

Online Diaries for Everyone: Data Quality, Device Usage and Compliance with Personal Expenditure Diaries

Douglas Williams, Westat

Hanyu Sun, Westat

Outline

- Background & Online Diary Improvement Project
- Usability test design and methods
- Findings: compliance
- Findings: diary and device usage
- Findings: data quality
- Summary

Background

- CE Diary one of two components of the CE Survey capturing minor and frequent expenditures.
- Current diary uses PAPI and a household respondent covering two one-week reporting periods.
- Continued review and development of online platform for CE Diary (see Elkin, To, and Williams, 2017 – FedCASIC).
 - Web Diary Feasibility Test – 2013
 - Individual Diaries Feasibility Test (IDFT) – 2014
 - Proof of Concept Test – 2015
 - Electronic Diary Desktop Design Improvements – 2016

Online Diary Improvement Project

- Developed collaboratively with BLS building on prior research and diary data requirements
 - Modernization – flexible instrument that can add and adapt to new technologies
 - Accessible across multiple platforms and mobile optimized
 - Smartphone ownership: 55% in 2013; 77% in 2016
 - Designed for personal diary assignment
- Instrument developed using open-source programming software
 - Adaptive (web) design – optimized for mobile
 - Design elements (look and feel) same across device types used to access

Design & Methods: Online Diary Improvement Project

- Recruited households for usability test
 - Desktop/Laptop and Smartphone ownership
 - Multiple age eligible household members (71% of households)
- Procedure: placement interview; diary reporting; pick-up interview
 - In-person interviews conducted March, 2017 – May, 2017
 - Completed 62 placement interviews; 61 pick-up interviews
 - Incentive: \$40 for the main diarist; \$10 for other HHM

Desktop Diary View

Add Expenses

Date: Wednesday, July 5

Type: Meals, Snacks, and Drinks Away From Home

Details:

Describe meal *i*

Enter description

Total cost (include tax and/or tip) *i*

\$ 0.00

What meal was this?

- Breakfast Lunch
 Dinner Snack/Other

Select any alcohol included:

- None Beer
 Wine
 Other

Clear

Save

My Expenses

View Members

Enter search term

Wednesday, July 5 (0)

No expenses reported.

Thursday, July 6 (0)

No expenses reported.

Friday, July 7 (0)

Saturday, July 8 (0)

Sunday, July 9 (0)

Monday, July 10 (0)

Tuesday, July 11 (0)

Mobile Diary View

 CE Diary Log out
Contact us

My Expenses Help

- Wednesday, Jul 5 (0)
- Thursday, Jul 6 (0)
- Friday, Jul 7 (0)
- Saturday, Jul 8 (0)
- Sunday, Jul 9 (0)
- Monday, Jul 10 (0)
- Tuesday, Jul 11 (0)

 Members Filter Search Add

 CE Diary Log out
Contact us

Add Expenses

Date: Wednesday, Jul 5

Select type of expense:

- Meals, Snacks, and Drinks Away From Home
- Food and Drinks for Home Consumption
- Clothing, Shoes, Jewelry, and Accessories
- Medical Expenses and Supplies
- Entertainment and Recreation
- Home Furnishings and Decorative Items
- Education Expenses and Supplies
- Transportation Expenses
- Personal Care or Hygiene Items
- All Other Products, Services, and Expenses

 Back Clear Save

 CE Diary Log out
Contact us

Add Expenses

Date: Wednesday, Jul 5

Type: Meals, Snacks, and Drinks Away From Home

Details:

Describe meal

Total cost (include tax and/or tip)

What meal was this?

Breakfast Lunch

Dinner Snack/Other

Select any alcohol included:

None Beer

Wine Other

 Back Clear Save

Usability Test Results

Research Questions

- Compliance & Use
 - How well do different household members comply with the diary task?
- Device Usage
 - What are the characteristics diary usage by device?
 - Are there differences in types of expenditures entered by device type?
 - Are there any barriers to accessing the online diary?
- Data Quality
 - Do expenditure descriptions indicate problems or category mismatches?

Compliance

- How well do different household members comply with the diary task?
 - Composition of recruited sample
 - 62 main diarist – responsible for encouraging other HHM participation
 - 72 other household members
- Access & Use
 - Access: log-in and create password
 - Use: enter any expense

Compliance: Results

- Access & Use
 - 61 of 62 (98%) main diarist accessed the diary
 - 50 of 72 (69%) other household members accessed the diary
 - Similar results for use
- Comply with directions to access and change password day of visit

Days from visit	0	1	2	3	4	5	6	7+
Main Diarist	51%	16%	8%	7%	5%	5%	2%	7%
Other	22%	18%	10%	10%	6%	14%	14%	6%

Expense Reporting Behavior

Main Diarist

Other Household Members

Expense Entry Timeliness

- Timely entry of expenses
 - Suggest attentiveness to the diary task
 - Better data: less time for recall; less likely to forget expense

Difference	0	1	2	3	4	5	6+
Main Diarist	31.0	33.2	11.3	11.2	4.6	2.5	6.2
Other	15.1	36.4	9.0	9.2	9.0	6.7	14.6
All	27.0	34.0	10.7	10.7	5.7	3.6	8.3

Device Usage: Characteristics

- What are the characteristics of diary usage by device?
 - Half of main diarist used mobile / one-third only used mobile

Device Type	Desk / Laptop	Mobile	Both
Main Diarist (n = 61)	43	31	13
Other (n = 49)	37	20	7

- Why not more mobile: smaller screen, lack of tactile keyboard
- Desk/Laptop used more (1,522; 679), mobile entries were more timely

Difference	0	1	2	3	4
Desk/Laptop	24%	31%	12%	12%	21%
Mobile	33%	41%	8%	8%	10%

Device Usage: Expense Types

- Are there differences in types of expenditures entered by device type?
 - ODIP – CE expense categories expanded from 4 to 10
- Food and Drinks Away from Home
- Food and Drinks for Home Consumption
- Clothing, Shoes, Jewelry, and Accessories
- All Other Products and Services
- Meals, Snacks, and Drinks Away From Home
- Food and Drinks for Home Consumption
- Clothing, Shoes, Jewelry, and Accessories
- Medical Expenses and Supplies
- Entertainment and Recreation
- Home Furnishings and Decorative Items
- Education Expenses and Supplies
- Transportation Expenses
- Personal Care or Hygiene Items
- All Other Products, Services, and Expenses

Table: Expense Type by Device Type

Expense Type	Desk/Laptop	Mobile	All
1 - Meals, Snacks, and Drinks Away From Home	15.0%	30.2%	19.7%
2 - Food and Drinks For Home Consumption	52.9	21.5	43.2
3 - Clothing, Shoes, Jewelry, and Accessories	6.0	6.8	6.2
4 - Medical Expenses and Supplies	1.9	2.4	2.0
5 - Entertainment and Recreation	2.1	5.7	3.2
6 - Home Furnishings and Decorative Items	0.3	2.5	1.0
7 - Education Expenses and Supplies	0.4	0.7	0.5
8 - Transportation Expenses	6.6	9.7	7.6
9 - Personal Care, or Hygiene Items	3.7	8.0	5.0
10 - All Other Products, Services, and Expenses	11.1	12.5	11.5

Barriers to Access: Failed Login Attempts

- Are there any barriers to accessing the online diary?
 - Setting/remembering password most reported barrier
 - Password
 - Eight characters: number, upper & lower-case letter, special character (!@#\$%^&*)

Total number of failed attempts	0	1	2	3	4	5	6	7+
Percent	46.9	12.6	8.1	3.6	3.6	3.6	4.5	17.1

- One-half of all failed attempts occurred before setting password

Data Quality

- Do expenditure descriptions indicate problems or category mismatches?
 - Description field: open-ended text field for describing expense
 - Red polo shirt; 2 liter coke; Bananas; Gasoline; Etc...
 - Type of issues identified – independent coding and review
 - Including multiple items in one entry
 - Vague descriptions: item or expense is unclear (e.g., food, clothes, cleaning)
 - Establishment name: (e.g., restaurant name)
 - Incorrect category
 - Unidentifiable: gibberish

Data Quality: Expense Description

- Overall, poor quality descriptions low (of n = 2,255 total expenses)
- Issues clustered within respondents, or affect specific category
 - 14 respondents account for over half (55%) of coded issues
 - Establishment name generally used for meals away from home (restaurant name)

Description Issue Type	Count	Percent/All Expenses
Multiple items	52	2.3%
Vague description	37	1.6%
Establishment name	59	2.6%
Incorrect category	41	1.8%
Unidentifiable	13	0.6%

Summary

Summary

- Personal Diaries
 - Near uniform use of online diary by main diarist (household respondent)
 - Usage lower for other HHM, but encouraging
 - Minimum level? Estimate the proportion of expenses lost for household diaries versus loss due to nonparticipation in personal diaries.
 - Not ideal to rely on the main diarist to encourage and motivate other HHM to participate
 - Indications that other HHM start later and abandon sooner

Summary

- Online Diaries
 - Offer dimensions not available with paper: use of multiple devices, mobility
 - Mobile devices were frequently used, but not as expected
 - Most respondents used at home – still convenient
 - Receipt complexity influencing device type used?
 - Expenses entered via mobile device were more timely – better data?
 - Password the biggest barrier to access – and mobility
 - Data quality – low incidence of issues, but still problematic
 - E.g., 52 instances of multiple entries can equal 100-150 missed expenses

Thank you!

DouglasWilliams@Westat.com