

ARTICLE

A Geolinguistic Approach for Comprehending Local Influence in OpenStreetMap

Sterling Quinn

Department of Geography / Penn State University / University Park / Pennsylvania / PA / USA

ABSTRACT

OpenStreetMap (OSM) thrives on allowing anyone in the world to contribute features to a free online geographical database, thereby allowing international mixes of contributors to create the map in any given place. Using South America as a test area, I explore the geography of OSM contributors by applying automated language identification to the free-form comments that contributors make when saving their work. By cross-referencing these languages with users' self-reported hometowns from their profiles, I evaluate the effectiveness of language detection as a method for inferring the percentage of local contributors versus the percentage of "armchair mappers" from elsewhere. I show that most English-speaking contributors to the South American OSM are from outside the continent (rather than multilingual locals). The percentage of English use is higher in poor areas and rural areas, suggesting that residents of these places exercise less control over their map contents. Finally, I demonstrate that some features related to daily needs of health, education, and transportation are mapped with higher priority by contributors who speak the local language. These findings give researchers and organizations a deeper understanding of the OSM contributor base and potential shortcomings that might affect the data's fitness for use in any given place.

Keywords: volunteered geographic information, OpenStreetMap, language identification, digital divides, South America, Latin America

RÉSUMÉ

OpenStreetMap (OSM) permet à n'importe qui, peu importe où il se trouve, de contribuer en ligne à sa base de données géographiques gratuite; des contributeurs de tous les pays peuvent ainsi tracer la carte d'un endroit donné. En prenant l'Amérique du Sud comme région test, j'explore la situation géographique des contributeurs d'OSM en appliquant un automate d'identification de la langue aux commentaires libres laissés par ces contributeurs lorsqu'ils enregistrent leur travail. En rapprochant la langue détectée du lieu de résidence rapporté par l'utilisateur dans son profil, j'évalue l'efficacité de la langue comme indicateur du pourcentage de contributeurs locaux par rapport aux « cartographes de salon » de partout ailleurs. Je montre que la plupart des anglophones qui ont contribué à la carte de l'Amérique du Sud sont des contributeurs originaires de l'extérieur du continent (plutôt que des résidents polyglottes). Le pourcentage d'utilisation de l'anglais est plus élevé pour les secteurs pauvres et ruraux, ce qui laisse croire que les résidents de ces endroits ont moins de contrôle sur leurs cartes. Je démontre enfin que certaines caractéristiques liées aux besoins quotidiens, comme la santé, l'éducation et le transport, sont cartographiées en priorité par les contributeurs qui parlent la langue de l'endroit. Ces résultats permettront aux chercheurs et aux organisations de mieux comprendre les personnes qui contribuent à la base de données d'OSM et les lacunes qui pourraient nuire à la pertinence des données.

Mots clés : information géographique volontaire, OpenStreetMap, détection de la langue, fossé numérique, Amérique du Sud, Amérique latine

1. Introduction

Volunteered geographical information (VGI) by one of its earliest definitions relies on citizens as sensors to gather information about the world around them (Goodchild 2007). It is tempting to think of these citizens as a data-collecting army, sweeping the globe almost like a satellite in an orchestrated march toward recording and filing

away information about everything observed. With such a view, it can easily be forgotten that these citizen sensors exhibit calibrations, capabilities, and geographical distributions that are in no way uniform. Unguided by algorithms or code, they each bring their own experiences, motives, and geographies to the data collection process. Factors such as gender, income, technical skill, travel experience, love of a particular place, personal hobbies, and

work-related requirements may affect the items that contributors prioritize in the map. This article focuses on how VGI contributors' places of residence influence the data collected in a particular region, specifically examining the geographical distribution of local versus non-local contributors and the types of map features prioritized by each.

The OpenStreetMap (OSM) project is an especially suitable laboratory for studying the ways that contributor location affects VGI. OSM is a digital map of the world wherein any person with an Internet connection is invited to share information about the coordinates and attributes of any place. All contributions are poured into a single online geographical database that can be downloaded and represented in different ways by cartographers and GIS analysts. When one views cartographic depictions of OSM, it is easy to overlook the fact that the data are a patchwork affair of contributions from editors in different places with different resources and motives.

For example, contributors who have never visited a place can still add to OSM by tracing items from satellite and aerial photography, which is often freely included as a background layer in the OSM editing programs. This "armchair mapping" approach is convenient when no other information is available and has often been employed in humanitarian situations when a vector map of roads and infrastructure is needed in a hurry (Zook and others 2010); however, tracing imagery alone limits the categories of entities that can be discerned for addition to the map. This inevitably results in a shallower product. Long before OSM and the popular uptake of the World Wide Web, Harley (1990) warned of the loss of cartographic information that could result from replacing field surveys with a heavier reliance on remotely sensed imagery. Contributors can perhaps get this "field" knowledge of remote places through vacations, tours, business trips, educational excursions, humanitarian service, or military experience. But beyond even this, I propose that there remain integral aspects of everyday human routines that are still stubbornly difficult to collect without the participation of people who spend long periods living in or near the mapped area, and that a greater level of participation by local residents raises the priority given to mapping these everyday needs in OSM.

But how can it be known whether a contributor is local, and how does the presence of local contributors vary across space? A challenge of studying the geographies of OSM contribution is that OSM itself does not directly store or depict any information about contributor location. In this article I study the degree to which this barrier can be overcome by identifying and mapping patterns of language use among contributors. These geolinguistic contours can reveal subtleties in local participation patterns previously missed by coarser-grained reports. For example, it is known that the global North dominates in the pro-

duction of digital information (Graham, Hogan and others 2014; Graham, Straumann, and Hogan 2015), and that this pattern holds true in OSM in the sense that most contributors are from Europe and North America (Neis and Zipf 2012); however, less attention has been given to the finer-grained geographies of OSM participation occurring in the global South. My research indicates that some areas in the global South maintain a substantial percentage of local OSM contributors, while other areas appear to be created mostly by armchair mappers working from afar.

The objectives of this research are threefold, all working toward the goal of shedding light on the spatial distributions of OSM contributors and the ways that their locations affect map contents. First, I evaluate a method for detecting the relative amount of local influence in OSM by analysing the languages contributors use when they make metadata comments about their edits. Second, I map and interpret spatial patterns in language use among OSM contributors, focusing particularly on the use of English and its relationship to other socio-demographic variables such as income and rurality. Third, I determine which types of entities in OSM are highly prioritized by local-language contributors versus by non-local-language contributors.

I use South America as a study area for these efforts because of its manageable number of languages, its small percentage of English speakers, and the dearth of academic research on OSM in the global South in general. Selecting an entire continent for analysis allows for some comparison between countries and regions and permits follow-up at finer-grained scales. Finally, South America is a place where wide variations in OSM coverage are visible as one navigates across cities and countries. Some metropolises are missing entire neighbourhoods or just have basic features traced from aerial photographs, while in other locations it appears that mappers with an intimate knowledge of local neighbourhoods have dedicated much time and energy to the map.

Beyond evaluating a new method to assess the local character of OSM edits, this study shines a light on the data integrity of OSM, or at least the perceived integrity, in a region where the map has not received much scholarly attention. A large percentage of contributions coming from outside the locality may engender concerns of error, bias, or vandalism, whether intentional or unintentional. The results of this research will help local organizations better understand the fitness for use of OSM for their projects, while also guiding OSM communities to the places and contributors that might benefit from further attention. The study also explores the potential for local contributors to generate kinds of information critical to the health of communities that may be missed by top-down institutional mapping efforts.

2. Background and Related Theory

Although the terms of use and contribution for an online collaborative project such as OSM might be wide open from a strictly legal standpoint, the project itself may remain inaccessible to many. Graham, Hogan and others (2014) showed that access to broadband is necessary for achieving high levels of user-generated content but noted that connectivity alone does not resolve gaps in representation and participation, nor does it immediately change cultural attitudes toward the technology. For OSM contributors, some degree of English language knowledge is required to understand the tagging metadata applied to geometric features to associate them with real-world entities. For example, a tag of amenity = school applied to a point or polygon identifies a school. These tags are not translated into other languages, since they are frequently read and interpreted by automated computer programs.

A mapping project such as OSM may therefore be lacking contributions by local residents in places where English is not widely spoken, perhaps missing some of the features that would be helpful in meeting the needs of residents, such as transportation, civil services, and health-care options. These omissions can be hard to notice in cases where the map already appears “full” of data contributed by non-local residents tracing aerial imagery or other persons importing bulk data sets on a national or provincial scale. Challenging the notion that neogeography efforts such as OSM reflect a fully “democratized” product, Haklay (2013, 67) remarked, “We need to take into account the everyday geography of communities in streets, villages, and slums and find ways to ensure that the technical codes of neogeography provide the space for the voices from these places to be heard and represented.” In this spirit, Elwood (2008) observes that the presence of VGI is a marker of inclusion and empowerment for the people and places it represents.

This reflects a hope that a wider group of citizen sensors will contribute information about the world around them, and in the global South, this means residents of the global South. A notable effort of this sort is described by Hagen (2010), wherein local residents of a Nairobi slum mapped clinics, potable water outlets, toilets, places of worship, and other points of interest that would help to meet local basic needs and provide evidence of the community’s existence when lobbying for civil services. Also common in OSM is that a single enthusiastic contributor will take it upon himself or herself to map a neighbourhood or town in great detail, providing information obtainable only on the ground such as street names, house numbers, business names, and so forth. These efforts realize the vision of Crampton (2009) and other critical cartographers of open source tools being employed by the disempowered for the advancement of counter-knowledges and counter-

mapping, thereby lending evidence to Harley’s (1988, 71) assertion that “there is no such thing as an empty space on a map.”

Because of VGI’s reliance on self-selected human sensors, projects such as OSM pose special geographical questions for study. Each contributor brings knowledge of a unique set of places. In particular, this includes locations where the contributor has lived, but the realm of known places may also extend across the globe for people who have travelled often or who are able to interpret and trace aerial photography. The number of contributors and their collective place-specific knowledge varies across any chosen extent or scale within the map.

This mix of contributors and their places of expertise is often unknown to the end user of the VGI. In many cases, GIS analysts and cartographers are accustomed to using data sets gathered by relatively small groups of highly trained individuals who use strict quality control procedures and carefully calibrated equipment. Although these individuals may not have personal experience in the places being mapped, they employ systematic data collection techniques to retrieve the needed information. When one is making a switch to VGI, it can be easy to forget how radically the data collection procedures differ from these more traditional data sets. The approach in VGI is bottom-up, rather than top-down, opening up doors to represent new places and people but also holding the potential for human omissions and idiosyncrasies to slip into the map.

I have observed that professionals encountering OSM online often do not understand or question the human biases and variations in the data as long as the map appears complete on the surface. Yet a visually busy map can mask deficiencies in the data that affect the map’s usefulness for certain purposes (Quest 2014). The unstructured nature of the contributions is disguised by the uniform digital symbols and labels used across the extent of the map, and may easily be forgotten or neglected by organizations considering the data for practical applications such as disaster response, routing, urban planning, or scientific research. This is not a trivial issue, because the digital map itself can affect users’ perceptions, use, and (re)production of physical space (Zook and Graham 2007; Graham, Zook, and Boulton 2013). For example, we can imagine that a restaurant, church, garden, or other amenity placed on the digital map might attract more attention in the physical world than its unmapped counterparts, thus strengthening its role in the creation of the place.

2.1. WHO IS MAPPING WHOM IN OSM?

OSM’s largest contributor base by far is in Europe (Neis and Zipf 2012), where the project was founded as an

open source alternative to the fee-laden GIS data offered by government organizations such as the UK Ordnance Survey. A now-sizeable list of academic investigations including Haklay (2010), Girres and Touya (2010), and Neis, Zielstra, and Zipf (2011) have shown that in numerous European cities, OSM coverage and precisional accuracy meet or exceed those of institutionally produced alternatives. At the same time, other regions of the world have seen comparatively little activity in OSM (Latif and others 2011; Neis, Zielstra, and Zipf 2013). In many cases these stagnant areas appear to be places with less wealth, following a pattern Haklay (2010) observed of deprived regions in the UK receiving less attention in OSM.

When viewing OSM in these regions where the map is still developing, it is natural to ask how much of the contributed information is coming from Europe or elsewhere overseas, and how much is coming from a local audience. Furthermore, it makes sense to investigate the different ways in which local and non-local contributors affect the character of the data contributed to OSM. Ultimately, this is a question of who is mapping whom, relating to the myriad lived experiences and knowledges of place brought to the map by unique cultures and peoples. These questions are not limited to the geographical locations of contributors. Stephens (2013) noted ways that the wide gender imbalance among OSM contributors affects not only the prevalence of certain types of entities in OSM but also the community voting processes that determine the accepted ontologies of entities. Her conclusion that “in a map or be mapped world, men are mapping and women are being mapped” (994) provoked self-reflection within the VGI community (Wright 2013; Leszczynski and Wilson 2013).

Could similar differences in map content exist when populations in one locale are mapping populations in another locale? How is a map made by locals different from a map that is made largely by external influence? The Web in general is affected by geographical disparities in the quantity and focus of user-generated content, a phenomenon which can be sometimes be detected by considering regions of language use. In their study of languages used in content indexed by Google Maps, Graham and Zook (2013) observe that “the digital footprints of languages on the geoweb are readily visualized and in some cases can be particularly sharp” (89) and that “not only does the density of linguistic footprints vary over space, but *their potential objects of attention also differ substantially*” (91–92; emphasis added). The methods and results below explore the extent to which geolinguistic patterns can be used to infer the degree of local participation in OSM across space, while attempting to better understand how this geographical distribution of OSM contributors affects the end data product.

3. Language Identification of OSM Contributor Comments as a Means of Assessing Local Influence

Contributor locations are not systematically reported in any of the OSM data or metadata; therefore, other clues must be exploited to gain some kind of picture of the geographical distribution of OSM contributors. The OSM system administrators have access to the IP addresses of contributors (revealed in articles such as Maron, Slater, and Coast 2012), which could be geo-coded to map contributor locations; however, these addresses are not available with the same degree of open access as the OSM data. Another means of detecting contributor locations would be to examine the thousands of wiki and profile pages created by OSM contributors, some of which contain autobiographical information revealing the user’s place of residence (e.g., “I’m a software engineer in Rio de Janeiro, Brazil”). This technique is not very scalable, and it misses the large percentage of users who do not create a profile; however, it does provide some measure of “ground truth” that can be used to evaluate other methods.

As a case in point, whenever OSM contributors save their work (a unit of contribution known as a *changeset*), they are invited to leave a message describing their edits. Contributors use this opportunity to supply the rationale, evidence, or justification behind the set of changes they are saving. These changeset comments are written in a great variety of languages and are linked to the geographical coordinates of the changesets. I propose that the languages used in these comments could be detected by automated software and then cross-matched against self-reported locations in OSM user profiles to understand how much local and non-local influence is associated with each language. This analysis could offer insights about the geographical distribution of OSM contributors in a region, as well as the types of entities favoured by these contributors in their volunteer mappings.

Changeset comments range from empty space to abbreviated notes to verbose prose. All of the messages are saved in the full changeset history file made available to the public at <http://planet.osm.org>. In addition to the contributor comments, the changeset metadata include the geographical bounding box of the edits. The bounding box can be used to map the general location of the changes. Each changeset also has a unique ID that can be linked with items in the OSM full history dump files to examine the actual geometry and attribute modifications in greater detail. The methods described below take advantage of each of these pieces of information.

Figure 1 shows the metadata for a single changeset taken from the full changeset history. The XML shows that the changeset has an ID number of 21551743 and was made on 7 April 2014 to a location in southern Brazil.

```

<changeset id="21551743" created_at="2014-04-07T12:43:21Z"
num_changes="14" closed_at="2014-04-07T12:43:22Z" open="false"
min_lon="-53.0632014" min_lat="-27.3402627" max_lon="
53.0400835" max_lat="-27.2960595" user="Sidromano"
uid="1835764">
  <tag k="comment" v="Incluindo vias que não estavam mapeadas
e/ou corrigindo as existentes." />
  <tag k="created_by" v="iD 1.3.8" />
  <tag k="imagery_used" v="Bing" />
</changeset>

```

Figure 1. XML metadata from an OSM changeset

The changeset affected 14 features, and the editor used was the iD browser-based editor, version 1.3.8, with Bing Maps imagery in the background.

The comment for this changeset is “Incluindo vias que não estavam mapeadas e/ou corrigindo as existentes.” An analyst familiar with Portuguese would be able to interpret that in this changeset the contributor is adding previously unmapped ways (i.e., line features) and correcting existing ones. However, computer-automated language identification methods are the only feasible way to process and map the large volume of comments and the variety of languages in the OSM changeset history file. Researchers in natural language processing have already tackled the problem of detecting the language of a short piece of text, and these approaches are documented in a growing body of literature. In this analysis, I use the langid.py library developed by Lui (<https://github.com/saffsd/langid.py>) owing to its design for diverse domains, its open source distribution (making it freely accessible), and its ease of integration with the Python scripting language already being used in the project. Details of the language processing algorithm and its packaging into this software library are described by Lui and Baldwin (2011, 2012).

3.1. PARAMETERS AND OVERVIEW OF THE STUDY DATA SET

To evaluate the changeset comments, a Python script was used to parse all items catalogued in the publicly available full changeset history file, downloaded from the OSM Web site on 27 August 2014. Because user comments were introduced into the OSM metadata in 2009, this resulted in over five years’ worth of changesets to analyse. Each changeset was required to meet the following criteria to be included in the study data set:

- The centroid of the changeset must fall within mainland South America or close-lying islands belonging to South American countries, with the acknowledged limitation that this excludes some remote islands such as the Galapagos and island nations in the Caribbean.
- The bounding box of the changeset must be less than 0.5 degrees of longitude wide and 0.5 degrees of latitude high. This ensures that uncommonly large edits, such as updates of country boundaries, do not disrupt the maps of local patterns of language use.

• The comment must be equal to or greater than 30 characters in length. This ensures that the language identification software has enough characters to evaluate. Although fewer characters could be used, additional research is needed to understand how a lower threshold would affect the accuracy of the language identification with this particular software package.

- The comment must not contain more than two commas. Some contributors just fill the comment with a comma-separated list of the places edited, and these lists convey nothing about the contributor’s language of choice.
- The language identification must receive a confidence score of greater than 0.99 from the langid.py software. The software has a built-in system of evaluating how confident it is that the identification succeeded. This metric can be used as a threshold for eliminating records whose language was indiscernible. Although a value of 0.99 may seem high, the intent was to start with the records that the software thought it evaluated correctly and to evaluate its performance from that point.
- The changeset must not originate from the OpenStreetMap Foundation as part of the 2012 data redaction. This redaction consisted of batch edits related to the implementation of a new OSM licence (Wood 2012). All of these messages have the same text and are commented in English. Including these would bias the rest of the analysis.

Out of all the changesets meeting the above criteria, I selected those whose comments were identified by the langid.py software as being written in Dutch, English, French, German, Portuguese, or Spanish. Five of these are the major language of at least one South American country, whereas the remaining one (German) is spoken by a sizable body of OSM contributors (Neis and Zipf 2012) and was therefore anticipated to have at least some presence on the South American map.

This filtering resulted in a final study data set consisting of 103,266 changesets for analysis. These were created by 6502 unique contributors, with a median of two changesets per contributor. It should be noted that a total of 1546 changesets (1.5%) that met all other filter criteria were removed because the software detected some language other than the six target languages. Although it is likely that some of these are miscoded instances of the target languages and could be detected and corrected manually, the purpose of this study is to test the effectiveness of an automated method. Although the filtering process reduced the number of available changesets that could be analysed, the result was still a large and geographically representative sample of changesets.

Figure 2 shows the number and percentage of changeset comments identified for each language. Portuguese is

Figure 2. Number and percentage of changeset comments in the study data set, by language

Figure 3. Number of contributors using a language at least once in a changeset comment

dominant here, followed by Spanish and then English. The French, German, and Dutch changesets make up about 4% of the total. Note that any of the languages excluded from the analysis (even if their totals resulted from miscodings of the target languages) would constitute less than 2% of the pie if they had been included here.

Figure 3 shows the number of contributors employing each language at least once. (Note that the total is greater than the number of unique contributors in the study data set because some contributors had multiple languages identified among their comments.) Because Portuguese ranks lower here but ranked highest in raw number of changesets, it is likely that at least a few Portuguese contributors are exceptionally active in the project. Their influence is seen in some of the other statistical summaries in this article.

3.2. VALIDATING THE LANGUAGE IDENTIFICATION

To evaluate the performance of the language identification software and understand what percentage of these changeset comments were actually in the six target languages, some manual verification was performed. Two researchers familiar with English, Spanish, and Portuguese selected a random sample of 1033 changesets (1%) and checked each comment to verify whether the language had been correctly identified by the langid.py software. For the small number of comments outside these languages, online dictionaries and other language identification software such as Google Translate were used to assist in the verification. The researchers' coded lists were then checked against each other for discrepancies and reconciled through discussion.

Through this random check, it was determined that langid.py had detected the language correctly about 97% of the time. The languages for approximately 2% of the sampled comments were incorrectly identified (often owing to the inclusion of place names originating from a different language), and a few records (less than 1%) consisted of multiple languages or the language was indistinguishable. Given these results, it was concluded that the chosen language identification software was suitable for the purpose of processing OSM changeset comments in an automated fashion, keeping in mind that a small rate of error might permeate the data. The 97% success rate is higher than that achieved by any of the four language identification platforms tested by Graham, Hale, and Gaffney (2014) with Twitter messages, although those tests were run on more complex messages with a greater variety of languages in play.

3.3. SUMMARY OF SPATIAL PATTERNS AMONG LANGUAGES

When the changesets are mapped by language used, the spatial patterns typically follow the dominant languages by country (see Figure 4). Portuguese is widely used in Brazil, while Spanish is used in all other countries except the Guianas (Guyana, Suriname, and French Guiana). In the Guianas, English, Dutch, and French are present in each former colony, as expected. German is scattered in pockets throughout the South American map. English, however, appears everywhere.

It should be noted that some of the contributors (11.4%) used more than one language within their group of changesets. Although it is common for OSM contributors to be multilingual, this figure should be interpreted cautiously. If an active monolingual contributor with many changesets has at least one comment miscoded by the language identification software, he or she incorrectly appears as multilingual in the analysis. These cases become complex to detect because the most active contributors can

Figure 4. Spatial distribution of language use in changeset comments

create hundreds of changesets, inviting some miscodings even with the 97% success rate observed. Furthermore, heavy contributors mapping a single type of entity sometimes apply the same comment on multiple sequential changesets, thereby amplifying the effect of a miscoding. Further work is needed to develop methods for estimating the percentage of OSM contributors who are truly multilingual.

3.4. EVALUATING LANGUAGES AGAINST CONFIRMED LOCATIONS FROM USER WIKI AND PROFILE PAGES

If we see a comment in a local language, with what degree of confidence can we infer that the contributor was local

in origin? After all, someone might edit South America with a Spanish-language comment while living in some location outside the continent, such as Spain or Mexico. Furthermore, the use of English does not automatically indicate a non-local user, as someone from South America might comment in English with the motive that the text will be understood by more OSM contributors throughout the world. How often do these types of situations actually occur, and what percentage of local users are associated with each language? This question has not been studied in previous literature, and it is necessary to address this to appropriately interpret the findings of the automated language identification.

Figure 5. Locations of contributors maintaining a profile or wiki page where a location could be detected, grouped by language used in changeset comments

As suggested previously, self-reported home locations on OSM user profile and wiki pages can provide a reference data set of known user origins. The OSM wiki is a framework of Web pages editable by anyone in the OSM community. These pages help organize the work around different themes (i.e., “Food Security”) or geographical regions (i.e., “WikiProject Uruguay”). Importantly for our purposes, any OSM user can create a personal page on the wiki to describe his or her interests, technical background, languages, and GPS equipment. Similar, but not equivalent, are profile pages that users create on <http://www.openstreetmap.org> without having to learn the wiki syntax. Both of these types of pages frequently contain autobiographical text such as “My name is Linda and I’m from Florida.” By connecting these profile clues with the language(s) that a contributor is known to employ in his or her comments, I estimated the percentage of the contributors originating from South America for each language using the following methods.

The wiki and profile pages are both available in a known URL format in which the OSM user name is inserted at the end. Using an automated script, all the user names from the South American study data set of changesets were inserted into the URLs and a Web request was made for the HTML of the user’s profile and wiki page. For many contributors no Web page was returned, meaning that the contributor had not created a profile or wiki page; however, any request that returned a page was manually opened and scrutinized for direct indications of the user’s home country. The following types of information were considered acceptable indicators of a person’s country of origin: location reported by the contributor directly in the text of the page, location of school or place of employment mentioned on the page, location mentioned in personal Web page linked from the page, predominant location mentioned in the page text or diary (blog) where on-site mapping had occurred, or location of OSM user groups the contributor belonged to (e.g., “Users in Germany”) when such groups were not in

logical geographical conflict with each other (some contributors join groups in every country where they have mapped).

This analysis resulted in 567 contributors (8.7% of the total contributors in the study data set) whose changeset comment languages could be linked with their places of residence at least at the country level. Perhaps not surprisingly, these contributors are more active in OSM than the typical contributor; they accounted for 37,148 changesets (36% of the total changesets in the study data set) with a median of four changesets per contributor (as compared with a median of two changesets per contributor for the entire study data set). The percentage of OSM users revealing their location in unstructured profile text and their collective levels of contribution to the project are similar to those found for Wikipedia by Graham, Straumann, and Hogan (2015).

The percentages of contributors residing inside and outside of South America were then calculated for each language. For example, 225 contributors who wrote comments in Spanish also revealed some location information in their profile or wiki pages. Of these, 86.7% were from South America, and 13.3% were from somewhere outside South America (primarily Europe and the United States). Nearly equivalent percentages to this were observed for Portuguese users; however, English was different: out of the 303 contributors who wrote messages in English, 34.7% were from South America and 65.3% were from outside South America. The results for each language are summarized in Figure 5. Note that the number of contributors listed in Figure 5 exceeds the total of 567 unique contributors because more than one language was detected for some contributors.

Contributors identified as being from South America tended to add more to the map than did contributors from elsewhere. This trend can be seen in the graph of median changesets per user (see Figure 6) for each language and location group. Portuguese- and Spanish-speaking contributors from South America have the highest median

Figure 6. Median changesets per contributor when considering language used and determined location

number of changesets, with the especially high activity rates of Portuguese-speaking contributors again evident from this graph. These are followed by all other groups. Although we cannot conclude for certain that these findings extrapolate to the full set of OSM contributors, they do suggest that most of the map of South America is being built by people who live there and is not being dominated by armchair mappers from overseas. The distribution of non-local influence varies from place to place, however, as explored in the next section.

4. Geographies of English Usage

The portion of English-language comments in any particular place is of special interest because of the relatively high percentage of non-local contributors associated with English during the profile check. Although we cannot confidently infer a place of origin for any one English-speaking user, the above results suggest that a group of English-speaking contributors is more likely to have a higher proportion of non-local people than a group of Spanish- or Portuguese-speaking contributors. It follows that mapping the distribution of English-commented changesets could reveal the areas that are experiencing the most non-local influence in OSM.

English appears in changeset comments in all parts of South America; however, mapping English changesets as simple dots is not sufficient to understand the presence of English compared to other languages. To further investigate the use of English, bins of roughly equal area were used to map the dominant language in each (see Figure 7).¹ The bins are assigned a colour based on which language appeared in the largest number of changesets. The bin boundaries are not visible here; instead, proportional symbols at the centroid of the bin provide a relative indication of how many total changesets are present in the bin. Thus, the areas along the highly populated central Atlantic coast of the continent have many changesets, whereas areas in the Amazon have very few or none. Throughout the map, the symbols are drawn with a logarithmic scale to avoid disruptively large and small symbols.

In Figure 7 a belt of English dominance can be observed running from the north-eastern coast of Brazil in a south-westerly direction through Paraguay, Bolivia, and Chile. This region further stands out when the percentage of English-commented changesets is mapped with a graduated colour scheme (see Figure 8). Many variables could be tested to determine what, if any, local phenomena affect this overall pattern. In the interest of brevity only two will be analysed here, economic prosperity and the urban-rural divide.

At a glance, the areas high in English language use appear to cover some of the less wealthy parts of the continent, as well as interior areas far from urban centres. To examine how much this is really the case, I started at the country-level scale and examined the 2014 estimated gross domestic product at purchasing power parity per capita (International Monetary Fund 2014) for all Spanish- and Portuguese-speaking countries in South America. This was compared with the percentage of OSM changesets in the study data set commented in English within each respective country (see Figure 9).^{2,3} A significant negative correlation appears between percentage of changesets commented in English and gross domestic product at purchasing power parity per capita ($r(8) = -0.787, p = 0.007$).

Determining whether a relationship between lack of economic prosperity and high English usage holds true at finer-grained jurisdictions is more challenging, as the numbers of OSM contributors at the state and provincial levels are smaller and more varied. At these scales a single very active user can more substantially affect the data, and there are not enough data to reasonably discern year-to-year trends. Nevertheless, I attempted some analysis in Brazil and Argentina, two countries where OSM has seen a relatively high number of users.

First, the 2014 per capita monthly income was taken for all the states of Brazil and compared with the percentage of English-commented changesets in each state (income data from IBGE 2015). As expected given the continent-level test, a negative correlation (albeit weaker) between income and English usage was observed ($r(25) = -0.281, p = 0.155$).

Figure 7. Dominant language of OSM contributor comments

Figure 8. Percentage of OSM changesets commented in English

Figure 9. Gross domestic product (at purchasing power parity) per capita plotted against the percentage of OSM changesets commented in English

Income-related measures are relatively easy to derive and understand across scales, but as a measure of poverty they have some shortfalls, emphasizing economic development over the availability of basic human needs (Yapa 1992, 2015). Therefore, in an effort to consider the influence of poverty in a manner more directly associated with the day-to-day necessities of life, I examined the percentage of the population in Argentina lacking at least one basic human need, as measured by the Argentine National Institute of Statistics and Census (INDEC 2014). This organization periodically measures the number of people and households whose living conditions fall short of detailed criteria for needs that include dwelling quality, sanitary conditions, persons per room, school attendance of children, and capacity of the head of the household to provide for the occupants. The most recent available figures are from 2010. The percentage of Argentine residents lacking at least one of these necessities at the provincial level was correlated with the percentage of OSM changesets commented in English, but the correlation is even weaker than that observed with the analysis in Brazil ($r(22) = 0.155, p = 0.471$). The number of changesets in Argentine provinces is generally lower than in Brazilian states, and the variation involved makes it unlikely that a strong correlation could be observed at this point, although the picture may become clearer in the years to come as OSM attracts more contributors. Exact figures from all the above tests are listed in tables in Appendix 1.

If one considers all of these analyses together with the previous findings that most English-using contributors in South America are coming from outside the continent, there is some indication that poor places in South America have a lesser degree of local ownership over their maps than do affluent places. Further research into this issue is encouraged to understand what other variables might be

in play and whether the correlations hold at a more local level as OSM increases its volume of data in future years. Another trend that might be inferred by looking at the maps of language use is that English-commented changesets seem to be more common in rural areas. To determine how much this is really the case, the urban and rural dimensions of English use in OSM were examined by obtaining vector polygons of built-up land-use areas from Natural Earth (2015). The methodology for creating these polygons is described by Schneider and others (2003). In the built-up areas of South America, 19.4% of changesets were commented in English, whereas in non-built-up areas, 29% of changesets were commented in English. These findings seem to indicate that non-local influence in the South American OSM is higher in rural places than in cities, but that even in rural places the majority of mappers are probably still local in origin.

5. What Do Users of Different Languages Prioritize?

Does it even matter if large percentages of people are mapping a place from overseas, and, if it does, how are the distant contributors mapping differently than the local contributors? To address this question, some further analysis was performed examining which OSM tags are prioritized by English-, Spanish-, and Portuguese-speaking contributors. To maintain the focus on countries with mostly Spanish- or Portuguese-speaking populations, all changesets in the Guianas (Guyana, Suriname, and French Guiana) were excluded from the following part of the analysis.

An automated script was used to tally and rank the frequency of all OSM tags used in connection with the three above-mentioned languages. A tag consists of metadata in key-value form describing some physical entity in the world. For example, in OSM “amenity” is a key used for denoting a broad assortment of community facilities. Thus, the tag `amenity = school` is used to denote a school; “amenity” is the key, and “school” is the value. In this analysis I focused particularly on four of the most commonly used OSM keys: `amenity`, `highway`, `shop`, and `leisure`, wanting to see whether the users of different languages prioritized differently the values given to these keys.

To understand how the users of different languages prioritized the different tags, the following procedure was repeated for each key: first, a list was created of all values that ranked within the top 10 for any of the three languages. The rank of each value in English was then compared with the average ranking of the value in Spanish and in Portuguese, and then the difference was recorded. This conveyed which values English-speaking contributors tended to favour when compared with speakers of the local languages.

Amenities (amenity=<value>)					Roads (highway=<value>)				
amenity value	English rank	Spanish rank	Portuguese rank	English difference	highway value	English rank	Spanish rank	Portuguese rank	English difference
bench	10	31	12	11.5	road	6	14	8	5
telephone	6	25	8	10.5	living_street	10	10	17	3.5
restaurant	2	3	5	2	tertiary	2	5	2	1.5
fast_food	8	10	9	1.5	unclassified	5	7	5	1
parking	1	2	2	1	residential	1	1	1	0
place_of_worship	4	5	4	0.5	service	7	8	6	0
bank	7	7	6	-0.5	footway	9	9	9	0
university	11	8	13	-0.5	secondary	3	2	3	-0.5
pharmacy	9	6	10	-1	primary	4	3	4	-0.5
fuel	5	4	3	-1.5	trunk	11	11	10	-0.5
school	3	1	1	-2	track	8	6	7	-1.5
hospital	12	9	7	-4	bus_stop	15	4	12	-7

Shops (shop=<value>)					Recreational sites (leisure=<value>)				
shop value	English rank	Spanish rank	Portuguese rank	English difference	leisure value	English rank	Spanish rank	Portuguese rank	English difference
bicycle	9	21	14	8.5	garden	3	7	7	4
mall	3	6	5	2.5	recreation_ground	9	8	11	0.5
car	6	13	4	2.5	stadium	8	9	8	0.5
hairdresser	7	10	8	2	track	10	11	10	0.5
clothes	4	4	6	1	park	1	1	1	0
supermarket	1	1	1	0	pitch	2	2	2	0
convenience	2	2	2	0	common	4	3	5	0
bakery	5	5	3	-1	swimming_pool	5	5	4	-0.5
car_repair	8	7	7	-1	playground	7	6	6	-1
hardware	12	12	9	-1.5	nature_reserve	11	10	9	-1.5
kiosk	10	3	13	-2	sports_centre	6	4	3	-2.5
yes	20	9	10	-10.5					
butcher	26	8	20	-12					

Figure 10. Rank of OSM tag values by language

The results show that English, Spanish, and Portuguese speakers favour many of the same tags. However, some of the tags favoured by speakers of the local languages (Spanish and Portuguese) tend to have a closer connection to basic day-to-day needs such as health, transportation, fuel, recreation, and neighbourhood “corner store” purchases. In contrast, tags markedly favoured by English speakers are more connected to sites of tourism and consumerism, as well as objects that can be traced from aerial photography.

For example, after all values given to the amenity key were ranked, amenity = hospital ranked an average of 4 places higher for Spanish- and Portuguese-speaking contributors than for English-speaking contributors, while amenity = school ranked 2 places higher and amenity = fuel ranked 1.5 places higher. In comparison, English speakers favoured amenity = bench (a difference of 11.5 places in rank), amenity = telephone (10.5 places), amenity = restaurant (2 places), and amenity = fast_food (1.5 places).

When highways were considered, the tag highway = road (5 places) was the highest ranked for English speakers when compared to the average tag ranks for the Spanish- and Portuguese-speaking contributors. The value “road” is often used when the highway is traced from aerial imagery and the tracer does not have enough in situ evidence to assign a more specific classification. In contrast, highway = bus_stop (7 places) was most favoured by Spanish- and Portuguese-speaking contributors when compared with English-speaking contributors. Bus stops are not

easily visible from the air, and in some parts of Latin America bus stops are not even marked on the ground, although their locations are widely known by local residents and are critical for reaching places of employment and completing other necessary errands. They are examples of features that satisfy the needs of everyday residential life that are more likely to be supplied by local mappers.

The full results of this analysis, shown in Figure 10, show similar patterns. English-speaking contributors placed higher priority on mapping bicycle shops, shopping malls, and auto dealerships, while Spanish- and Portuguese-speaking contributors tended to map smaller neighbourhood businesses such as butcher shops, general stores (shop = yes), and kiosks. When analysing places of leisure, English speakers marked gardens, stadiums, and tracks while Spanish and Portuguese speakers placed higher priority on marking sports complexes, nature reserves, and playgrounds. The difference here may be related to which places of leisure are more easily discerned from interpreting aerial photographs, assuming there is a greater percentage of armchair mappers among the English-speaking contributors. For example, most OSM contributors can identify a track or a stadium in a photograph, while it is harder to identify playground equipment or know which areas constitute protected natural space without actually visiting a site. Also, tourists seem more likely to visit (or remember) landmark destinations such as stadiums and shopping malls, rather than routine destinations such as playgrounds and butcher shops.

6. Conclusions and Directions for Future Research

OSM is created by speakers of many languages from different parts of the world. Identifying and mapping the languages of changeset comments can provide a picture of regional trends among contributors. Here I have evaluated the degree to which this can be accomplished using a freely available language identification software package. The cross-checking of the detected languages with locations from user profiles helps understand the amount of non-local participation that can be inferred for each language.

The geographical mix of contributors affects the composition and richness of the map in any given place. In South America, most features appear to be contributed by editors from South America rather than long-distance tourists or armchair mappers, although it is possible that this was not always the case in the early days of OSM. Mappers local to the continent have a heavy influence, but their levels of influence vary from place to place.

In this article I have shown that one metric of non-local influence (in non-Anglophone areas) is the percentage of changesets commented in the English language. Similar methods could be applied elsewhere in the global South, such as in Africa or South-East Asia, to ascertain how non-local influence in the map fluctuates from place to place. Language use among OSM contributors exhibits a marked spatial variation that corresponds to a variety of phenomena. In South America, English-commented changesets (and by extension non-local influence) are more prevalent in rural areas than in urban locations. Also, I have explored cases where lower incomes and deprivation of basic needs are correlated (at varying degrees of strength) with higher levels of mapping by English-speaking contributors. Further analysis is needed to determine how these trends vary from country to country, although the relatively low number of OSM contributions and contributors makes it difficult to arrive at solid conclusions at very local scales.

In the interpretation of the results of the language identification and the cross-checks with user profiles, several limitations deserve mention. Within the set of users who edited South America and revealed their locations, I showed that most English-speaking contributors are not from South America and that most speakers of Spanish and Portuguese are from South America; however, conclusions about place of origin cannot be made at the individual level based solely on language use. Also, most of users say nothing about themselves through a profile or wiki page, and we cannot be sure whether their geographical distribution would match the patterns of the more active users who tended to reveal a location. A general survey asking the locations of OSM contributors might be one way to confirm this, although the set of respondents might just closely match the same active

group that created profile pages. Other methods seeking to derive location clues from unstructured text (Lee and others 2013) may hold promise in future analysis when applied to OSM profile pages, contributor comments, and OSM-hashtagged social media posts.

From my experience reading hundreds of these biographical pages, the user profiles from within South America tend to be briefer than those from the European contributors mapping the continent (who are often OSM “power users”). It is possible that the methods presented in this article underestimate the number of users in South America owing to a lower propensity on the part of these users to create detailed profiles or any profile at all. The degree of severity of this underestimation is unknown, but this would in no way nullify the importance of beginning with the analysis presented here.

When compared with Spanish- and Portuguese-speaking contributors, English-speaking contributors emphasize features that can easily be traced from aerial photographs or observed in passing, such as roads and stadiums. Also, their favouring of shopping malls, restaurants, fast food outlets, and auto dealerships seems to reflect an interest in sites of tourism and consumerism. On the other hand, Spanish- and Portuguese-speaking contributors emphasize features related to daily routines such as taking children to school, visiting the corner store, riding the bus, or visiting the doctor. Many of these features can be observed or verified only by someone on-site. These local influences make the map more valuable for the residents it serves, while reducing the empty spaces on the map where thousands of people may dwell unnoticed or uncared for in “cartographies of silence” (Harley 1988; Brunn and Wilson 2013).

The comparison of tags favoured by local and non-local language users could be extended into many other categories of features, especially if combinations of tags are considered. One example would be a study of whether Spanish and Portuguese speakers are more likely than English-speaking contributors to add a street name when marking a road. Further inquiries into the tags added by speakers of other languages would also help support or refute the assertions made here about features favoured by local and non-local contributors. I found that there were not enough tags added by French-, German-, or Dutch-speaking contributors in South America to warrant independent analyses of these languages; however, the tags from all languages other than Spanish or Portuguese might be combined with the English ones to see if the above results are substantially affected.

An analysis of “localness” in OSM could involve a variety of scales. Here I have used a coarse-grained binary approach at the continental level to determine if a contributor should be considered local or not. To some degree the study was forced into this scale by the small number of user profile pages available for validating the findings. Studies at the provincial or municipal level may reveal interesting

differences in local versus non-local contributions if more advanced language processing can be used on the contributor comments to ascertain editor locations (e.g., geocoding comments such as “this is my street” vs. “I traced this from Bing imagery”). Large-scale systematic surveys of contributors might also provide insight, although garnering enough participation seems daunting when one considers Budhathoki’s (2010, 66–67) blanket survey of OSM contributors that saw no respondents from South America (the next fewest number of respondents from an inhabited continent was 16).

Potential users of crowdsourced VGI such as OSM should look beyond the map image and consider the set of contributors who created the data and how the end product might have been affected by them. This is particularly important in low-income regions and in places lacking a robust Internet infrastructure, and among peoples where online participation is otherwise low or suppressed. Further work is needed to compare the motives of local and non-local mappers and investigate the ways these types of contributors might be fostered (and retained) in areas of the world where their particular contributions are needed.

Author Information

Sterling D. Quinn is an instructor and recent PhD recipient in the Department of Geography at Pennsylvania State University. He holds an MGIS degree from Pennsylvania State University and a BS in geographic information systems from Brigham Young University. He researches the social influences behind digital cartography, evaluating new ways to visualize the construction of crowdsourced maps. E-mail: quinn@psu.edu.

Acknowledgements

The author would like to thank Greg Milbourne for assisting with data processing and analysis, Alan MacEachren for advice rendered throughout the project, and the GeoVISTA Center for providing computing resources.

Notes

1. All maps in this study use the changeset centroid to represent the changeset location. Because the studied changesets were limited to 0.5 degrees in width and height, the centroid is expected to be near the actual area of the changes.
2. The Guianas were excluded from this analysis because of the higher percentage of the English-speaking population in some parts of this region and the unavailability of consistent statistics for French Guiana.
3. Although the OSM study data set covers a period of five years and the economic data are from 2014 only, South American countries see almost no shift when ranked against each other by gross domestic product at purchasing power parity per capita between 2009 and 2014 (only Colombia and Peru switch places); therefore, for simplicity it was decided to use only the 2014 figures.

References

- Budhathoki, Nama Raj. 2010. "Participants' Motivations to Contribute Geographic Information in an Online Community." PhD diss., University of Illinois at Urbana-Champaign. https://www.ideals.illinois.edu/bitstream/handle/2142/16956/1_Budhathoki_Nama.pdf?sequence=2.
- Brunn, S.D., and M.W. Wilson. 2013. "Cape Town's Million Plus Black Township of Khayelitsha: Terra Incognitae and the Geographies and Cartographies of Silence." *Habitat International* 39: 284–94. <http://dx.doi.org/10.1016/j.habitatint.2012.10.017>
- Crampton, J.W. 2009. "Cartography: Maps 2.0." *Progress in Human Geography* 33 (1): 91–100. <http://dx.doi.org/10.1177/0309132508094074>
- Elwood, S. 2008. "Volunteered Geographic Information: Future Research Directions Motivated by Critical, Participatory, and Feminist GIS." *GeoJournal* 72(3–4): 173–83. <http://dx.doi.org/10.1007/s10708-008-9186-0>
- Girres, J.-F., and G. Touya. 2010. "Quality Assessment of the French OpenStreetMap Dataset." *Transactions in GIS* 14(4): 435–59. <http://dx.doi.org/10.1111/j.1467-9671.2010.01203.x>
- Goodchild, M.F. 2007. "Citizens as Sensors: The World of Volunteered Geography." *GeoJournal* 69(4): 211–21. <http://dx.doi.org/10.1007/s10708-007-9111-y>
- Graham, M., B. Hogan, R.K. Straumann, and A. Medhat. 2014. "Uneven Geographies of User-Generated Information: Patterns of Increasing Informational Poverty." *Annals of the Association of American Geographers* 104(4): 746–64. <http://dx.doi.org/10.1080/00045608.2014.910087>
- Graham, M., and M. Zook. 2013. "Augmented Realities and Uneven Geographies: Exploring the Geolinguistic Contours of the Web." *Environment and Planning A* 45(1): 77–99. <http://dx.doi.org/10.1068/a44674>
- Graham, M., M. Zook, and A. Boulton. 2013. "Augmented Reality in Urban Places: Contested Content and the Duplicity of Code." *Transactions of the Institute of British Geographers* 38(3): 464–79. <http://dx.doi.org/10.1111/j.1475-5661.2012.00539.x>
- Graham, M., R.K. Straumann, and B. Hogan. 2015. "Digital Divisions of Labor and Informational Magnetism: Mapping Participation in Wikipedia." *Annals of the Association of American Geographers* 105(6): 1158–1178. <http://dx.doi.org/10.1080/00045608.2015.1072791>
- Graham, M., S.A. Hale, and D. Gaffney. 2014. "Where in the World Are You? Geolocation and Language Identification in Twitter." *Professional Geographer* 66(4): 568–78. <http://dx.doi.org/10.1080/00330124.2014.907699>
- Hagen, E. 2010. "Putting Nairobi's Slums on the Map." *Development Outreach* 12(1): 41–43. http://dx.doi.org/10.1596/1020-797X_12_1_41
- Haklay, M. 2010. "How Good Is Volunteered Geographical Information? A Comparative Study of OpenStreetMap and Ordnance Survey Datasets." *Environment and Planning B: Planning and Design* 37(4): 682–703. <http://dx.doi.org/10.1068/b35097>
- Haklay, M. 2013. "Neogeography and the Delusion of Democratization." *Environment and Planning A* 45(1): 55–69. <http://dx.doi.org/10.1068/a45184>
- Harley, J.B. 1988. "Silences and Secrecy: The Hidden Agenda of Cartography in Early Modern Europe." *Imago Mundi* 40(1): 57–76. <http://dx.doi.org/10.1080/03085698808592639>

- Harley, J.B. 1990. "Cartography, Ethics and Social Theory." *Cartographica* 27(2): 1–23. <http://dx.doi.org/10.3138/C211-1512-0603-XJ14>
- IBGE (Instituto Brasileiro de Geografia e Estatística). 2015. "IBGE divulga rendimento domiciliar per capita segundo a PNAD Continua para o FPE." Available at <http://saladeimprensa.ibge.gov.br/noticias?view=noticia&tid=1&busca=1&idnoticia=2833>
- INDEC (Instituto Nacional de Estadística y Censos), Argentina. 2014. "Indicadores sociodemográficos—condiciones de vida." Available at <http://www.indec.mecon.ar/indicadores-sociodemograficos.asp>
- International Monetary Fund. 2014. "World Economic Outlook Database." Available at <http://www.imf.org/external/pubs/ft/weo/2014/01/weodata/index.aspx>
- Latif, S., K.M.R. Islam, M.M.I. Khan, and S.I. Ahmed. 2011. "OpenStreetMap for the Disaster Management in Bangladesh." In *2011 IEEE Conference on Open Systems (ICOS)*, Langkawi, Malaysia, 25–28 September, 429–33. Hoboken: IEEE. <http://dx.doi.org/10.1109/ICOS.2011.6079240>
- Lee, K., R. Ganti, M. Srivatsa, and P. Mohapatra. 2013. "Spatiotemporal Provenance: Identifying Location Information from Unstructured Text." In *2013 IEEE International Conference on Pervasive Computing and Communications Workshops (PERCOM Workshops)*, San Diego, CA, 18–22 March, 499–504. Hoboken: IEEE. <http://dx.doi.org/10.1109/PerComW.2013.6529548>
- Leszczynski, A., and M.W. Wilson. 2013. "Guest Editorial: Theorizing the Geoweb." *GeoJournal* 78(6): 915–19. <http://dx.doi.org/10.1007/s10708-013-9489-7>
- Lui, M., and T. Baldwin. 2011. "Cross-Domain Feature Selection for Language Identification." In *Proceedings of 5th International Joint Conference on Natural Language Processing*, Chiang Mai, Thailand, 8–13 November, 553–61. Daejeon, Republic of Korea: Asian Federation of Natural Language Processing.
- Lui, M., and T. Baldwin. 2012. "langid.py: An Off-the-Shelf Language Identification Tool." In *Proceedings of the ACL 2012 System Demonstrations*, Jeju, Republic of Korea, 8–14 July, 25–30. Stroudsburg, PA: Association for Computational Linguistics, <http://dl.acm.org/citation.cfm?id=2390475&tC-FID=610278882&tCFOKEN=88877332>
- Maron, M., G. Slater, and S. Coast. 2012. "Google IP Vandalizing OpenStreetMap." *OpenStreetMap Blog*, 17 January. Available at <https://blog.openstreetmap.org/2012/01/17/google-ip-vandalizing-openstreetmap/>
- Natural Earth. 2015. "Urban Areas." Available at <http://www.naturalearthdata.com/downloads/10m-cultural-vectors/10m-urban-area/>
- Neis, P., and A. Zipf. 2012. "Analyzing the Contributor Activity of a Volunteered Geographic Information Project—The Case of OpenStreetMap." *ISPRS International Journal of Geo-Information* 1(2): 146–65. <http://dx.doi.org/10.3390/ijgi1020146>
- Neis, P., D. Zielstra, and A. Zipf. 2011. "The Street Network Evolution of Crowdsourced Maps: OpenStreetMap in Germany 2007–2011." *Future Internet* 4(1): 1–21. <http://dx.doi.org/10.3390/fi4010001>
- Neis, P., D. Zielstra, and A. Zipf. 2013. "Comparison of Volunteered Geographic Information Data Contributions and Community Development for Selected World Regions." *Future Internet* 5(2): 282–300. <http://dx.doi.org/10.3390/fi5020282>
- Quest, C. 2014. "OSM Quality Assurance thru Cross Checking Statistics and External Datasets." Paper read at *State of the Map 2014*, 7–9 November, Buenos Aires, Argentina. Available at <http://vimeo.com/album/3134207/video/112233941>
- Schneider, A., M.A. Friedl, D.K. McIver, and C. Woodcock. 2003. "Mapping Urban Areas by Fusing Multiple Sources of Coarse Resolution Remotely Sensed Data." *Photogrammetric Engineering and Remote Sensing* 69(12): 1377–86. <http://dx.doi.org/10.14358/PERS.69.12.1377>
- Stephens, M. 2013. "Gender and the Geoweb: Divisions in the Production of User-Generated Cartographic Information." *GeoJournal* 78(6): 981–996. <http://dx.doi.org/10.1007/s10708-013-9492-z>
- Wood, H. 2012. "Licence Redaction Ready to Begin." *OpenStreetMap Blog*, 9 July. Available at <https://blog.openstreetmap.org/2012/07/09/licence-redaction-ready/>
- Wright, A. 2013. "Changing the Ratio of OpenStreetMap Communities." Paper read at the *State of the Map 2013*, 6–8 September, Birmingham, England. Available at <http://lanyrd.com/2013/sotm/scphhf/>
- Yapa, L. 1992. "Why Do They Map GNP per Capita." In *Natural and Technological Disasters: Causes, Effects, and Preventive Measures*, ed. S.K. Majumdar, G.S. Forbes, E.W. Miller, and R.F. Schmalz, 495–510. Easton: Pennsylvania Academy of Science.
- Yapa, L. 2015. "Why We Cannot All Be Middle Class in America." In *Routledge Handbook on Poverty and the United States*, ed. S. Haymes, M.V. de Haymes, and R. Miller, 576–83. New York: Routledge.
- Zook, M.A., and M. Graham. 2007. "The Creative Reconstruction of the Internet: Google and the Privatization of Cyberspace and DigiPlace." *Geoforum* 38(6): 1322–43. <http://dx.doi.org/10.1016/j.geoforum.2007.05.004>
- Zook, M., M. Graham, T. Shelton, and S. Gorman. 2010. "Volunteered Geographic Information and Crowdsourcing Disaster Relief: A Case Study of the Haitian Earthquake." *World Medical and Health Policy* 2(2): 7–33. <http://dx.doi.org/10.2202/1948-4682.1069>

Appendix 1

This appendix contains tables summarizing the analyses in section 4, comparing English-commented OSM changesets with measures of economic development, income, and basic household needs.

Table 1. 2014 gross domestic product (at purchasing power parity) per capita and percentage of OSM changesets commented in English at the country level

Country	Gross domestic product for 2014 at purchasing power parity per capita, in international dollars	Number of OSM changesets in study data set in this country commented in English	Percentage of OSM changesets in study data set in this country commented in English
Argentina	18,749	2325	14.96
Bolivia	5364	1403	59.98
Brazil	12,221	12,195	22.09
Chile	19,067	1713	26.83
Colombia	11,189	3161	38.75
Ecuador	10,080	1139	38.11
French Guiana	Excluded	Excluded	Excluded
Guyana	Excluded	Excluded	Excluded
Paraguay	6823	132	36.57
Peru	11,124	990	25.47
Suriname	Excluded	Excluded	Excluded
Uruguay	16,723	413	12.83
Venezuela	13,604	571	19.38

Table 2. 2014 monthly income in Brazilian states and percentage of OSM changesets commented in English

Brazilian state	Monthly income for 2014 in Brazilian reals	Number of OSM changesets in study data set in this state commented in English	Percentage of OSM changesets in study data set in this state commented in English
Acre	670	33	73.33
Alagoas	604	126	6.98
Amapá	753	84	61.76
Amazonas	739	125	26.65
Bahia	697	759	23.94
Ceará	616	283	40.90
Distrito Federal	2055	205	20.24
Espírito Santo	1052	444	60.33
Goiás	1031	270	19.85
Maranhão	461	185	55.39
Mato Grosso	1032	372	50.07
Mato Grosso do Sul	1053	357	44.96
Minas Gerais	1049	1989	23.39
Pará	631	209	20.15
Paraíba	682	121	20.54
Paraná	1210	513	19.61
Pernambuco	802	231	45.56
Piauí	659	202	69.66
Rio de Janeiro	1193	1242	20.50
Rio Grande do Norte	695	70	10.04
Rio Grande do Sul	1318	1488	25.39
Rondônia	762	35	26.72
Roraima	871	5	17.86
Santa Catarina	1245	364	15.77
São Paulo	1432	1886	15.77
Sergipe	758	86	27.74
Tocantins	765	104	24.47

Table 3. Percentage of population lacking at least one basic human need in Argentine provinces and percentage of OSM changesets commented in English

Argentine province	Percentage of population lacking at least one basic human need in 2010	Number of OSM changesets in study data set in this province commented in English	Percentage of OSM changesets in study data set in this province commented in English
Buenos Aires	1.2	632	10.22
Catamarca	14.6	23	45.10
Chaco	23.1	83	14.14
Chubut	10.7	22	12.22
Ciudad Autónoma de Buenos Aires	7.0	279	18.37
Córdoba	8.7	255	21.18
Corrientes	19.7	14	6.420
Entre Ríos	11.6	60	18.02
Formosa	25.2	9	30.00
Jujuy	18.1	19	18.81
La Pampa	5.7	9	9.89
La Rioja	15.5	26	45.61
Mendoza	10.3	192	34.41
Misiones	19.1	39	3.28
Neuquén	12.4	27	6.78
Río Negro	11.7	96	23.76
Salta	23.7	80	45.71
San Juan	14.0	51	43.22
San Luis	10.7	14	10.00
Santa Cruz	9.7	84	56.76
Santa Fe	9.5	153	10.70
Santiago del Estero	22.7	40	30.53
Tierra del Fuego, Antártida e Islas del Atlántico Sur	14.5	26	50.00
Tucumán	16.4	86	38.05

Copyright of Cartographica is the property of University of Toronto Press and its content may not be copied or emailed to multiple sites or posted to a listserv without the copyright holder's express written permission. However, users may print, download, or email articles for individual use.