

A SELF-GOVERNED CROWD-**SOURCING MARKETPLACE** http://daemo.stanford.edu/

STANFORD CROWD RESEARCH COLLECTIVE

Snehal (Neil) Gaikwad, Durim Morina, Rohit Nistala, Megha Agarwal, Alison Cossette, Radhika Bhanu, Saiph Savage, Vishwajeet Narwal, Karan Rajpal, Jeff Regino, Aditi Mithal, Adam Ginzberg, Aditi Nath, Karolina R. Ziulkoski, Trygve Cossette, Dilrukshi Gamage, Angela Richmond-Fuller, Ryo Suzuki, Jeerel Herrejón, Kevin Viet Le, Claudia Flores-Saviaga, Haritha Thilakarathne, Kajal Gupta, William Dai, Ankita Sastry, Shirish Goyal, Thejan Rajapakshe, Niki Abolhassani, Angela Xie, Abigail Reyes, Surabhi Ingle, Verónica Jaramillo, Martin Daniel, Walter Ángel, Carlos Toxtli, Juan Pablo Flores, Asmita Gupta, Vineet Sethia, Diana Padilla, Kristy Milland, Kristiono Setyadi, Nuwan Wajirasena, Muthitha Batagoda, Rolando Cruz, James Damon, Divya Nekkanti, Tejas Sarma, Mohamed Saleh, Gabriela Gongora-Svartzman, Soroosh Bateni, Gema Toledo, Alex Peña, Ryan Compton, Deen Aariff, Luis Daniel Palacios, Manuela P. Ritter, Nisha K.K., Alan James Kay, Jana Uhrmeister, Srivalli Nistala, Milad Esfahani, Elsa Bakiu, Christopher Diemert, Luca Matsumoto, Manik Singh, Krupa Patel, Ranjay Krishna, Geza Kovacs, Rajan Vaish, Michael Bernstein

THE PROBLEM

Expectations of market participants:

REQUESTERS

HIGH-QUALITY, FAST, COST EFFECTIVE SUBMISSIONS

WORKERS

GAIN REPUTATION, BUILD •
A CAREER, EARN INCOME

What do existing platforms provide:

- •NO INTERNAL GOVERNANCE
- **\$LACK OF TRUST AND POWER:**
- •GOOD ONLY FOR 1 TYPE OF TASK

THE SOLUTION

A novel platform, called Daemo. But how is it different from other labor-market platforms?

- **+ ALLOWS MICRO AND MACRO TASKS**
- **OWNED BY ITS MEMBERS**
- **OPEN GOVERNANCE** STRUCTURE HELPS TO EMPOWER ALL **PARTIES**
- **\$LOW-RISK METHOD** TO TEST QUALITY
- MILESTONES REVIEWS TO EASE REQUESTER/ **WORKER EXCHANGES**

MISSION: DEMOCRACY

Micro Tasks

Macro Tasks

LARGER TASKS THAT REQUIRE EXPERTISE

Open Governance

To assess the impact of a democratic approach as a governance model, 3 ideas were proposed, and the research group voted for their preferred method:

DIRECT **DEMOCRACY DEMOCRACY** WEIGHTED BY PARTICIPATION LEVEL

ELECTED LEADERSHIP BOARD

The leadership board is elected by a representative democracy, and is composed of 3 workers, 3 requesters and 1 researcher. This board is empowered to make policy decisions about the platform. Including all vested parties in the governance provides many opportunities for engagement to resolve platform issues.

Workflow

The interface allows for both micro and macro tasks with the same workflow. A prototype task ensures the quality of outcomes:

INSERT PROJECT DETAILS

MAKE PROTOTYPE TASK: A SMALLER **VERSION OF YOUR TASK TO TEST** WORKERS AND ' REFINE PROJECT **DESCRIPTIONS**

APPROVE WORKERS AND PROVIDE TASK DETAILS **AND MILESTONES**

REVIEW MILESTONES, APPROVE AND PAY

Future Usability Test

The usability of the task workflows will be tested using heuristic evaluation and direct observation. Given the preliminary results we believe that we can achieve task quality and fairness with our augmented task workflow and an open governance model.

FUTURE WORK & CONCLUSION

Daemo envisions a future for crowd work with the following values:

The next step for the platform is to

CREATE INCENTIVE-COMPATIBLE REPUTATION SYSTEMS

Ultimately, we aim to inspire current crowd marketplaces to adopt alternative visions, or achieve a foothold ourselves in the crowd work ecosystem.