ИСПОЛЬЗОВАНИЕ ТЕХНОЛОГИИ ГЕЙМИФИКАЦИИ КАК ИННОВАЦИОННОГО И ДЕЙСТВЕННОГО СРЕДСТВА ДОСТИЖЕНИЯ ЦЕЛЕЙ БИЗНЕСА 
Лосенко С. Ю., специальность 1-26 03 01 « Управление информационными ресурсами»
Научный руководитель-Яскевич С.В., старший преподаватель
На рынок труда выходит новое поколение, которое трудно мотивировать привычными средствами. Работодатели озадачены этим, но, так или иначе, им приходится менять привычные подходы в работе с кадрами. Представители поколения Z заполняют не только рынок труда, но и постепенно становятся основными потребителями производимых благ. Поиск эффективных средств стимулирования спроса среди представителей нового поколения также становится актуальной задачей. От предшествующих поколений этих людей отличает то, что они с малого возраста знакомы с цифровыми технологиями и в частности Интернетом. [1]
К представителям этого поколения (как в роли работников компании, так и в роли потенциальных клиентов) требуется особый подход, который бы смог заинтересовать его представителей, быть понятным для них, соответствовал бы их нормам. Одним из наиболее эффективных и популярных подходов в бизнесе в последние годы считается технология геймификации.

«Геймификация — новейшая бизнес-концепция, в которой используются лучшие идеи, взятые от программ лояльности, игровых механик и поведенческой экономики». [2] Сфера применения данной концепции широка: геймификацию применяют как в управлении персоналом, так и в маркетинге, продажах, общении с клиентами, обучении, а также при создании программных продуктов (в частности при проектировании опыта взаимодействия).

Применение данной технологии ведет к повышению лояльности к компании, росту интереса к работе (либо процессу обучения или продукту), укреплению неформальных отношений в коллективе.

Примеры использования геймификации можно найти повсюду. Яркий пример использования геймификации – приложение для мобильных ОС под названием Foursquare. Многие заведения используют Foursquare для рекламы своего места, объявляя, что каждый, кто отметится в данном заведении, получит какой-то бонус (скидку, бесплатный десерт и пр.).

К разряду мотивирующих потребителей на спортивные достижения можно отнести приложение Nike+, позволяющее фиксировать и делиться с друзьями своими беговыми успехами. Для того, чтобы программа работала, необходимо иметь специальные кроссовки, браслеты или часы от фирмы Nike, т.е. данное приложение имеет и успешно выполняет коммерческие функции. При этом нельзя не отметить положительный социальный эффект: с помощью геймификации пропагандируется здоровый образ жизни.

Примерами применения игрофикации в образовании являются известные центры онлайн-обучения LinguaLeo и Coursera. На данных образовательных ресурсах отслеживается прогресс обучаемого, обучение разделено на этапы, окончание которого отмечается получением знака отличия или сертификата.

При внедрении концепции геймификации в бизнес-процессы компании нужно помнить о некоторых важных моментах. Во-первых, нужно четко сформулировать проблемы, которые будет решать внедренные элементы игрофикации. Другими словами, ключевым моментом является постановка целей. Далее, после постановки целей, продумываются правила игры, сценарии при различных ее раскладах (поощрение при выполнении задания, завершение игроком ключевых заданий и др.). Важно, чтобы все награды, которые будут присуждаться игрокам, давались только за то, что является ценностью для компании. Игра должна быть в удовольствие игрокам и повышать их мотивацию, поэтому в ней не должно быть штрафов и взысканий, а гарантированный минимум зарплаты должен сохраняться в независимости от результатов игры. Также следует помнить, что игрофицированная система должна поэтапно погружать игроков в контекст, а цели усложняться постепенно по мере приобретения игроками опыта. Стоит учесть, что игра должна являться продолжением бизнес-процессов компании, а не самостоятельной сущностью. Эффективна геймификация, при которой сотрудники имеют возможность видеть статистику своего роста в игре. Еще крайне важно помнить, что каждый игрок является личностью и исходя из этого оценивать итоги внедрения геймификации. [3]
Характерными чертой игрофикации является использование ряда уникальных средств, таких как: личный аккаунт сотрудника; начисление очков; трата очков (в специальном магазине); получение бейджей; система уровней; отслеживание прогресса; ведение статистики роста; использование квестов и тестов; лидерборды; предусмотренные акции, сюрпризы, бонусы. [3]
Несмотря на хорошие результаты и положительный эффект от использования геймификации, стоит помнить, что она не универсальна. Игровые модели эффективны лишь для поколения Z (а также для генерации Y — их «старших братьев»), привыкших к логике компьютерных игр. Для этих людей привычнее проходить компьютерное тестирование, раскладывать и строить карьеру как в играх — по уровням, проецировать ролевые (игровые) модели на систему субординации в рабочем коллективе. Хуже эта техника работает для мотивации персонала, если коллектив включает представителей разных поколений: у поколения сорокалетних и старше игры на работе обычно ничего, кроме раздражения, не вызывают. [4]

Нужно смотреть в будущее. Компании и игроки вскоре почувствуют усталость от очков, звёздочек, бейджей и назойливой рекламы. Несмотря на эти очевидные минусы, геймификация сумела предоставить нам систему для осознанного взаимодействия с полученными данными о продуктивности на предприятиях, процессе обучения и даже о нашем здоровье. Необходимость в такого рода системе никуда не исчезла и исчезать не собирается. Построенный на исследованиях неврологии, социальной психологии и поведенческой экономики, поведенческий дизайн, и есть та самая новая система, которая придет на смену игрофикации. Так же, как индустриальный дизайн есть проектирование физических объектов, визуальный дизайн есть проектирование визуальных образов, поведенческий дизайн — это беззастенчивое проектирование человеческого поведения. [5]

В заключение, стоит отметить, что на данный момент геймификация — один из наиболее эффективных средств мотивации представителей поколений, родившихся в компьютерную эру. Именно они в скором времени будут составлять большинство современного общества, поэтому в интересах его благополучия мотивировать этих людей к эффективному обучению, работе, а также потреблению созданных благ. Также стоит отметить, что игрофикация не есть явление краткосрочное, «одноразовое». Со временем данная концепция, по прогнозам специалистов, видоизменится и адаптируется под изменения в мире. Геймификация послужила основой появления такого направления будущего, как поведенческий дизайн.
ЛИТЕРАТУРА
1. Интернет-адрес: http://www.vedomosti.ru/career/news/25417301/kakimi-oni-vyrosli-molodye-lyudi-pokoleniya-z– Дата доступа : 07.05.2014.
2. Интернет-адрес: http://www.mann-ivanov-ferber.ru/books/geimifikaciya_v_biznese– Дата доступа : 07.05.2014.
3. Интернет-адрес: http://habrahabr.ru/company/livetex/blog/203054– Дата доступа : 07.05.2014.
4. Интернет-адрес: http://www.vedomosti.ru/career/news/13988681/zachem-kompanii-zastavlyayut-sotrudnikov-igrat-na-rabote– Дата доступа : 07.05.2014.

5. Интернет-адрес: http://gamehaze.ru/gamification-is-dead– Дата доступа : 07.05.2014.

