


Geographies of crowdsourced information and their implications

Andrea Ballatore*

Department of Geography
Birkbeck, University of London

Stefano De Sabbata

School of Geography, Geology and the Env.,
University of Leicester


 aballatore.space

 @a_ballatore

VGI-Alive, AGILE
June 2018, Lund, Sweden

Outline


1. Where are we?
2. Core research questions
3. Paradigm limitations
4. Beyond the usual suspects
5. Case studies: Search behaviour
6. **[Stefano will do the rest]**

Where are we?


The success of crowdsourcing


<https://idescale.com>

"85% of the top global brands have used crowdsourcing in the last ten years. [...] According to Gartner, 75% of the world's high performing enterprises will be using crowdsourcing by 2018."

(Deloitte, 2016)

It is when new, successful technologies withdraw into the "woodwork of everyday banality" that their effects become real and profound.

(Vincent Mosco, 2004)

The success of crowdsourcing


<https://idescale.com>


"85% of the top global brands have used crowdsourcing in the last ten years. [...] According to Gartner, 75% of the world's high performing enterprises will be using crowdsourcing by 2018."

(Deloitte, 2016)


It is when new, successful technologies withdraw into the "woodwork of everyday banality" that their effects become real and profound.

(Vincent Mosco, 2004)

Crowdsourcing + geolocation: A mature field


Volunteered or Crowdsourced GI?


Placing the crowds


- **Crowdsourced geographic information (CGI)**
- From experimental phase to oligopoly (e.g., Google, Facebook)
- From cyberoptimism to cyberpessimism


<https://www.cagle.com>

Placing the crowds


- Crowdsourced geographic information (CGI)
- From experimental phase to oligopoly (e.g., Google, Facebook)
- From **cyberoptimism** to **cyberpessimism**


**Researching CGI
as domain**

**Using CGI for
other domains**

Core CGI research


1. Who are the contributors and why do they engage in spatial information production, and what incentives work or do not work? How do they collaborate and organise? How do we include marginalised communities?

(Budhathoki and Haythornthwaite 2013)

2. How can we calculate the quality and fitness for purpose of crowdsourced data in a reliable, preferably intrinsic way? (Goodchild and Li 2012)
3. What are the limitations of such models and what are their spatial, epistemic and cultural biases?
(Dodge and Kitchin 2013)

Core CGI research


1. Who are the contributors and why do they engage in spatial information production, and what incentives work or do not work? How do they collaborate and organise? How do we include marginalised communities?

(Budhathoki and Haythornthwaite 2013)


2. How can we calculate the quality and fitness for purpose of crowdsourced data in a reliable, preferably intrinsic way? (Goodchild and Li 2012)
3. What are the limitations of such models and what are their spatial, epistemic and cultural biases?
(Dodge and Kitchin 2013)

CGI for other domains

*Natural sciences: biology,
climate science, Earth
sensing*

*Social sciences: urban planning,
transportation,
public health, economics,
human geography*

*Humanities: digital humanities,
history, cultural analytics*


Limitations of crowdsourcing


Limitations of the paradigm


- "Ignorance of crowds"
(Carr, 2007)
- Conditions for wisdom
- Menial work, no real innovation/creativity
- Undermining paid work
- Variable quality


2004

Limitations of the paradigm

- "Ignorance of crowds"
(Carr, 2007)
- Conditions for wisdom
- Menial work, no real innovation/creativity
- Undermining paid work
- Variable quality


2007

Limitations of the paradigm

- Large volumes of information do **not** imply usefulness or fitness for purpose
- We need **representative samples**, not large samples (e.g., random sample of 1,000 > 1M non-random)


sufaijohnmak.wordpress.com

Each CGI source is a **particular viewpoint** and will return a different image of the social and natural world.

Diversity/biases of CGI

- **Thematic:** e.g., tourism, outdoors, typical/atypical behaviour, sharing bias
- **Demographic:** Western Educated Industrialised Rich Democratic (WEIRD) (not always!)
- **Social:** 90%-9%-1%, hyperactive minorities of contributors
- **Geographic:** urban/rural, developed/developing, central/peripheral, human/natural

Diversity/biases of CGI

- **Thematic:** e.g., tourism, outdoors, typical/atypical behaviour, sharing bias
- **Demographic:** Western Educated Industrialised Rich Democratic (WEIRD) (not always!)
- **Social:** 90%-9%-1%, hyperactive minorities of contributors
- **Geographic:** urban/rural, developed/developing, central/peripheral, human/natural

CGI strictures


- Without centralised planning and protocols, data **quality** remains uneven (coverage!)
- **Wikipedia** replaced **Britannica**, but OpenStreetMap is not replacing Google Maps
- CGI **cannot** replace established data collection protocols and sources, but can provide useful **ancillary data**

CGI strictures


- Without centralised planning and protocols, data **quality** remains uneven (coverage!)
- Wikipedia replaced Britannica, but OpenStreetMap is not replacing Google Maps
- CGI **cannot** replace established data collection protocols and sources, but can provide useful **ancillary data**

Reinventing wheels

- Some CGI **replicates** work that has been done better by professionals
- More useful to focus on "missing" data:


Humanitarian
OpenStreetMap
Team


bookscrounger.com

Open data vs CGI

Authoritative datasets
are becoming
cheaper/free


 Ordnance Survey

[Log in](#)  

[!\[\]\(1aaa31036622bbfcd5b363a81174d9a7_img.jpg\)](#) [!\[\]\(e551b45089a3dd3ec457d321817b7ac6_img.jpg\)](#) [!\[\]\(fc7375bba1655276fca2b88d9a93136f_img.jpg\)](#)

OS Open Roads

Get a high-level view of the road network, from motorways to country lanes. [Free download >](#)


Broadening our horizons


The usual suspects

Most studies
on **OSM**,
Wikipedia,
Twitter, **Flickr**.

There's
more out
there!


<https://fineartamerica.com>


Local Guides

- Google Maps
- From 5M to 50M contributors in 2017
- 700K new places monthly
- Gamification


- Hundreds of millions of users, billions of reviews
- Measurable effects on spatial and economic behaviour
- Sentiment about points of interest, cities, and neighbourhoods


PREMISE

- Micro-economic data (e.g. price of onions in India, new shops in Ghana)
- For profit, contributors are paid
- Applications: International Development, Government, Global Security, and Business

Case studies


crowdsourcing |

examples of crowdfunding and crowdsourcing include

appen crowdsourcing

define crowdsourcing

benefits of crowdsourcing

amazon crowdsourcing

types of crowdsourcing

advantages of crowdsourcing

lego crowdsourcing

logo crowdsourcing

jeff howe crowdsourcing

Google Search

I'm Feeling Lucky

Online visibility of CGI projects

- **Search engines** are the key entry point to discover new information
- Feedback loop between Wikipedia and Google Search to attract **new contributors**
- Making CGI **findable** and **consumable** for search engines and social media
- Study on **CGI on Google Search (2018)**

Online visibility of CGI projects

- Search engines are the key entry point to discover new information
- Feedback loop between Wikipedia and Google Search to attract new contributors
- Making CGI **findable** and **consumable** for search engines and social media
- Study on CGI on Google Search (2018)

Interest in CGI projects


Figure 4: Google searches for Wikimapia and OpenStreetMap on a monthly basis (source: Google Trends worldwide from 2004 to 2017, accessed on 15 April 2017).


(Ballatore & Jokar Arsanjani, 2018)

Search Interest in Wikimapia/OSM combined


(Ballatore & Jokar Arsanjani, 2018)

Search Interest in Wikimapia vs OSM


(Ballatore & Jokar Arsanjani, 2018)

Geographies of crowdsourced information and their implications

Andrea Ballatore


Department of Geography,
Birkbeck, University of London

Stefano De Sabbata*


School of Geography, Geology and the Env.,
University of Leicester

Case studies

- **Operationalising quality in health studies**
 - with J Bright, S Lee, B Ganesh, DK Humphreys
 - OpenStreetMap
 - impact of availability on alcohol-related harm
- **Analysis of global gazetteers**
 - with E Acheson and RS Purves
 - GeoNames and Getty TGN
 - patterns of coverage
- **Urban Information Geographies**
 - with A Ballatore
 - with N Tate
 - quality and representativeness of VGI


OpenStreetMap quality in Scotland


Operationalising VGI in health studies

- with J Bright, S Lee, B Ganesh, DK Humphreys
- OpenStreetMap
- impact of availability on alcohol-related harm
- <https://www.sciencedirect.com/science/article/pii/S1353829217305804>

Quality indicator


- **Intrinsic** quality indicator based on Barron et al. (2014)
- Calculated as a linear combination of:

Values	Transformation
Num. of map features per square kilometre	Log transformed, scaled
Average num. of edits per map feature	Log transformed, scaled
Num. of users who made at least one edit	Log transformed, scaled
Num. of features edited by more than one user	Log transformed, scaled
Num. of days with at least one edit	Log transformed, scaled
Days since the last edit in the area	Inversed, scaled
Proportion of buildings with full address	-1 if 0%, 0 if no buildings


Replicating CRESH study

The overall conclusions are essentially **identical**

- significant **positive correlation** between density of alcohol outlets and incidence of alcohol related harms
- an **effect size** which is comparable (though smaller)


The correlation
between OSM-based
estimates and CRESH
is stronger where the
quality index is higher


Analysis of global gazetteers

- with E Acheson and RS Purves
- GeoNames and Getty TGN
- patterns of coverage
- <https://www.sciencedirect.com/science/article/pii/S0198971516302496>

Comparing GeoNames and TGN

Two distinct levels of coverages


- in “high coverage” countries, TGN same order of magnitude as counts in GeoNames
- in “low coverage” countries, GeoNames has over 60 times as much content as TGN


GeoNames and TGN in Great Britain

Gazetteer	Features	Pop place
GeoNames	54,701	16,475
Getty TGN	24,003	16,816
Ordnance Survey 50k	248,626	
Ordnance Survey OpenNames		41,490


Named features per square kilometer


Feature types


UNIVERSITY OF
LEICESTER


Urban Information Geographies

- with A Ballatore
- with N Tate
- quality and representativeness of VGI


Findings


- Overall confirmed (some) hypothesis
 - representation similar biases as participation
 - **Higher qualifications** strongest factor
 - **Wealth** (house prices) strong factor in both, more so for **Wikipedia**
 - **Twitter** strongly influenced by perc. of ppl. **aged 30-44 (positively)** and households with **de-pendent children (negatively)**
- However
 - models account only for about **44–55% of variability**
 - need for more explanatory factors, e.g., tourism-related activities
 - ...or can these difference be used as **indicators?**
 - ethnic composition is not a factor in the UK
- Twitter and Wikipedia **similar but distinct** geographies
 - only representative of themselves


Comparing Twitter and Wikipedia

Number of tweets ~ Number of articles

(951 obs.)

Adj. $R^2 = 0.490$


De Sabbata
and Tate
(forthcoming)

A geodemographic approach

Conclusions

- More interaction between research on CGI
core and domain applications
 - beyond technology, towards social domains
 - beyond the usual suspects (OSM, etc)
- **Access** to data: sampling and scraping
- Systematic work on **limitations** is needed
 - Urban Information Geographies
- Impact of **GDPR** on access and use of data


Thank you for your attention.

Any questions?

Andrea Ballatore

Department of Geography,
Birkbeck, University of London

Stefano De Sabbata

School of Geography, Geology and the Env.,
University of Leicester


UNIVERSITY OF
LEICESTER


Thanks!

a.ballatore@bbk.ac.uk 

aballatore.space 

@a_ballatore 

