


Gamification of Compliance and Ethics Training

Presented by: Sara Hurley and Susie Wagner

February 23, 2014


"Doing the right thing, all the time"

1

Agenda

What is Gamification?

- Definition
- What it is and what it is not

Benefits of Gamification

- Engagement
- Retention

Integrys Case Study


- How developed and delivered gamification
- Demo of "Integryty"

Lessons Learned

- Ease into change
- Do it again?

"Doing the right thing, all the time"

Gamification Defined


“Gamification is the use of game design and game mechanics to engage a target audience to change behaviors, learn new skills, or engage in innovation.”

Gartner, 2012

“Doing the right thing, all the time”

What it is and What it is not


A learning experience that feels like a game


A game that encourages learning

“Doing the right thing, all the time”

Characteristics

"Gamification is the use of game design and game mechanics to engage a target audience to change behaviors, learn new skills or engage in innovation."

✓ Against the clock	✓ Story
✓ Accruing points	✓ Personalization of character
✓ Visible progress	✓ Recognition
✓ Collecting resources	✓ Advancement through levels
✓ Unlocking new information	✓ Challenges
✓ Replayability	✓ Chance
✓ Peril (lives/energy bars)	✓ Continual feedback

"Doing the right thing, all the time"

Why Might You Be Interested in Gamification?

- Increases employee engagement and knowledge
- Influences learner behavior
- Increased motivation and learner participation
- Increased learner efficiency
- Reduces time and cost for the organization
- Potential to improve the quality of service


"Games create engagement – the cornerstone of any positive learning experience. It is essential that gamification be part of every learning professional's toolbox."

Karl Kapp, Knowledge Broker


"Following 25 years of research, I concluded that games are the most engaging form of media I could find."

Byron Reeves, Stanford University

"Doing the right thing, all the time"

Why Might You Be Interested in Gamification?

We chose to use gamification to...


"Doing the right thing, all the time"

INTEGRITY Case Study

In the state of Illinois, there is a legal requirement for companies to train staff on workplace policies relating to a Harassment-Free Workplace.

Make training fun and keep attention of the learner

Giver learners a better understanding of corporate policies

Package information in a concise way


Reduce seat time


Track and ensure compliance

Effect a change in attitude toward compliance


"Doing the right thing, all the time"


Identifying a Vendor

Questions to select candidates...


<input type="checkbox"/> Does the business activity include a competitive element?
<input type="checkbox"/> Does the business activity include problem solving?
<input type="checkbox"/> Is this a topic learners may find dull?
<input type="checkbox"/> Is there a seat-time requirement for compliance?
<input type="checkbox"/> Is the learner population likely to respond well to games?

"Doing the right thing, all the time"


Challenges Along the Way


“Doing the right thing, all the time”

Demo of INTEGRITYTY


“Doing the right thing, all the time”


Rollout to the Chairman and CEO, Leadership

This section features a 3D rendering of an interactive quiz card game board. The board is populated with various icons representing different business and compliance concepts. A pop-up card displays a quiz question:

Quiz card squares teach factual knowledge

Back

Which of the following is NOT a component of the INTEGRITY program?


- A. Ethics and Compliance
- B. Integrity
- C. Integrity
- D. Integrity

Interactive Quiz Cards

Below the board, there are several testimonial quotes:

- "...Especially liked the written note and verbal comment stating 'the game is fun but the policies are serious'..."*
- "...Applaud [the] team for doing something fun and entertaining..."*
- "...A good experience and a great way to take the training..."*

At the bottom of the section, the motto *"Doing the right thing, all the time"* is written.


Rollout to All Employees

integrys

Posters

News Articles

Playing Cards

Are you ready to play **INTEGRITY?**

LEARN ABOUT FOUR KEY INTEGGRYS POLICIES WHILE YOU PLAY.

Coming to all employees in April!


"Doing the right thing, all the time"

Feedback

Overall Feedback Rating	Feedback
+	Easy navigation, clear instructions <ul style="list-style-type: none">- 78% of employees agreed.- Difficulty navigating through the course- Difficulty ensuring all video and scenario requirements met- Difficulty physically click on the final square
+	Method of training (gamification) enjoyable <ul style="list-style-type: none">- 75% employees agreed- "Having reservations on using gamification for such a serious topic"- "A good way to keep the learner focused because they had to think of the answer"
+	Knowledge of policies increased or was reinforced <ul style="list-style-type: none">- 91% of employees agreed

"Doing the right thing, all the time"

Lessons Learned


"Doing the right thing, all the time"

Top 5 Takeaways

- 1.** It's a course that feels like a game.
- 2.** Make use of competitive elements (e.g., against the clock).
- 3.** Freely navigate the game to manage seat time.
- 4.** Don't let the learner get lost!
- 5.** Gaming is fun; it doesn't have to be funny.


"Doing the right thing, all the time"

Questions?


"Doing the right thing, all the time"

26