Спецпроект для Yota на Муз-ТВ

Рабочее название: Траектория Yota
Жанр: игровое реалити.

Описание:
Программа основана на модных среди продвинутой молодежи командных играх «Ночной дозор», «Схватка» и так далее. Это будет первое подобное шоу на телевидении, которое должно совместить в себе изощренные головоломки компьютерных квестов, азарт «Форта Байярда» и динамику детской игры «Зарница». Суть игры сводится к поочередному прохождению различных уровней, на которых нужно выполнять задания и находить коды. Каждая игра имеет определенную тематику и продуманный сценарий, основанный на узнаваемых знаковых системах: сюжеты известных книг или фильмов, исторические, географические, музыкальные квесты, мотивы из компьютерных игр и прочее. Соревнование проводится по всей Москве, как на улицах, так и на закрытых локациях. Команды стартуют одновременно на автомобилях с эмблемой игры. Все они оснащены ноутбуками с беспроводным Интернетом Yota, ведь разгадки заданий нужно находить в Сети на протяжении всей игры. Участники соревнуются, кто же быстрее разгадает место в городе, зашифрованное в загадках, доберется туда на машине, выполнит креативное задание и найдет в этой локации заветный код, дающий право перейти на следующий уровень. Цель игры: поочередно пройти 10 уровней, выполнив все задания, и первым добраться до финиша. 
Правила: 

· В результате прохождения уровня команда получает пароль. Пароль состоит из набора цифр и букв. Полученный пароль команда передает организаторам и получает следующее задание. 

· Через 30 минут после получения задания каждая команда получает подсказку. Если через 60 минут после начала уровня команда не сообщила верного пароля, то она получает вторую (последнюю) подсказку. 

· Если в течение 90 минут Команда не проходит уровень, она автоматически получает задание на следующий уровень игры, но теряет баллы. 

· Команда может получить бонусы в виде баллов или добавочного времени за выполнение различных творческих заданий, связанных с темой игры (например, спеть «Мурку» дуэтом со случайным прохожим, нарисовать на асфальте герб РФ, соорудить себе из подручных материалов костюм эльфа и прочее).

Предлагаемое размещение в эфире: еженедельно. Каждую неделю – новая игра со своим оригинальным сценарием. Возможен показ всей игры (от старта до финиша) раз в неделю либо ежедневные выпуски с поочередным показом одного-двух уровней и дайджест в выходные.

Варианты программы (по структуре и условиям игры):
1. Ночная охота

Особое условие: съемки игры проводятся ночью.

Количество команд: 16.

Составы команд: по 5 человек в одном автомобиле.

Правила определения победителя: победитель определяется по итоговой сумме баллов, после выбывания остальных участников.

Структура игры: команды соревнуются между собой в несколько туров: отборочные, четверть финала, полуфинал и финал. В каждом туре сходится 4 команды. Команда, набравшая наименьшее количество баллов в туре, выбывает из игры. В финале сходятся 2 команды-победителя. Лидер программы получает главный приз от спонсора.

2. Двойная рокировка.

Особое условие: во время проекта осуществляется зрительское голосование.

Количество команд: 2.

Составы команд: до 20 человек (несколько автомобилей).

Правила определения победителя: победитель определяется путем зрительского голосования.

Структура игры: на протяжение игры соревнуются всего 2 команды, благодаря чему участники лучше запоминаются зрителям. Каждая команда имеет собственную индивидуальность, противоположную противнику (например, это могут быть мужская и женская команды; команда звезд и простых зрителей; команда молодых и опытных игроков и т.п.). Задания должны быть более сложными и масштабными, чем в предыдущем варианте, так как команды состоят из большего числа игроков. В этом варианте проекта должно быть больше творческих заданий, так как победителя определят зрители. После каждого тура объявляется голосование в Интернете: зрители выбирают, какая команда лучше выступила на очередном этапе по скорости и качеству выполнения заданий. Количество голосов превращается в баллы. После окончательного этапа программы баллы, набранные командами во всех этапах, суммируются, и определяется победитель.
3. Интерактив.

Особое условие: в программу вводится ведущий.
Количество команд: 1.

Состав команды: в проекте принимает участие всего одна команда в составе 5 человек в одном автомобиле: 3 постоянных игрока и 2 приглашенных гостя. Каждый из трех постоянных игроков имеет собственное амплуа:

1 - «мозг» команды - отвечает за разгадывание головоломок, шифров и прочих заданий на сообразительность. В его роли может выступить известный телеведущий, дизайнер, режиссер и т.д.

2 - «душа» команды – отвечает за выполнение творческих заданий, фонтанирует креативными идеями. Может быть представлен известным актером, музыкантом, звездой шоу-бизнеса.

3 - «мускулы» команды – отвечает за прохождение опасных участков (достать медальон с шифром из тоннеля, с вышки, со дна Москвы-реки)). Для этого амплуа подойдет признанный каскадер или спортсмен.

Постоянные участники хорошо знают игру и действуют слаженно. В каждом туре им на подмогу приходят еще два игрока: 4 - приглашенная звезда и 5 - наблюдатель (зритель Муз-ТВ). 
Структура игры: в данном варианте игра проводится в формате не соревнования, а реалити-шоу по принципу road movie. Команда Yota отправляется в многомесячное путешествие по самым немыслимым закоулкам Москвы. С ними всегда съемочная группа Муз-ТВ и ноутбук с беспроводным Интернетом, через который они будут получать задания от телезрителей. На сайте Yota появляется специальный аккаунт, где любой желающий может выложить свое задание для команды. Ведущий выбирает самые интересные задания и направляет их игрокам. Таким образом, сюжет этой интерактивной игры формируют сами зрители! Зрители, приславшие наибольшее количество заданий, становятся наблюдателями. Именно наблюдатели поочередно участвуют в проекте в качестве 5-го игрока. Если команда побеждает, наблюдатель получает приз от спонсора. Если нет, он уходит ни с чем, но может прислать на игру новые задания и попытать счастья еще раз.
Примеры спонсорских интеграций для Yota:

Интеграция в название: Название бренда Yota может быть «встроено» в название программы. 
Анонсы проекта: Информация о спонсоре в анонсирующих роликах нового проекта.
Спонсорская заставка: Динамическая заставка в начале и в конце
программы, с текстом на экране и закадровым голосом. (5 сек.-10 сек.) 
Лайнер ведущего: Устное объявление ведущего с демонстрацией продукта.

Графика программы: Графическое оформление программы в фирменном стиле бренда: «шапка», отбивки, титры и прочее. 
Product Placement:

- брендированные автомобили команд;

- брендированная одежда и инвентарь участников;

- использование техники Yota во время игры (ноутбуки, модемы и т.д.);

- главный приз от спонсора, 

- призы для выбывающих участников, 

- использование продукции спонсора в профайлах об участниках и специальных сюжетах)
… и многое-многое другое!
