Herzberg Two Factor Theory applied to Games-as-a-Service

GDC Online 2012 — Steve Gaffney, Armin Ronacher Fireteam Ltd – <u>http://fireteam.net</u>/

Who am I

- Armin Ronacher
- Software Engineer at Fireteam
- Multiplayer Fanatic
- Open Source Evangelist
- Not a Psychologist

Who are We?

- We do Online Services
- Spin-off from Splash Damage, a multiplayer focused Studio
- Not Psychologists

Games as a Service

- Continuous revenue from existing player base
- Primarily multiplayer (but not necessarily competitive)
- But not necessarily multiplayer
- Keep the player engaged with the game

Mirror of Human Behavior

- People exhibit largely the same behavior in game they do in their every day lives
- Practical example: Valve's Exploration of Economics
- With a game as a service you can feed back alterations and evaluate the result

Who is Herzberg?

- Frederick Herzberg
- Lectured at University of Utah

Herzberg's Two Factor Theory

- Humans have two basic needs:
 - As animals: avoid pain
 - As persons: act and grow psychologically

Herzberg's Two Factor Theory

- Hygiene Factors
 - Working Conditions
 - Pay
 - Human Relations
 - Company Policy

- Motivation Factors
 - Achievement
 - Advancement/Growth
 - Recognition
 - Nature of Work
 - Responsibility

Absence of Hygiene Factors

- Lower Productivity
- Complaints
- Absenteeism
- High turnover rate
- Lack of higher level motivation

Absence of Motivation Factors

- Stagnation
- Low retention

Productive

High

What does any of this have to do with Games?

... and how do we know it applies?

Game Analogy

- Hygiene = Health
- Motivators = Mana

Two independent resources, both are required

= nowhere to go

= ineffective

Nature of the Game

is it really fun?

11 League of Legends

Call of Duty (Modern Warfare 2)

Games are not Fun

Most games we play we don't play because they are fun

So why do we go back?

What motivates us playing such games then

Too Long; Didn't Read

- Why play people games?
 - Direct feedback on success and failure
 - Recognizable growth
 - Sense of achievement
 - Possibility of Mastery

Work = Play = Activity

There is not that much of a difference

Let's apply Herzberg to Games

Motivation in Games

Motivation at Work

- Achievement
- Advancement/Growth
- Recognition
- Nature of Work
- Responsibility

Motivation in Games

- Achievement
- Advancement/Growth
- Recognition
- Nature of Play
- Responsibility

Achievement in Games

CONGRATULATIONS!

YOU'VE DEFEATED DIABLO III Greater challenges and epic items await you in Nightmare Difficulty!

Beating the Game

DIFFERENCE IN XP EARNED

×

Advancement, Growth, Mastery

- Unlockables / Levels
- Easy to pick up, hard to master
- Exploration of unintended game mechanics

Recognition

- Other's recognize your achievements
- Achievements in the game:
 - Abilities others can witness
 - Montage videos
- Achievements in the meta game:
 - Trophies, XBox/Steam Achievements

Nature of Play

Provided motivators

Responsibility

"My team sucks"

Responsibility

"I am part of this game's success!"

Hygiene Factors in Games

Hygiene at Work

- Hygiene Factors
 - Working Conditions
 - Pay
 - Human Relations
 - Company Policy

Hygiene in Games

- Hygiene Factors
 - Online Experience
 - Rewards
 - Gamer Relations
 - Developer/Publisher Policy

Online Experience

- Negative factors:
 - Latency issues
 - Server load issues

Rewards = Pay = KITA

- Kick
- ▶ in
- the
- Ass

Carrot and Stick

- Negative: the stick
- Positive: the carrot

KITA in Games

- World of Warcraft: grind
- Diablo 3: grind
- Call of Duty: grind

- Counter Strike: in-session power growth
- Dota 2: in-session power growth, random rewards
- Team Fortess 2: random rewards

Relationship with Operator

Do you appreciate me as a customer?

Relationship with Operator

- Do you take advantage of me?
- Am I being listened to?
- Do you care what I think?
- Are you going to give us players what we want?
- Why are you nerfing this gun?
- Do you keep my data secure?

Relationship with Gamers

Human relationships are best two-way

Relationship with Gamers

- Recognize the community
- Act on griefers and cheaters
- Control anti-social behavior

Meta Game

- People engage with the game outside of the game
- Discussing strategies, creating art, sharing experiences
- With a good relationship that does not have to be enforced
- Players are glad to become part of the game and provide the missing bits and pieces

Iteration

- How often is the game patched?
- Dota 2: bug in patch that allowed an invulnerable unit to be used as ally.
- Fixed 4 hours later faster than the larger community was to actually exploit it.

Competitive Space

- With free to play titles people can just leave at any point
- You won't be able to retain players unless they are happy
- Competition can end up with your players

t any point ey are happy

Herzberg applied to Games

Conclusion and Recap

Productive

High

High

