

New training strategies and innovations for an evolving demographic

Gamification

Gamification

20% of adults

between 25 and 35 years of age worldwide spend an average of

20 hours a week

playing in their free time

Gamification

Gamification is the application of game-design elements and game principles in non-game contexts;

It improves:

- 1. user engagement
- 2. organizational productivity
- 3. flow
- 4. Learning
- 5. usefulness of systems
- 6. Ability to comprehend digital content
- 7. Understanding of certain areas of study

Gamification serves 3 purposes:

- 1. Changes behaviours
- 2. Develops skills
- 3. Drives innovation

But after all...

WHAT IS

ENGAGEMENT

IT IS A MUTUAL COMMITMENT BETWEEN THE ORGANIZATION AND THE EMPLOYEE

Can also be defined as...

awakening the employee's potential for high performance

It's the delivery that goes beyond...

what people would offer

Is about capturing

the hearts and the minds

of the employees

ENGAGED EMPLOYEES

Are

more committed to the success of the organization

ENGAGED EMPLOYEES

Are

more likely to indicate improvements in all areas

This is your organization

Are disengaged — they wait for things to happen

This is your organization

According to a global survey conducted in 2013

Gamification and learning retention

10% - 15% retention of content in traditional learning

SSP ANAC

ANAC has a Programme related to the implementation of the SSP. One of the 8 Projects of this Programme is the revision of the Training Program in Safety Operations, which was published in 2014.

•Six diferent tiers of knowledge/engagement:

- Senior management;
- 2. Managers
- 3. Safety Inspectors;
- 4. SSP Auditors;
- 5. SMS Auditors;
- 6. All other employees

Target audience of the SSP game

- ✓ Explain the role of ANAC in the SSP;
- Exemplify how their actions may impact on ANAC activities related to Operational Safety;

KM and Innovation at ANAC

Technical Branch dedicated to:

Tools/Methodologies used:

- 1. Knowledge management
- 2. Innovation

- Design Thinking
- Blockchain
- Gamification

Way forward / what we foresee

Blockchain – is a continuosly growing list of records, called blocks, which are linked and secured using cryptography.

Design thinking – approach that generates solutions to observed challenges that impact stakeholders.

Inviolability of:

It fosters:

- Training Certificates;
- •Licenses;
- Registration

- Innovation culture;
- Development of Projects;
- Regulatory activities;

Trail Encounters

 $\mathbf{1}_{\mathsf{st}}$

Learning Map

Drawing of learning trails from different audiences and mapping platform interactions

Applied
Gamification

2_{nd}

Definition of gamification and engagement resources to be used and gamification of interactions.

Digital Game Jam 3_{rd}

Brainstorm,
Ideation e
prototyping of
multiple digital
learning games
within the trails.

First Impact

4_{th}

Choice of the digital game with greater potential for generating high impact and engagement

Refining

Trail Encounters

MVP

Construction of the first functional prototype by the production team, to tangibilize the solution.

5th

Stuffing the Game

Co-creation of content, cases, challenges and game experiences to fill the first digital game.

Taking off

Completion of the first digital game and creation of presentation of the computerized platform.

THANK YOU!!

Andre.reboucas@anac.gov.br