGM-79SP
GM SNIPER II

84.8 titanium ceramic
composite x 95
MS TJ(TR) engine

497,500
627,500
1,527,500

495,000
（△2,500）

8,200,000 ditto

RX-77-4
GUNCANNON II

84.8 lunatitanium alloy x
70
MS HB engine

1,520,000
1,800,000
2,800,000

1,510,000
（△10,000）

8,500,000 ditto

RGM-79(G)
GM

(land battle type)

84.9 lunatitanium alloy x
50
MS TJ(TR) engine

1,070,000
1,200,000
2,100,000

1,060,000
（△10,000）

5,500,000 70

RX-79(G)Ez8
GUNDAM

(land battle type
Extra-Zero 8)

89.9 MS junk parts x 62
MS HB engine

－
－
－

15,000,000
（－）

非売品 80

RX-78-1
PROTOTYPE GUNDAM

90.2 fine lunatitanium
alloy x 180
MS HB engine

－
－
－

3,500,000
（－）

非売品 120

RX-79(G)
GUNDAM

(land battle type)

94.9 lunatitanium alloy x
80
MS HB engine

1,720,000
2,000,000
3,000,000

1,710,000
（△10,000）

35,000,000 80

RX-78-2
GUNDAM

99.9 fine lunatitanium
alloy x 190
MS HB engine

－
－
－

5,030,000
（－）

非売品 150

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 40 最終更新日：2007 年 4 月 2日

■参考文献および参照サイト

Amazon ジャパン、「UniversalCentury.net Gundam Online Dawn of Australia 通常版」．
http://www.amazon.co.jp/exec/obidos/ASIN/B000B62NW6/
Amazon ジャパン、「Universal Century.net GUNDAM ONLINE Zero G Attack」．5
http://www.amazon.co.jp/dp/B000GYIJSU/
アリスリデル・黒川 かえる、『ネットゲームチート RMT の教科書』、 データハウス、2005．
chap_adel、「UCGO "All Quiet on the Western Front."．http://gmsniper.exblog.jp
電撃オンライン！、「『UCGO』大型アップデートで宇宙ステージが登場！ 新パッケージも」、2006 年 7
月 21 日．10
http://www.dengekionline.com/data/news/2006/7/21/e509985d0365e58c7103239fd9936770.html
4Gamer.net、「ガンダムMMORPG「ユニバーサルセンチュリー」，2 月 14 日に正式サービス開始」、
2005 年 1 月 11 日．
http://www.4gamer.net/news.php?url=/news/history/2005.01/20050111231821detail.html
fraga、「地球連邦軍 兵器開発部」．http://www.wikihouse.com/fraga/ 15
ITmedia +D Games、”「UniversalCentury.net Gundam Online」9 月 29 日より正式サービス開始、2005
年 8 月 20 日、http://plusd.itmedia.co.jp/games/articles/0508/20/news004.html
ITmedia +D Games、”REPORT 東京ゲームショウ 2005”、2005 年 9 月 19 日．
http://plusd.itmedia.co.jp/games/special/tgs2005/
ITmedia + D Games、「UCGO、3 月 1 日に第 2 次アップデート――アムロに会えるイベントも登場」、20
2006 年 2 月 24 日．http://plusd.itmedia.co.jp/games/articles/0602/24/news117.html
株式会社バンダイ、「『ユニバーサルセンチュリードットネット・ガンダムオンライン』パッケージの発売・
サービス開始延期のお詫びとお知らせ」、2005 年 1 月 26 日、
http://www.bandai.co.jp/releases/index_200501.html
株式会社ディンプス、「『機動戦士ガンダム』PC 用オンラインゲーム『ユニバーサルセンチュリードット25
ネット・ガンダムオンライン』新バージョン「ゼロ・ジー・アタック」のサービスを開始」、2006 年 8月 11 日．
http://www.dimps.co.jp/pdf/2_2006721.pdf
価格ドットコム、「ユニバーサルセンチュリードットネット･ガンダムオンライン ドーン・オブ・オーストラリ
アのクチコミ」．http://bbs.kakaku.com/bbs/42105810655/
株式会社ディンプス．http://www.dimps.co.jp/ 30
UCGO Community：ガンダムオンライン(UniversalCentury.net GUNDAM ONLINE)の攻略サイト．
http://uc.shaft-e.com/
2 ちゃんねる、「えっ！？これってガンダム？」、2001 年 5 月 1 日～2001 年 8 月 15 日．
http://natto.2ch.net/netgame/kako/988/988725505.html
2 ちゃんねる、「UniversalCentury part-Ⅱ」、2001 年 8 月 12 日～2001 年 12 月 8 日．35
http://game.2ch.net/netgame/kako/997/997578414.html
2 ちゃんねる、「UniversalCentury-GUNDAM ONLINE- <partIII> 」、2001 年 1 月 12 日～2001 年 1 月
12 日．http://game.2ch.net/netgame/kako/1007/10078/1007805690.html
2 ちゃんねる、「【青ﾒｿ】UC-GUNDAM ONLINE part 10【鱒男】 」、2002 年 10 月 14 日～2003 年 1 月
16 日．http://game3.2ch.net/netgame/kako/1034/10345/1034532743.html 40
2 ちゃんねる、「【ｱﾙﾌｧ 2】UC-GUNDAM ONLINE part 11【ｷﾀｰ】 」、2003年 1月 16日～2003年 2月 8
日．http://game3.2ch.net/netgame/kako/1042/10427/1042709864.html
2 ちゃんねる、「【信じりゃ】UC-GUNDAM ONLINE part 12【幸せ】」、2003 年 1 月 26 日～2003 年 2 月
18 日．http://game3.2ch.net/netgame/kako/1043/10435/1043583797.html
2 ちゃんねる、「【地球は】UC-GUNDAM ONLINE part 12【遠かった】」 、 2003 年 3月 2日～2003 年 345
月 3 日．http://game3.2ch.net/mmominor/kako/1045/10455/1045528818.html
2 ちゃんねる、「UC-GUNDAM ONLINE part 14 」、2003 年 3 月 2 日～2003 年 3 月 21 日、
http://game3.2ch.net/mmominor/kako/1046/10466/1046603183.html
2 ちゃんねる、「UC-GUNDAM ONLINE part 15」、2003 年 3 月 19 日～2003 年 4 月 7 日．
 http://game3.2ch.net/mmominor/kako/1048/10480/1048057218.html 50
2 ちゃんねる、「【公式 NT】UC-GUNDAM ONLINE part16【大粛清】」、 2003 年 4 月 7 日～2003 年 4
月 14 日．http://game3.2ch.net/mmominor/kako/1049/10496/1049662869.html
2 ちゃんねる、「UC-GUNDAM ONLINE part 17」、 2003 年 4 月 14 日～2003 年 4 月 25 日．
http://game3.2ch.net/mmominor/kako/1050/10502/1050290619.html

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 41 最終更新日：2007 年 4 月 2日

2 ちゃんねる、「UC-GUNDAM ONLINE part 19」、2003 年 5 月 4 日～2003 年 5 月 9 日．
http://game3.2ch.net/mmominor/kako/1052/10520/1052044623.html
2 ちゃんねる、「UC-GUNDAM ONLINE part 20(２ちゃんねる) 」、2003 年 5 月 8 日～2003 年 5 月 11
日、http://game3.2ch.net/mmominor/kako/1052/10524/1052401545.html
2 ちゃんねる、「UC-GUNDAM ONLINE part 21(２ちゃんねる)」、2003 年 5 月 10 日～2003 年 5 月 145
日．http://game3.2ch.net/mmominor/kako/1052/10525/1052573917.html
2 ちゃんねる、「UC-GUNDAM ONLINE part 43」、2004 年 2 月 1 日～2004 年 2 月 19 日．
http://bbs.ucage.net/test/read.cgi/2chlog/1075565402/
2 ちゃんねる、「UC-GUNDAM ONLINE part 44」、2004 年 2 月 19 日～2004 年 2 月 27 日．
http://bbs.ucage.net/test/read.cgi/2chlog/1077160770/ 10
2 ちゃんねる、「UC-GUNDAM ONLINE part 45」、2004 年 2 月 26 日～2004 年 3 月 7 日．
http://bbs.ucage.net/test/read.cgi/2chlog/1077792005/
2 ちゃんねる、「UC-GUNDAM ONLINE part 73、2005 年 1 月 10 日～2005 年 1 月 12 日．
http://bbs.ucage.net/test/read.cgi/2chlog/1105362769/
2 ちゃんねる、「「UC ガンダムオンライン」 2 月 14 日についにサービス開始」、2005 年 1 月 11 日～15
2005 年 1 月 13 日．http://bbs.ucage.net/test/read.cgi/2chlog/1105431802/
2 ちゃんねる、「UC-GUNDAM ONLINE part 74」、2005 年 1 月 12 日～2005 年 1 月 13 日．
http://bbs.ucage.net/test/read.cgi/2chlog/1105467753/
2 ちゃんねる、「UC-GUNDAM ONLINE part 75」、2005 年 1 月 13 日～2005 年 1 月 14 日．
http://bbs.ucage.net/test/read.cgi/2chlog/1105566894/ 20
2 ちゃんねる、「UC-GUNDAM ONLINE part 78」、2005 年 1 月 21 日～2005 年 1 月 26 日．
http://bbs.ucage.net/test/read.cgi/2chlog/1106260807/
2 ちゃんねる、「UC-GUNDAM ONLINE part 79」、2005 年 1 月 25 日～2005 年 1 月 29 日．
http://bbs.ucage.net/test/read.cgi/2chlog/1106657640/
2 ちゃんねる、「UC-GUNDAM ONLINE part 80」、2005 年 1 月 28 日～2005 年 2 月 4 日． 25
http://bbs.ucage.net/test/read.cgi/2chlog/1106922923/
2 ちゃんねる、「【UCGO】UC-GUNDAM ONLINE part 81」、2005 年 2 月 4 日～2005 年 2 月 11 日．
http://bbs.ucage.net/test/read.cgi/2chlog/1107491655/
2 ちゃんねる、「【UCGO】UC-GUNDAM ONLINE part 82」、2005 年 2 月 10 日～2005 年 2 月 23 日．
http://bbs.ucage.net/test/read.cgi/2chlog/1108040216/ 30
2 ちゃんねる、「【UCGO】UC-GUNDAM ONLINE part 85」、2005 年 4 月 7 日～2005 年 4 月 30 日．
http://bbs.ucage.net/test/read.cgi/2chlog/1112877052/
2 ちゃんねる、「【UCGO】C-GUNDAM ONLINE part 86」、2005 年 4 月 28 日～2005 年 5 月 18 日．
http://bbs.ucage.net/test/read.cgi/2chlog/1114694117/
2 ちゃんねる、「【UCGO】UC-GUNDAM ONLINE part 89」、2005 年 6 月 30 日～2005 年 7 月 24 日．35
http://bbs.ucage.net/test/read.cgi/2chlog/1120129596/
2 ちゃんねる、「【UCGO】UC-GUNDAM ONLINE part90【テスター量産】」、2005 年 7月 23日～2005 年
8 月 10 日．http://bbs.ucage.net/test/read.cgi/2chlog/1122061855/
2 ちゃんねる、「【UCGO】UC-GUNDAM ONLINE part90」、2005 年 7 月 23 日～2005 年 8 月 19 日．
http://bbs.ucage.net/test/read.cgi/2chlog/1122080991/ 40
2 ちゃんねる、「【UCGO】UC-GUNDAM ONLINE part92」、2005 年 8 月 19 日～2005 年 8 月 25 日．
http://bbs.ucage.net/test/read.cgi/2chlog/1124425512/
2 ちゃんねる、「ガンダムベンチ UniversalCentury.net BENCHMARK」、2005 年 8月 24日～2006 年 6
月 12 日．http://bbs.ucage.net/test/read.cgi/2chlog/1114694117/
2 ちゃんねる、「【UCGO】UC-GUNDAM ONLINE part93」、2005 年 8 月 25 日～2005 年 9 月 2 日．45
http://bbs.ucage.net/test/read.cgi/2chlog/1124920793/
2 ちゃんねる、「【UCGO】UC-GUNDAM ONLINE part94」、2005 年 9 月 2 日～2005 年 9 月 11 日．
http://bbs.ucage.net/test/read.cgi/2chlog/1125659415/
2 ちゃんねる、「【UCGO】UC-GUNDAM ONLINE part95」、2005 年 9 月 11 日～2005 年 9 月 20 日．
http://bbs.ucage.net/test/read.cgi/2chlog/1126394150/ 50
2 ちゃんねる、「【UCGO】UC-GUNDAM ONLINE part96」、2005 年 9 月 20 日～2005 年 9 月 26 日．
http://bbs.ucage.net/test/read.cgi/2chlog/1127142647/
2 ちゃんねる、「【UCGO】UC-GUNDAM ONLINE part97」、2005 年 9 月 26 日～2005 年 9 月 29 日．
http://bbs.ucage.net/test/read.cgi/2chlog/1127705219/

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 42 最終更新日：2007 年 4 月 2日

2 ちゃんねる、「【UCGO】 UC-GUNDAM ONLINE 第 1 話」、2005 年 9 月 29 日～2005 年 9 月 29 日．
http://bbs.ucage.net/test/read.cgi/2chlog/1127921217/
2 ちゃんねる、「【UCGO】 UC-GUNDAM ONLINE 第 2 話」、2005 年 9 月 29 日～2005 年 9 月 29 日．
http://bbs.ucage.net/test/read.cgi/2chlog/1127975967/
2 ちゃんねる、「【UCGO】 UC-GUNDAM ONLINE 第 3 話」、2005 年 9 月 29 日～2005 年 9 月 30 日． 5
http://bbs.ucage.net/test/read.cgi/2chlog/1128000714/
2 ちゃんねる、「【UCGO】 UC-GUNDAM ONLINE 第 4 話」、2005 年 9 月 30 日～2005 年 10 月 1 日．
http://bbs.ucage.net/test/read.cgi/2chlog/1128066293/
2 ちゃんねる、「【UCGO】 UC-GUNDAM ONLINE 第 5 話」、2005 年 10 月 1 日～2005 年 10 月 2 日
http://bbs.ucage.net/test/read.cgi/2chlog/1128155369/ 10
2 ちゃんねる、「【UCGO】 UC-GUNDAM ONLINE 第 6 話」、2005 年 10 月 2 日～2005 年 10 月 5 日．
http://archives.mmorpgplayer.com/nmz/data/game10.2ch.net/mmo/dat/1128260379.html
2 ちゃんねる、「【UCGO】 UC-GUNDAM ONLINE 第 7話」、 2005年 10月 5日～2005年 10月 9日．
http://archives.mmorpgplayer.com/nmz/data/game10.2ch.net/mmo/dat/1128495379.html
2ちゃんねる、「【UCGO】 UC-GUNDAM ONLINE 第8話」、 2005年10月9日～2005年10月12日．15
http://bbs.ucage.net/test/read.cgi/2chlog/1128845830/
2 ちゃんねる、「【UCGO】 UC-GUNDAM ONLINE 第 9 話」、 2005 年 10 月 12 日～2005 年 10 月 15
日．http://bbs.ucage.net/test/read.cgi/2chlog/1129048036/
2 ちゃんねる、「【UCGO】 UC-GUNDAM ONLINE 第 10 話」、 2005 年 10 月 15 日～2005 年 10 月 17
日．http://bbs.ucage.net/test/read.cgi/2chlog/1129303838/ 20
2 ちゃんねる、「【UCGO】 UC-GUNDAM ONLINE 第 16 話」、 2005 年 11 月 4 日～2005 年 11 月 12
日．http://bbs.ucage.net/test/read.cgi/2chlog/1131098978/
2 ちゃんねる、「【UCGO】 UC-GUNDAM ONLINE 第 17 話」、 2005 年 11 月 11 日～2005 年 11 月 16
日．http://bbs.ucage.net/test/read.cgi/2chlog/1131659506/
2 ちゃんねる、「【UCGO】 UC-GUNDAM ONLINE 第 18 話」、 2005 年 11 月 16 日～2005 年 11 月 2625
日．http://bbs.ucage.net/test/read.cgi/2chlog/1132135418/
2 ちゃんねる、「【UCGO】 UC-GUNDAM ONLINE 第 19 話」、 2005 年 11 月 25 日～2005 年 12 月 6
日．http://bbs.ucage.net/test/read.cgi/2chlog/1132897399/
2 ちゃんねる、「【UCGO】 UC-GUNDAM ONLINE 第 20 話」、 2005 年 12 月 5 日～2005 年 12 月 23
日．http://bbs.ucage.net/test/read.cgi/2chlog/1133790379/ 30
2 ちゃんねる、「【未完成】UC-GUNDAM ONLINE【不買運動】 」、2005 年 1 月 16 日～2007 年 1 月 13
日．http://archives.mmorpgplayer.com/nmz/data/game11.2ch.net/mmo/dat/1105871497.html
mixi、UCGO コミュニティ、「アップデート情報（βテスト用）」．
http://mixi.jp/view_bbs.pl?id=91108&comm_id=23916
サト・ヒラガ、「サト・ヒラガの UCGO 活動日記」．http://blog.livedoor.jp/sato_hiraga/ 35
サザンライト中佐、「Age of First」.http://ageof1st.web.fc2.com/index.html
シロー隊長、「なまぬるい UCGO 日記-UCGOの世界を楽しみましょう・・・｣．http://3.3over.net/
サンボ店長、「サンボ店長が行く！！｣．http://blogs.yahoo.co.jp/sanbo_tenchou
「UCGO Community」．http://uc.shaft-e.com/
「UCGO連邦－通信情報システム」．http://02.members.goo.ne.jp/www/goo/u/e/ucef/main.html 40
「UniversalCentury.net GUNDAM ONLINE 公式 website」.http://www.universalcentury.net
「UniversalCentury.net GUNDAM ONLINE サポートウェブ」（「prototype.UC」および「UC.Beta」テスト期
間中）．http://beta.universalcentury.net/（2005 年 9 月 28 日に削除）
「UniversalCentury.net GUNDAM ONLINE サポートウェブ」．
http://support.universalcentury.net/main/index.html 45
ウッズマン大尉、「いつかはガンダムパイロット・・・」．http://ucgowm.cocolog-nifty.com/blog/
ZeonicCafe. http://members.at.infoseek.co.jp/zeonic_cafe/index.html（2005年 10月30日以降更新な
し）

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 43 最終更新日：2007 年 4 月 2日

早稲田大学ＩＴ戦略研究所 作成ケース一覧

No.1 式会社ジャパン・イーマーケット―eマーケットプレイスのビジネスモデル再構築― 足代訓史（2004年3月）

No.2 株式会社ＰＴＰ（パワー・トゥ・ザ・ピープル） 柏陽平（2004 年 3 月）

No.3 ＯＣＮとＩＳＰ各社の競争－価格競争の追随関係－ 宮元万菜美（2004 年 8 月） 5
No.4 ポケットモンスター（1996～1998） 木村誠（2005年 3月）
No.5 フォトハイウェイ･ジャパン：無料ビジネスからの脱皮 鍛地研介（2005年7月）

No.6 株式会社アイスタイル―収益基盤強化のためのリニューアル― 鍛地研介（2006年 6月）

No.7 楽天市場のビジネスモデルと情報システム― 楽天市場はどうして成功したか？― 前川徹（2006 年 6 月）

No.8 日本の中古車流通産業―新しい事業形態出現の歴史― 呉健柏（2007 年 3 月） 10
No.9 UniversalCentury.net GUNDAM ONLINE（2000～2006） 木村誠（2007年 4月）

入手ご希望の方は下記までご連絡下さい． 15
連絡先：RIIM-sec@list.waseda.jp

http://www.waseda.jp/prj-riim/

このケースは、木村誠（長野大学企業情報学部准教授、早稲田大学 IT 戦略研究所客員研究員）が作成したものです。(200７年４月２日)

このケースは、筆者の許可を得た大学内の授業以外でのセミナーや研修等での利用、および無断複製・転載・二次配布を禁止します。

早稲田大学ＩＴ戦略研究所 http://www.waseda.jp/prj-riim

ケースの時点：2006 年 12 月末 44 最終更新日：2007 年 4 月 2日

 5

 10

 15

 20

事務局：早稲田大学大学院商学研究科 気付
169-8050 東京都新宿区西早稲田１－６－１

連絡先：RIIM-sec@list.waseda.jp
http://www.waseda.jp/prj-riim/

