

Recent activity growth

Production Request Per Minute

Just One Giant Lab
learning & solving together

From all over the world

Country ?	Acquisition
	Users ? ↓
	36,740 % of Total: 100.00% (36,740)
1. United States	10,211 (27.78%)
2. Portugal	8,756 (23.82%)
3. United Kingdom	2,791 (7.59%)
4. Germany	1,959 (5.33%)
5. France	1,498 (4.08%)
6. Canada	1,184 (3.22%)
7. Spain	923 (2.51%)
8. Netherlands	869 (2.36%)
9. Australia	632 (1.72%)
10. Switzerland	510 (1.39%)

Slack activity is now sustained

Active members

See how many people are active — meaning they viewed at least one public channel.

Weekly **Daily**

● Daily active members ● Daily members posting messages

Messages and files

Learn how information is shared in your workspace.

Messages sent **Files uploaded**

● Messages from members

Project: The OpenCovid19 Initiative

Molecular biology

7 Posts / 11 Comments

Follow

Project: The OpenCovid19 Initiative

Molecular biology

Medicine

7 Posts / 3 Comments

Follow

[Show more](#)

A metastudy!

Science 2010

Evidence for a Collective Intelligence Factor in the Performance of Human Groups

Anita Williams Woolley,^{1*} Christopher F. Chabris,^{2,3} Alex Pentland,^{3,4}
Nada Hashmi,^{3,5} Thomas W. Malone^{3,5}

“it would seem to be **much easier to raise the intelligence of a group than an individual.**

Could a group’s **collective intelligence be increased by,** for example, **better electronic collaboration tools?** ”

What we need:

mixed method quali/quant

—> **questionnaires**

==> why do people come?

==> do people easily find how to engage?

==> what do they need?

—> **gathering data**

==> slack API

==> JOGL API

—> **create a dashboard for viz**

==> bokeh react for data viz

—> **improve recommendation/notification system**

==> data science expert - Algolia

➔ **UX design, data science, data visualisation**