

Ever Considered¹ Crowdsourcing²?

First featured³ as a term⁴ in Wired Magazine in 2006, crowdsourcing is actually nothing new, but driven by the power of the Internet, its popularity has been expanding⁵ exponentially⁶. **George Sandford** follows the crowd to see what all the noise is about.

The Basic Concept

The modern notion, of crowdsourcing is that it's a portmanteau⁸ word made from the words crowd plus outsourcing; that's as may be, but in many ways, it's an idea as old as the hills9. Working on the basis that two heads are better than one¹⁰, two hundred or even two hundred thousand heads may be better still. The crowd becomes an external resource12 that the crowdsourcer can tap into13, often free of charge14. What is being looked for may vary¹⁵ and can include seeking ideas or solutions to problems, freelance workers¹⁶ or funding. The Internet has made crowdsourcing a viable¹⁷ option for everyone from individuals18 to governments, so let's look at some of its most common forms.

Open Competitions¹⁹

In search of an answer to a problem, organisations can throw it open²⁰ to the

- ¹ to consider sth tə kən'sıdə(r) 'sʌmθɪŋ zastanowić się nad czymś
- ² crowdsourcing ,kraod'sɔ:sɪŋ rodzaj współpracy przy tworzeniu produktu lub usługi, w której bierze udział duża grupa niezwiązanych ze sobą osób (a nie profesjonaliści z jednej firmy)
- ³ to feature tə 'fi:tʃə(r) przedstawiać, ukazywać
- 4 term t3:m pojęcie
- ⁵ to expand tu ık'spænd wzrastać, rozwijać się
- exponentially ,ekspə'nenfəli w postępie geometrycznym
- ⁷ **notion** 'nəʊ∫n pojęcie
- ⁸ **portmanteau** pɔːtˈmæntəʊ zlepek dwóch słów
- 9 as old as the hills əz əvid əz öə hilz stary jak świat
- two heads are better than one tu: hedz a(r) 'beta(r) ŏan wn co dwie głowy, to nie jedna
- 11 better still 'betə(r) stil jeszcze lepszy
- 12 resource rī'sɔːs zasób/zasoby
- 13 to tap into sth tə tæp 'Intə 'sʌmθIŋ skorzystać z czegoś (np. dotychczas nietkniętego)
- 14 free of charge fri: əv t[a:d3 za darmo

public or at least a wide group of people. One such early example was a competition that resulted in21 the ingenious22 schematic²³ London Underground²⁴ map which was designed by London Transport employee and electrician25, Harry Beck. He won a measly²⁶ 10 guineas for his conceptual masterpiece27 and continued to work for LT for the rest of his working life. Well before the days of the Internet, the BBC invited children to send in their suggestions (by snail mail²⁸) to name a storytelling²⁹ programme - called 'Jackanory' - as well as asking them to name pets on its flagship³⁰ programme, Blue Peter. Television would remain wise to³¹ the opportunities provided32 by audience33 participation as technology developed.

Wisdom³⁴ of the Crowd

Don't know the answer to the GBP 64,000 question? What will you do, go 50-50, call a friend or ask the audience?

- 15 to vary tə 'veəri różnić się
- freelance worker 'fri:la:ns 'w3:kə(r) frilanser, wolny strzelec
- 17 viable 'vaiəbl realny, rentowny
- 18 individual ,Indi'vidzuəl osoba
- 19 competition kpmpə tıfn konkurs, zawody
- 20 to throw it open tə θraʊ ɪt 'aʊpan otworzyć (na coś/do czegoś) drzwi
- 21 to result in sth tə rɪ'zʌlt ɪn 'sʌmθɪŋ poskutkować czymś
- ²² ingenious ɪnˈdʒiːniəs pomysłowy
- 23 schematic ski: mætik tu: schematyczny
- ²⁴ underground ,Andə'gravnd metro (UK)
- 25 electrician I,lek'trI n elektryk
- 26 measly 'mi:zli marny
- ²⁷ masterpiece 'ma:stəpi:s arcydzieło
- 28 snail mail sneɪl meɪl poczta (tradycyjna)
- storytelling 'sto:ritelin tu: opowiadający historie
- 30 flagship 'flæg∫ip sztandarowy
- 31 to stay/remain wise to sth tə stei ri'mein waiz 'sʌmθiŋ tu: dobrze rozumieć znaczenie czegoś, nie bagatelizować czegoś
- 32 to provide tə prə'vaid zapewnić
- audience 'ɔːdiəns widownia
- ³⁴ **wisdom** 'wɪzdəm mądrość
- 35 majority mə'dʒɒrəti większość

The last of these options is pure crowd-sourcing and surely the majority⁵⁵ of people will know the right answer. Whether they do or not, we can give them the power to decide peoples' fate³⁶ through crowdvoting, not in an election³⁷ but through real-time³⁸, in-show³⁹ voting to decide which contestant⁴⁰ has the most, or least, talent. Many TV music channels use viewers' votes to determine⁴¹ which song will be played next; to hear your favourite, text⁴² now. But isn't this all a little bit trivial?

Surely there are more serious economic applications of this model? Too right⁴³, and the big boys⁴⁴ are in on the act⁴⁵ too. Coca-Cola encourage⁴⁶ people to send in short handmade⁴⁷ movies as part of their 'Where Will Happiness Strike⁴⁸ Next?' campaign; food processing⁴⁹ giant General Mills has used customers to provide input⁵⁰ on a range of product aspects such as ingredients and packaging. Customers can contact them via⁵¹ their 'Submit⁵² a new idea' tab⁵³ on their website. Nokia, who describe themselves »

- 36 fate feit los
- 37 election I'lek∫n wybory
- 38 real-time rral tarm odbywający się w czasie rzeczywistym (tylko przed rzeczownikiem)
- 39 in-show In ∫əö odbywający się w trakcie show, będący częścią show (tylko przed rzeczownikiem)
- 40 contestant kən'testənt zawodnik
- 41 to determine tə dı'ta:mın określić
- 42 to text tə tekst wysłać wiadomość tekstową (SMS)
- 43 too right! tu: raɪt a jak!, no pewnie! (pot., slang.)
- 44 the big boys ŏə big boiz grube ryby, najwięksi gracze
- 45 to be in on the act to bi in on ŏi ækt zarabiać na jakiejś okazji
- 46 to encourage tu in'knridz zachęcać
- 47 handmade ,hænd'meid zrobiony własnorecznie
- 48 to strike tə straik uderzyć, trafić
- 49 processing 'prəʊsesɪŋ przetwórstwo
- 50 input 'inpot tu: opinia, wkład własny
- ⁵¹ **via** 'vaɪə za pośrednictwem
- 52 to submit tə səb'mıt przedstawić
- 53 tab tæb karta, zakładka (w programie, na stronie)

TECHNOLOGY

as "a global community", have followed suit⁵⁴ with their "New ideas offered" tab. That's great for the big guns⁵⁵ of industry, but how can a poor boy or girl earn a crust⁵⁶ from crowdsourcing?

Microworking

Once again, this is really a new word for an old idea, as technology gradually⁶⁷ changes us back into a society of home workers. Before the days of the industrial revolution, much of the work relating

- 54 to follow suit tə 'fɒləʊ su:t pójść w czyjeś ślady
- 55 the big guns ŏə big gʌnz najwięksi/ najpotężniejsi gracze
- to earn a crust tu 3:n ə krast zarobić na kawałek chleba (UK, pot.)
- ⁵⁷ **gradually** 'grædzuəli stopniowo
- se relating to sth rr'leitin tə 'sʌmθin odnoszący się do czegoś, związany z czymś
- 59 to farm sth out tə fa:m 'sʌmθɪŋ aʊt zlecić coś komuś (na zewnątrz)
- home-based havm beist mający siedzibę w domu
- 61 piecework 'piːswɜːk praca na akord
- 62 low-paid ləʊ peɪd nisko opłacany
- 63 laborious lə'bɔːriəs mozolny
- 64 to perform tə pəˈfɔːm wykonywać
- 65 on-demand pn dr'ma:nd na życzenie/ żądanie (tylko przed rzeczownikiem)
- scalable skeilabl rozbudowywalny, skalowalny
- 67 convenient kan 'vi:niant wygodny, dogodny
- 68 on offer pn'pfə(r) w ofercie, dostępny
- to tag sth tə tæg 'sʌmθɪŋ otagować coś, opatrywać coś tagiem/etykietką
- 70 fee fi: opłata
- ⁷¹ **to pick up** tə pɪk ʌp tu: zyskać, zarobić
- 72 pittance 'pɪtns nędzne grosze
- 73 Third-World countries θ3:d w3:ld 'kʌntriz kraje trzeciego świata
- 74 to amount to X tu ə'maont tə wynieść X, stanowić X
- 75 decent 'di:snt niezły, przyzwoity
- 76 whack wæk dola, działka (UK, pot.)
- ** to smack of sth tə smæk əv 'sʌmθɪŋ pachnieć czymś, przypominać coś
- 78 exploitation ,eksploitein wyzysk
- 79 **on X terms** pn t3:mz na X warunkach

toss clothes-making was farmed outs to home-based workers doing piecework - that is, being paid by the number of pieces of work produced. It was usually low-paid, laborious work involving long hours.

Amazon's Mechanical Turk offers the opportunity for people to earn money by performing small tasks. Their site states: "We give businesses and developers access to an on-demands, scalables workforce. Workers select from thousands of tasks and work whenever it's convenients."

- minimum wage 'minimam weidg minimalna płaca
- sth afforded by sth 'sʌmθɪŋ ə'fɔ:dɪd baɪ 'sʌmθɪŋ coś, na co pozwala coś, coś, co daje coś
- ** it might be argued... rt mart bi 'a:gju:d można pokusić się o stwierdzenie..., można utrzymywać, że...
- 83 a few bob ə fju: bbb sporo szmalu (pot., UK)
- 84 crowdfunding krawd 'fʌndɪŋ wspieranie prywatnego projektu przez dużą liczbę osób zainteresowanych (najcz. duża ilość osób prywatnych, w małych kwotach i przez Internet)
- 85 innovative 'Inavertiv nowatorski
- ⁸⁶ to lack sth tə læk 'sʌmθɪŋ nie mieć czegoś
- 87 the wherewithal to do sth ŏə 'weəwiŏo:l tə du 'sʌmθɪŋ środki na zrobienie czegoś
- ** to bring sth to fruition tə brɪŋ'sʌmθɪŋ tə fru'ɪ[n ziścić coś, zrealizować
- *9 to check sth out to tſek 'sʌmθɪŋ aʊt zbadać coś
- gone are the days when... gpn ə(r) ŏə deiz wen dawno minely te dni, qdy/że...
- *1 to go cap in hand (to sb) to gow kæp In hænd to 'snmbodi zwrócić się do kogoś uniżenie (o pomoc/finanse)
- 92 to grovel to 'grpvl uniżać się, pełzać (przed kimś na kolanach)
- 93 backer 'bækə(r) sponsor, mecenas
- 94 in exchange for sth In Iks't∫eIndʒ fə(r) 's∧mθIŋ w zamian za coś
- 95 a piece of the action ə pi:s əv ði'æk∫n kawałek tortu, udział w zyskach/interesie
- 96 benefits 'benıfıts korzyści
- 97 entry 'entri wejście, tu: wejściówka
- 98 and the like ənd ðə laɪk i temu podobny
- 99 virtually 'vɜːtʃuəli praktycznie
- 100 wildlife 'waɪldlaɪf fauna (i flora)

The tasks on offers include translations, searching keywords, tagging images and watching and commenting on videos. Most of the activities pay a very small fee70 such as two or three US cents. A smart and productive person may be able to pick up71 one or two dollars an hour in this way. That might be considered a pittance⁷² in the west, but to many people in Third-World countries73, it could amount to74 a decent75 whack76. Nonetheless, some feel that this smacks of row exploitation78. Critics also say that people working on these terms79 generally earn less than the minimum wage80 and do not enjoy the protection afforded by81 employment law. On the other hand, it might be argued⁸² that it provides people who might not otherwise have the opportunity, the chance to earn a few bob83 whenever they want to or for as long as they are able to.

Crowdfunding84

This is perhaps the most exciting member of the crowdsourcing family and offers the chance to turn dreams into reality. Have you got a great idea or innovative85 product but lack86 the wherewithal to87 bring it to fruition88? Then crowdfunding is definitely a finance package worth checking out89. Gone are the days when 90 you needed to go cap in hand91, grovelling92 to the bank manager; now you can go straight to the market to finance your project. Rather than seeking just one backer93, you look for hundreds or even thousands to invest a small amount in exchange for94 a piece of the action 95. Say, for example, that you are a band wanting to fund the recording of an album, you get people to invest in exchange for benefits96, such as a signed copy of the album, free entry97 to your concerts, T-shirts and the like 98. The model can be applied to virtually anything from a wildlife park to a computer game. But how do you go about it?

It's best to use one of the main crowdsourcing websites such as Kickstarter, IndieGogo or RocketHub. These provide a platform for fund seekers to showcase¹⁰¹ their project and an opportunity for potential investors to view what's on offer. The key is to make an attractive, professional video that explains what your product is all about. Project creators need to set a funding target 102 at which level the project will be economically possible and the pledges103 of money made will be released 104 by the crowdsourcing host105 that acts as banker. The amount is subject to 106 expenses 107 which are typically in the order of 108 five percent of the total funding sought, so that needs to be factored into 109 the estimate 110 of the target figure.

The major sites offer advice on how to set up¹¹¹ and manage fundraising endeavours¹¹² which depend heavily on¹¹³ buzz¹¹⁴ and viral¹¹⁵ marketing for maximum success. But like all good marketing campaigns, this process helps to create awareness¹¹⁶, interest and desire in the product being promoted. Kickstarter has raised funds of around USD 650 mln since its inception in 2009. The website gets nearly 10 million hits per month¹¹⁷ and one project, Pebble, an electronic watch for iPhones, exceeded¹¹⁸ its USD 10,000 target a thousandfold¹¹⁹ to haul

- to showcase sth tə 'ʃəʊkeɪs 'sʌmθɪŋ zaprezentować coś
- funding target 'fnndin 'ta:git próg końcowy zbieranych funduszy (lub jeden z pośrednich progów)
- 103 **pledge** pledʒ przyrzeczenie (wsparcia)
- to release tə rɪ'li:s tu: zrealizować (przelewy, transfery)
- 105 host həʊst organizator
- to be subject to sth tə bi 'sʌbdʒɪkt tə 'sʌmθɪŋ podlegać czemuś
- 107 expenses Ik'spensiz koszty
- in the order of X in ŏi 'ɔ:də(r) əv w okolicach X
- to factor sth into sth tə ˈfæktə(r) ˈsʌmθɪŋ
 'ɪntə ˈsʌmθɪŋ uwzględnić coś w czymś
 (np. obliczeniach)
- 110 estimate 'estimat wartość szacunkowa
- 111 to set up tə set ∧p założyć
- 112 endeavour In'devə(r) przedsięwzięcie
- to depend on sth tə dɪ'pend ɒn 'sʌmθɪŋ zależeć od czegoś

Gone are the days when you needed to go cap in hand, grovelling to the bank manager.

- buzz bnz szum medialny/ społecznościowy
- viral 'vairəl wiralny, popularny w sieciach społecznościowych
- awareness əˈweənəs tu: znajomość (marki), wiedza (o produkcie)
- 117 hits per month hɪts pə(r) mʌnθ ilość odwiedzin w miesiącu (na stronie internetowej)
- 118 to exceed tu Ik'si:d przewyższyć
- thousandfold θaσznd'faσld tysiąckrotnie
- to haul sth in tə hɔ:l 'sʌmθɪŋ ɪn przynieść coś (np. ogromną ilość czegoś)
- the sky is the limit őə skai iz őə 'limit możliwości są nieograniczone
- 122 drawback 'dro:bæk negatyw, wada
- 123 question mark 'kwestʃən ma:k pytajnik, znak zapytania
- to hang over sth tə hæŋ 'əʊvə(r) 'sʌmθɪŋ wisieć nad czymś
- 125 copyright 'kppirait prawo autorskie, copyright

in¹²⁰ USD 10 mln. from a total of around 70,000 backers, proving that the sky really is the limit¹²¹.

They say if something sounds too good to be true then it probably is, so are there any drawbacks¹²²? A question mark¹²³ hangs over124 intellectual copyright125 issues, because if you spill the beans on 126 vour radical design, there's nothing to stop somebody unscrupulous¹²⁷ from filching¹²⁸ it, if it hasn't been copyright, patent or trademark protected 129. Furthermore, creating a crowdfunding campaign will not automatically guarantee reaching the funding target; the normal commercial rules apply, where those seeking backing need to have an innovative product that is well promoted and offers added value¹³⁰ to the client. If you think your brainwave¹³¹ has those qualities, then maybe it's time you used crowdfunding to kick-start132 your business.

Whether you are looking for customer opinions, solution to a problem, a bit of pin money¹³³ or some serious cash, crowdsourcing certainly opens up some new and interesting possibilities that are well worth investigating; which reminds¹³⁴ me, I've got this great idea and I just need some investment – would you like to come in on it ¹³⁵?

- to spill the beans on sth tə spil ŏə bi:nz on 'sʌmθiŋ wygadać się o czymś, zdradzić tajemnice
- unscrupulous An'skru:pjələs bezwzględny
- 128 to filch sth tə filt∫ 'sʌmθɪŋ podwędzić coś
- protected trademark prə'tektrd 'treidma:k chroniony (prawnie) znak towarowy
- 130 added value ædid 'vælju: dodatkowa korzyść
- brainwave 'breinweiv olśnienie, genialny utwór/rzecz
- 132 to kick-start sth tə kik sta:t 'sʌmθiŋ ruszyć z czymś z kopa, dać czemuś bodziec do rozwoju
- pin money pin 'mani kieszonkowe, pieniądze na drobne wydatki
- 134 to remind to rI'maind przypominać
- 135 to come in on sth tə kʌm ɪn ɒn ˈsʌmθɪŋ dołączyć się do czegoś, przyłączyć się do (interesu, zyskownej operacji) (pot.)