

УДК 316.77

Т.В. Коробкова**T.V. Korobkova**Пермский национальный исследовательский
политехнический университет

Perm National Research Polytechnic University

**ПРАКТИЧЕСКИЕ АСПЕКТЫ
ГЕЙМИФИЦИРОВАННОЙ КОММУНИКАЦИИ****PRACTICAL ASPECTS OF GAMIFIED COMMUNICATION**

Рассматривается современная методика взаимодействия с целевой аудиторией, которая предусматривает построение коммуникативного процесса на основе игровых методов. Основным достоинством геймификации является большая вовлеченность коммуниканта и реципиента в диалог. Данная статья будет полезна специалистам по рекламе, связям с общественностью, а также тем, чья специальность ориентирована на выстраивание коммуникативного процесса.

Ключевые слова: игра, геймификация, маркетинг, маркетинговые игровые стратегии, коммуникативный процесс.

This article deals with modern methods of interaction with target audiences. It provides for the construction of the communication process using game mechanics. The main advantage of gamification is a greater involvement of the recipient and the communicant in the dialogue. Article useful and relevant for specialists in advertising, public relations as well as for those whose profession is focused on building the communication process.

Keywords: game, gamification, marketing, game strategies, communication process.

В условиях динамично развивающегося общества меняются все сферы общественной жизни. Наиболее масштабные изменения испытывает сфера торговли и бизнеса. Это связано в первую очередь с тем, что информация становится все более доступной, в результате потребители намного лучше понимают, чего они хотят. При этом современного потребителя интересует не только приобретение товаров или услуги, но и качественное обслуживание. Соответственно, если человека заинтересовать, вовлечь в процесс производства продукта или процесс жизнедеятельности компании, то вероятность того, что он отдаст свое предпочтение товару именно этой компании, в разы выше.

Учитывая современные потребности, появляется необходимость изобретения и разработки принципиально новых видов общения между организацией и ее аудиторией. Такое общение должно содержать интерактив, вовлечение, активное взаимодействие, которое будет интересно обеим сторонам диалога.

Одним из современных способов описанного выше взаимодействия является геймификация, которую можно определить как процесс реализации игровых

стратегий в бизнесе. Несмотря на то что данное понятие является новым, сам процесс геймификации получил широкое практическое применение по всему миру. Игровые технологии имеют массу достоинств: инновационность, гибкость методик, вовлеченность аудитории, двустороннюю коммуникацию, возможность корректировать ее в процессе диалога [1, с. 25–27].

Как утверждают практические специалисты, геймификация подразумевает синергию нескольких наук и подчиняется ряду правил и законов. Не зная теоретической базы данного феномена, невозможно успешно применить его на практике. Интересен и тот факт, что сам термин геймификации можно одновременно отнести к таким наукам, как менеджмент, экономика, маркетинг, реклама и даже связи с общественностью.

Известный практик, применяющий метод геймификации в своей деятельности, Г. Зикерманн является создателем электронного ресурса gamification.com, который помогает специалистам по маркетингу, рекламе и связям с общественностью грамотно выстраивать описанную выше коммуникацию. Помимо создателя портала, Г. Зикерманн является соавтором книги «Геймификация в бизнесе. Как пробиться сквозь шум и завладеть вниманием сотрудников и клиентов». В данной книге есть не только описания геймифицированной деятельности конкретных компаний, но и четкие стратегии и алгоритмы, как построить успешную коммуникационную кампанию, используя игровые технологии [1].

Цель данного исследования – проанализировать реализацию игровых стратегий в деятельности бизнес-структур. Объекты исследования – компании «Азот» и «Эльдорадо».

Рассмотрим геймифицированные коммуникации в маркетинге современных бизнес-структур: игра «Кошкины vs. Мышки» от сети магазинов бытовой техники и электроники «Эльдорадо» [2, 3] и проект Zavod химического завода «Азот» (филиал «Уралхима»), расположенного в городе Березники Пермского края [4, 5].

Примером того, как компания «играет» с целевой аудиторией, является онлайн-игра «Кошкины vs. Мышки» от сети магазинов «Эльдорадо» (рис. 1).

Задача игры – не допустить похищения товара со склада противниками-грызунами. В случае если весь товар будет похищен, игра будет проиграна. Противник появляется из определенной зоны и двигается по направлению к складу, встречая на своем пути все большее количество грызунов.

Игрок может разместить орудия в отмеченных лопатами местах. За каждого пораженного грызуна начисляются баллы. Игра состоит из трех уровней сложности.

Можно выиграть три варианта скидки: от 5000 до 6999 баллов – скидка 5 %; от 7000 до 9999 баллов – скидка 7 %; от 10 000 баллов и более – скидка 10 %.

Рис. 1. Кадр из онлайн-игры «Кошкины vs. Мышки»

Для получения скидки участник по завершению игры пишет в специальном поле адрес своей электронной почты и подтверждает согласие на получение информационных и рекламных рассылок от организатора. На указанный адрес электронной почты отправляется информационное письмо с купоном на скидку.

Получить дополнительные 500 баллов к набранному результату можно, поделившись ссылкой на игру в одной из социальных сетей (на выбор). Воспользоваться функцией можно только один раз.

Онлайн-игра подобного типа не является чем-то сверхъестественным, но в то же время увлекает аудиторию. Основана она на очень простой логике: клиент развлекается, а за это получает бонусы от продавца. В зависимости от того, насколько успешно он справится с игрой, зависит размер его скидки, поэтому покупатель не жалеет времени, чтобы победить грызунов на экране.

Механизмы геймификации, используемые организаторами данной акции:

- механизм достижения: сколько игрок соберет баллов, такая у него будет и скидка;
- технология назначенной встречи: для участников созданы определенные виртуальные условия, которые нужно учитывать, начиная игру;
- вознаграждение за усилия: игрок соглашается с правилами игры, выполняет все ее задания нужным образом, взамен получает скидку;
- бесконечность игры: у данной игры нет ограничений по времени, а значит, можно играть в нее хоть целыми сутками;
- вознаграждение за определенную цепочку событий: в игре есть четкие правила (не пропустить мышью на склад, стрелять в них), и, если игрок соблюдает их, он получает скидку.

Результаты геймифицированной коммуникации показали, что средний чек в результате акции превысил обычный показатель в 3–4 раза. По акции было привлечено 43,55 % новых клиентов, при этом стандартная доля новых клиентов составила примерно $\frac{1}{3}$ посетивших интернет-страницу клиентов [3].

Одним из ярких примеров использования игровых технологий в промышленной сфере на российском рынке является проект Zavod, реализованный химическим заводом «Азот», расположенным в городе Березники Пермского края. Совместно с ГТРК «Пермь» было запущено реалити-шоу (рис. 2), победители которого получают на заводе работу.

Рис. 2. Телевизионная заставка к реалити-шоу Zavod

Целевой аудиторией и участниками шоу явились выпускники пермских вузов и ссузов без опыта работы. Главный приз – получение должности оператора дистанционного пульта управления на производстве аммиака, слесаря контрольно-измерительных приборов и начальника смены в одном из технологических цехов.

По словам организаторов, проект был призван привлечь внимание молодежи к незаслуженно непопулярным рабочим и инженерно-техническим специальностям.

Место действия – реальное промышленное производство, ремонтный цех. Шоу было разделено на несколько этапов:

- Первый этап – формат популярного среди молодежи квеста: участник, используя знания по своей специальности и отрасли в целом, должен ответить на вопросы, выполнить задания и в итоге выбраться из запертого технического помещения.

- Второй этап – групповой, где две команды дают ответы на заданные ведущим вопросы. Правильность и полноту ответов оценивает жюри, состоящее из трех руководителей подразделений завода.

- Третий этап – формат, похожий на брейн-ринг, в котором соревнуются по одному участнику от каждой команды.

Акцент в данном шоу делается на современные игровые методики. Таким образом, химики пытаются повысить имидж рабочих профессий и привлечь внимание молодежи к инженерно-техническим специальностям. В конечном счете победители получают обещанную должность и поездку в одну из стран-импортеров продукции «Уралхим» – Бразилию [4].

Целевая аудитория проекта – действующие и потенциальные работники предприятия, партнеры, клиенты, широкая общественность.

Большая аудитория проекта позволяет выстраивать коммуникации в различных направлениях и оказывать влияние на разные группы населения.

Сотрудники предприятия получают свободу самовыражения и самореализации, что повышает их лояльность к организации и приводит к повышению качества работы.

Потенциальные сотрудники получают возможность освежить свои знания, расширить кругозор, повысить свою квалификацию и получить желаемую работу.

Партнеры могут увидеть динамично развивающуюся компанию, которая активно привлекает молодых специалистов и не боится трудностей, что повышает доверие к ней.

Широкая общественность, которая часто агрессивно относится к химическим предприятиям, видит социальную ответственность компании, поскольку молодому специалисту без опыта работы трудно устроиться на хорошую должность.

Все это возвышает имидж предприятия в глазах общественности и формирует его положительный образ.

Инновационный подход в использовании игровых методов состоит в том, что реалити-шоу Zavod проводится в стиле «индастриал»: вся игра, включая этапы брейн-ринга, ведется на территории завода и полностью отражает реальные условия функционирования предприятия. В России проект не имеет аналогов. Завод «приоткрывает свой занавес» и показывает зрителям, что находится в цехах и как работают сотрудники. Все это нацелено на максимальное вовлечение аудитории.

Собственный логотип, символика и сувенирная продукция проекта способствуют его более эффективному продвижению за счет запоминаемости.

Каналами распространения информации являются печатные СМИ, их интернет-версии (<http://www.newsko.ru>, <http://perm.rfn.ru>). Онлайн-канал – страница в социальной сети «ВКонтакте», где размещены эпизоды игры, интервью участников, фотоматериалы.

Механизмы геймификации, используемые организаторами реалити-шоу Zavod:

– механизм достижения: игроки, выполнившие все задания максимально правильно, получают желанную работу;

- механизм исключения: игрок должен правильно ответить на все вопросы, иначе он может покинуть игру;
- вознаграждение за усилие: пройдя ряд испытаний, справившись со всеми заданиями, участник получает желаемое (плюс поездку в Рио-де-Жанейро);
- постепенная подача информации: используется в раундах, где нужно пройти квест; чтобы выбраться из комнаты, участник получает подсказки одну за другой;
- цепь событий: победа в одном раунде влечет за собой участие в новом, и так в течение пяти эпизодов;
- совместное исследование: необходимо для групповых раундов, где участники должны посоветоваться, чтобы ответить на вопрос;
- обратный отсчет: на выполнение некоторых заданий дается определенное время, за рамки которого выходить нельзя;
- сборный рейтинг победителей: ведется на каждом этапе; тот, кто победил в первом раунде, переходит во второй и так до финала;
- соперничество: конкурсанты борются за рабочее место, которого у них нет, видят, как работают по этой специальности другие, находясь в одних с рабочими условиях;
- важное социальное значение: участники не только участвуют в увлекательной игре, стремятся получить рабочее место, но и реализуют цель, поставленную организаторами игры, – привлекают молодежь к непопулярным рабочим специальностям.

Эффективность данного проекта можно оценить уже сегодня. Группа «ВКонтакте» насчитывает 900 подписчиков, 605 из которых – люди в возрасте до 30 лет. Завод набрал в свой штат необходимое количество сотрудников.

По результатам исследования выяснилось: чем больше целей и задач ставят перед собой организаторы игры, тем больше специальных методик используется для их реализации.

Наблюдается и другая закономерность: от количества и качества игровых технологий, используемых организаторами геймифицированной коммуникации, зависят объем и качество достигнутых целей. Чем активнее компания будет использовать игру, тем сильнее целевая аудитория будет вовлечена в процесс диалога. Следствием геймифицированных коммуникаций является увеличение аудитории не только игры, но и целевой аудитории предприятия (клиентов и сотрудников).

Учитывая игровую теорию Й. Хейзенги [6], можно легко доказать тот факт, что в основе геймифицированных технологий лежат общие принципы. Дело в том, что по большей части игра – процесс окончательно неосознае-

мый, и все ее правила лежат не на поверхности, а в подсознании индивида. Таким образом, участвуя в игре, создавая ее для продажи товара или услуги или даже целой идеологии, человек воспринимает большинство механизмов как естественный процесс.

Список литературы

1. Зикерманн Г., Линдер Дж. Геймификация в бизнесе: как пробиться сквозь шум и завладеть вниманием сотрудников и клиентов. – М.: Манн: Иванов и Фербер, 2014. – 272 с.
2. Эльдorado «Кошкины vs. Мышки» [Электронный ресурс]. – URL: http://сталс.рф/Eldorado_igra_koshkinu_vs_myshki.html (дата обращения: 12.03.2016).
3. Инновационный маркетинг в онлайн-ритейле. Интерактивный проект «Эльдorado – это Я!» [Электронный ресурс]. – URL: <http://www.acort.ru/press-room/news2/357-kom-paniya-eldorado-ob-yavila-o-starte-novoj-volny-gejmifikatsii-interaktivnyj-proekt-eldorado-eto-ya-prodolzhaet-igra> (дата обращения: 12.03.2016).
4. Лучников А. ЗАВОД! Первое индустриальное реалити-шоу в России!!! [Электронный ресурс]. – URL: <http://new-oboroten.livejournal.com/584164.html> (дата обращения: 12.03.2016).
5. «Азот» запускает реалити-шоу ЗАВОД [Электронный ресурс]. – URL: <http://perm.bezformata.ru/listnews/azot-zapuskaet-realiti-shou/39649235> (дата обращения: 12.03.2016).
6. Хейзинга Й. Homo ludens. В тени завтрашнего дня. – М.: Прогресс, 1992. – 464 с.

Получено 15.03.2015

Коробкова Татьяна Викторовна – магистрант кафедры «Иностранные языки и связи с общественностью», гуманитарный факультет, Пермский национальный исследовательский политехнический университет, e-mail: korobkova.tatyana1310@gmail.com.

Научный руководитель – **Шляхова Светлана Сергеевна**, доктор филологических наук, профессор, заведующая кафедрой «Иностранные языки и связи с общественностью», гуманитарный факультет, Пермский национальный исследовательский политехнический университет.