
[image:]
Tableau Hand-On Exercises
For Healthcare Payers

Overview	2
Exercise 1 – Connecting to Data	3
Exercise 2 – Exploring the Data	4
Exercise 3 – Geographic Analysis - Maps	7
Exercise 4 –Time Series Analysis	8
Exercise 5 – Telling a Story – Dashboards and interactivity	9

[bookmark: _Toc489512504]Overview
	You will be playing the role of a Data Analyst tasked with identifying why denial rates are missing our target of 3.5%
· Which Providers are denied most frequently?
· Why are claims being denied?
· How can we improve our targets
· Ultimately, I’d like to then present my findings with my team and management.

	[image:]

[bookmark: _Toc489512505]Exercise 1 – Connecting to Data

	We will start with our first step to any analysis- connecting to data. Luckily, we are working with a simple .csv file.

Launch Tableau Desktop.

Select ‘Text File’ under connections.

Navigate to where you saved our sample data titled – ‘Payer Claims Data’

Click the orange Sheet 1 tab.

	[image:]

	
	

	Tableau Desktop Workspace

Tableau organizes and categorizes your data for you. Measures are the numeric data elements – the things you add, average, or otherwise do calculations on. Think of them as the “numbers”, these will always be at the bottom

Dimensions are the (typically) non-numeric data elements – they are the things you group by or drill down by. Think of them as the “words”.

Marks Card
Filters
Pages
Column Shelf
Row Shelf

	[bookmark: _Toc452987005][image:]

[bookmark: _Toc489512506]Exercise 2 – Exploring the Data
	Let’s first get a high-level overview of our denials rate.
Double click Rejection Ratio

But that does not seem right, I’m expecting a small percentage. Let’s fix this so it behaves as a percentage.
Click+ drag SUM(Rejection Ratio) off of Rows

In Data Pane, right click on Rejection Ratio, find Default Properties and select the Aggregation to be an Average.
Return to Default Properties, select Number Format. Choose Percentage
[image:]

Now, double click on Rejection Ratio – 3.96%

There are a few providers in our care network. I need to find which facilities we deny claims the most.
Double Click on Facility

Tableau made a bar chart, but it’s a little hard to see, could there be a better way of visualizing this?
Find Show Me in upper right corner, toggle to a few different visualization types. Ultimately land on the Tree Map (Note- Tableau has unlimited back button and Ctrl+Z)
[image:]

I’d also like to see my numbers more clearly.
Drag+ drop Rejection Ratio to Label on Marks Card

Save this Sheet as ‘Provider Rejection Rate
	[image:]

[image:]

	Now I want to dig deeper, we can improve our metric if we understand why claims are being rejected.
Open a new Sheet. Double Click on Rejection Reason.

Let’s make this view bigger
Where view is set to Standard at the top-middle of toolbar, drop down for Entire View

We have similar Rejection Reasons repeated, let’s group those.
Click on ‘Claim not timely filed’, hold your ctrl key and select ‘Duplicate of previously processed claim’. Right click and Select Group (paperclip icon).

Right click on your new group to find Edit Alias and change the name to ‘Administrative Issues’

Note that Tableau made a new dimension in Data Pane for your group

We also have a Null value.
Click on the Null and Exclude

What reason is driving claims to be denied?
Click + drag Rejected to Columns

Let’s sort this.
In axis or at top of your screen click to Sort descending

I also want my outliers to jump out, color is a great way to do this.
Drag Rejected from Data Pane to Color on Marks

Are rejection reasons associated with certain Providers?
Let’s try something different, drag + drop Facility to top of bar chart axis until you see a dotted line, release the field.

Let’s go deeper, are certain Departments within these Facilities associated with higher claim denials?
Drop Department to the left of Rejection Reason(group) on Rows Shelf

This is a lot of detail, we may want to let our end users drill in to specifics as needed.
Find Department in data pane, drop it right on top of the Rejection Reason (group) that you just created. Rename this “Rejection Drilldown”
[image:]

In just a few minutes you made a small multiples chart!

Save this sheet as ‘Rejection Reasons’
	[image:]

[image:]

[image:]

[bookmark: _Toc489512507]

Exercise 3 – Geographic Analysis - Maps
	We work with providers across the nation, could certain regions be more off target?
Open a new worksheet and double click on State

No special processing of our data is required – Tableau does this on the fly. We recognize countries, provinces, states, cities, zip codes, etc.

You’ll notice a little globe symbol next to State. This means Tableau automatically sees geographic information in these fields.
Now drag City right on top of the Map

I want any outliers to jump out to my end users. I also want to focus my efforts in areas where my rejection ratio is the highest.
Drag + Drop Rejection Ratio and drop directly on top of map. Your mouse icon will change to ‘Show Me’

We will also Drag + Drop Rejection Ratio to Color on Marks Card

Bonus- can you change your map background? (Hint Map Tab)

Save Sheet as ‘Facility Locations’

	[image:]

	

[bookmark: _Toc489512508]
Exercise 4 –Time Series Analysis

	Our last analysis is to trend our Rejection Ratio. We want to track this metric and ensure that we are improving.
Open a new worksheet.

Double-click on Rejection Ratio

Watch what happens when we add a date to the viz.

Double-click on Claim Date

This just saved us a lot of work –
1) It changed to a line chart because we are now looking at trend data and line charts are best for this.
2) It has automatically aggregated our metric by year.

Right-click on the Year field to drop down the field menu.

We will choose a continuous Month (2nd month option) meaning we will trend for each data point aggregating up to Month . Note that discrete dates are built-in hierarchies.

Optional – Choose Area on Marks Card

Bonus- can you add an average line (hint Analytics tab)

Save sheet as ‘Rejection Ratio Trend’

	[image:]

[bookmark: _Toc489512510]Exercise 5 – Telling a Story – Dashboards and interactivity

	Now, we’re done our analysis and I want to be able to present my findings and share them with others in my organization.

Create a new dashboard. Click on the tab at bottom that looks like a window-pane
[image:]

Name it ‘Rejection Rate Analysis’.
Click on checkbox in lower left to ‘Show the Title’.

Let’s add our first 3 sheets to the Dashboard by dragging them onto canvas.
Delete any unnecessary clutter (color/size legends)

Now we need to add interactivity.
Select your tree map, click on the little funnel in upper right corner so it highlights white.
[image:]

Let’s start drilling into the details…

For Memorial facility which Department and which claim denial reason has the highest rejection rate?
Oncology because additional information is requested

	 [image:]

22

image3.png
File Data Server Window Help

|« Q c

Connections Add

Payer Claims Data
Microsoft Excel

Sheets 2
& Claims

2 New Union

1k Go to Worksheet

© Data Source 1 R

8- Claims (Payer Claims Data) Connection Filters
® Live Extract 0 | Add
Claims
Need more data?
Drag tables here to relate them. Learn more
Sortfields = Data source order ~ Show aliases Show hidden fields | 1,000 rows
e ® #* ate & @ ate # ® #
Claims Claims Claims Claims ims Claims Claims Claims Claims Claims
Continent Country / ... Patient ID Patient Na... Claim Date Postal Code Region Claim ID State Balance
New Orleans North America United States... 3114 MaureenTan... 9/9/2015 70117 South 25773 Louisiana
Belo Horizonte ~ South America Brazil 3401 DianneSHan.. 9/12/2015 null International 6491 Minas Gerais
West Linn North America United States... 1958 Vickie Martinez 9/13/2015 97068 West 24474 Oregon
Shoreview North America United States... 868 Sharon Ellis 9/13/2015 55126 Central 23193 Minnesota
Gahanna North America United States... 2907 Pauline Stanley 9/15/2015 43230 East 18481 Ohio
Melrose Park North America United States... 3123 Jamie Manning 9/16/2015 60160 Central 22446 lllinois
x| Taiyuan Asia China 3107 ErinBowling 9/17/2015 null International 3404 Shanxi Sheng
& JessicalLella - L

image4.png
Rllid 9~ 0|5

‘Tableau Day Experian.pptx - Microsoft PowerPoint 1 N o o1 o o
rone. P — g
¥ c ey vout- ., BE\\O0O #rna
Ax%
!? Baco . tren . " ALLDOGo)| H s € | BoReplace - 5;) r_;j
5 Fomatpainter | suge~ “Ssedion- | B £ U 8 sbe - A | A) convertto smartart - || % VALY 27| TGS QD shapeeitecs - |k selet | miske -
Cipboara 15 Sides Font Faragraph Drawing ating webex
Sides | Outine x <
Ot -
[P T E
T Toblewu t @ =
» G
et &
sar s s s e s ey as o
if+ableau 2
This area displays any of the “cards” that the user has enabled. By default the cards shown are “Pages”, “Filters”, and "Marks” (more on these later). 3
Side & of 30 | 2016 GSKO PPT Template” |

image5.png
Default Number Format [Rejection Ratio]

Automatic Percentage
Number (Standard) Decimal places:
Number (Custom)
Currency (Standard)
Currency (Custom)
Scientific

Percentage
Custom

image6.png

image7.png
File Data Worksheet Dashboard Story Analysis Map Format Server Window Help

€ E & &

Data Analytics

& Payer Claims Data Workshop

Search o

Tables

& Claim Date
ClaimID
Continent

Ao

@ Country / Region
a0 Department
Facility
T Is Paid

PatientID

Ao

e Patient Name
@ Postal Code
a0 Region

Rejection Reason
Rejection Reason (group
® State

Measure Names

+ Balance

Charges

Claims (Claims)
Rejected

B R
© Latitude (generated)
Sheet 1

tion Ratio

6 Data Source

1mark 1row by1column

m

E R R R
¢ Pages iii_ Columns
= Rows
T Filters
Sheet 1
~
6000
Add to Sheet 5500
Show Filter v
5000
Duplicate @
Rename Label 4500
i o
i % 4000
&
Create » <
Transform > 5 300
2,
Convert to Discrete & 3000
-
Convert to Dimension °
E 2500
Change DataType ~ * a
GeographicRole ~ *

Gl » Color.

Folders » Number Format...

Replace References...
Total using >

Describe.

v

B 0

SUM(Rejection Ratio): 6,141

Median

Count

Count (Distinct)
Minimum
Maximum
Percentile *
Std. Dev

Std. Dev (Pop.)

\ariamen

Tx Standard v - o7 <

tion Ratio)

image8.png
File Data Worksheet Dashboard Story Analysis Map Format Server Window Help

E:3 <« B g8 & - by - P - e IF ¥4 Standard ~ - O < £ Show Me
Data Analytics ¢ Pages i Columns
& Payer Claims Data Workshop = Rows
2 Filters . . AVG(Rejection Ratio)
Provider Rejection Rate
Tables ~
b 5.96%

& Claim Date A
ClaimID
= Continent NS
@ Country / Region O Automatic v
a0 Department

] & @
w0 Facility

Color || Size | Label
T Is Paid
* PatientID o | O
1 Patient Name Detail | Tooltip

@ Postal Code ISN AVG(Rejection ..
#< Region Bl AVG(Rejection ..
#: Rejection Reason (group)

#: Rejection Reason
AVG(Re]ectlon
® State

e Measure Names Healthsouth

+ Balance
Charges
Claims (Claims)
Rejected
Rejection Ratio

@ [atitude (generated) v
6 Data Source Provider Rejection Rate | & & 0.

8marks 1lrowbylcolumn SUM of AVG(Rejection Ratio): 33.46% & Jessica Lella - L

image9.png
a0 Department
Facility

Is Paid

PatientID

a

a

bl

Patient Name
@ Postal Code
a0 Region

a

Rejection Rea:
5 Department

® State

"

Measiire Names

image10.png
File Data Worksheet Dashboard Story Analysis Map Format Server Window Help

Data

€« > & §& &<

Analytics

Pages

& Payer Claims Data Workshop

Search

Tables

El
#
Ao
®
Ao
Ao
TIF
#
Ao
®
Ao
Ao
®

Ao

#*
#*
#*
#*
#*
®
]

Claim Date
Claim ID
Continent
Country / Region
Department
Facility

Is Paid

Patient ID
Patient Name
Postal Code
Region

Rejection Reason
State

Measure Names
Balance

Charges

Claims (Claims)
Rejected
Rejection Ratio

2 BT Filters

Marks

W - P

Automatic

Color
.
080
Detail

Latitude (generated)
Longitude (generated) v

Data Source

Provider Rejection Rate

&

Size

Q

Tooltip

Sheet 2

Text

m

B

B B 5 L2 - & - T X Entire View ~ &l -
iii_ Columns
Sheet 2

Rejection Reason

Additional information
requested

Beneficiary not eligible on
date of service claimed

v KeepOnly x Exclude @

2items selected Group Members.

Claim not timely filed

0

1CD-9 diagnostic code(s)
missing/unreadable/ invalid

Requires prior authorization
or precertification

image11.png
File Data Worksheet Dashboard Story Analysis Map Format Server Window Help

¢« > B &8 ° @ @ - o -
Data Analytics ¢ Pages
& Payer Claims Data Workshop
Search 2 Filters
Tables Rejection Reason (gr..
& Claim Date A
ClaimID
= Continent Rlaticy
@ Country / Region nl Automatic v
#c Department

o sl e
w0 Facility

Color Size Label

T Is Paid
Patient ID B
e Patient Name DetaijjjiTooltp

@ Postal Code
a0 Region

Sul

(Rej

«: Rejection Reason

& Rejection Reason (group) 1
® State

e Measure Names

+ Balance

Charges

Claims (Claims)

Rejected

Rejection Ratio

@ Latitude (generated) v

o ole IF £ -0 - 3 X Entire View ~ - o7 < £ Show Me
ii Columns SUM(Rejected)

= Rows Rejection Reason (.. &

Sheet 2

Rejection Reason (group).. =

Additional information
requested

Administrative Issues

Requires prior authorization
or precertification

1CD-9 diagnostic code(s)
missing/unreadable/ invalid

Beneficiary not eligible on
date of service claimed

0 100 200 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500 1600 1700 1800 1900
Rejected &

image12.png
File Data Worksheet Dashboard Story Analysis Map Format Server Window Help

« - & g §-< AP T N ARSN) LI g Entire View ~ TR 3 Show Me
Data Analytics © Pages iii Columns s
& Payer Claims Data Workshop = Rows Rejection Reason (D
Search o Filters
Sheet 2
Tables Rejection Reason (gr. Facility
& Claim Date A Rejection Reason (group)..= Department Banner |Healthsouth| Jackson Kaiser Mayo Memorial Mercy |Mount Sina
% ClaimID Additional information H‘g&ﬁgﬁ)‘g’\ce‘j'cme] - _ - m —
Marks requested Oncology — — -
x: Continent Qrthopaedics — m —
Pharmacy] — — —
® Country / Region ul Automatic - Rheumatology] - —
Urology -] - - - - -
e Deperiment o F) Administrative Issues H‘g&ﬁgﬁ)‘g’\ce‘j'cm = - b —gd -l
e Facility 0Oncology =] _— I
i Color Size || Label Qrthopaedics — - —] —
T Is Paid Pharmacy n] —]
0 Rheumatology - — —
Patient ID B Orology - = - — = — -
. nternal Medicine —
e Patient Name Detail Tooltip Requires prior authorization Neurojogy - " —
or precertification Oncology m - —
@ Postal Code Orthopaedlcs - - N
Py = . L o = r
o euma
e Region Uralogs o9y 1 - -]
a: Rejection Reason 1CD-9 diagnostic code(s) Hletsﬁgﬁ)\gr\cedlcme] - " u b] -
missing/unreadable/ invalid Oncolo n - -
& Rejection Reason (group) 1 9/ / IR0 gics — - — I B
©® State Pharmacy
Lthelumatology - - l- - —] _—
. M N rology
e Measure Names Beneficiary not eligible on H‘g&ﬁgﬁ)‘g’\ce‘j'cm " X
Balance date of service claimed oncology] m
Orthopaedlcs -] - -
Charges Rlﬂarmactyl = : -
4 Claims (Claims) Urslogy o9 n — _— m m
Rejected 0 50 100 |0 50100 |0 50 100 |0 50100 |0 50100 |0 50100 |0 50 100 |0 50 100
Rejection Ratio Rejected Rejected Rejected Rejected Rejected Rejected Rejected Rejected
@ [atitude (generated) v

Data Source Provider Rejection Rate | Sheet2 H ® 03

image13.png
File Data Worksheet Dashboard Story Analysis Map Format Server Window Help

| ¢ > @& 8-c-|B-F BB & E| 20T 2 | S lm-w 8

Data Analytics

Pages ii Columns Longitude (generated)

& Payer Claims Data Workshop

Rows Latitude (generated)

Search o

Filters

Facility Locations

raves fecliytocatio . :
e City [l Longitude (generate ‘

& Claim Date

ClaimID

s Continent Marks

w0 Facility
s Paid - & g

Color Size Label

..

PatientID
e Patient Name
@ Postal Code
a0 Region

S jf..me;.‘(uy >"M/_/ &5

v & Rejection Drilldown
& Rejection Reason (grou...
a0 Department

«: Rejection Reason
® State

e Measure Names

+ Balance

Charges

Claims (Claims)

Reiected v

6 Data Source Provider Rejection Rate | Rejection Reasons | Facility Locations | B 8 03

A e e AU D et N e Eoor o T 71

image14.png
File Data Worksheet Dashboard Story Analysis Map Format

Data Analytics

& Payer Claims Data Workshop

earch o

Tables
@ City
& Claim Date
ClaimID
= Continent
@ Country / Region
w0 Facility
T Is Paid
PatientID
e Patient Name
@ Postal Code
a0 Region
v & Rejection Drilldown
& Rejection Reason (grou...
a0 Department
«: Rejection Reason
® State
e Measure Names
+ Balance
Charges
Claims (Claims)
+ Rejected
6 Data Source

45marks 1 row by 1column

< B g &

v

g - %
Pages
Filters
Marks
~ Automatic -
H & @
Color Size Label
080 Q ~
Detail Tooltip ~ Path

SUM of AVG(Rejection Ratio): 178.86%

Server Window Help

iii_ Columns

Rows

2 - TR

MONTH(Claim .. ~,

AVG(Rejection Ratio)

Rejection Ratio Trend

9.00%

8.00%

7.00%

6.00%

5.00%

4.00%

Rejection Ratio

3.00%

2.00%

1.00%

0.00%

Vana%

2012

Provider Rejection Rate | Rejection Reasons Facility Locations | Rejection Ratio Trend .

Standard v

Filter...
Show Filter

Format...
Show Header

I Include in Tooltip
Show Missing Values

|V Standard Gregorian

1SO-8601 Week-Based

Year 2015
Quarter Q2
Month May
Day 8
More ,
Year 2015
Quarter Q22015
Week Number ~ Week 5, 2015
Day May 8, 2015
More ,
Exact Date
Attribute
Measure ,
Discrete
Continuous
Edit in Shelf

- o7

L3 £ Show Me

2014
of Claim Date

2015

& Jessica Lella -

image15.png
BB 0

image16.png

image17.png
File Data Worksheet Dashboard Story Map Format Server Window Help

3 €« - k& § §-<C - W@ - B F £ - 0 - 3 % - < £ Show Me
Dashboard Layout N . . .
Rejection Rate Analysis
Default
Phone Provider Rejection Rate Rejection Reasons
D P Facility
evice Freview Rejection Reason (grou..= Depar.. & Banner Health..| Jacks.. Kaiser Mayo |Memo.. Mercy Mount..
Size Additional information gterlna\ -
requested ncology
Automatic - “ Rhermecy
Rheumat..
Sheets Urology
Orthopae.. -

@ Provider Rejection ... Administrative Issues Oncology =
B Urology
@ Rejection Reasons Neurology
D i i Rheumat..
[} Fa?lllty Locat{ons Pharmacy
m Rejection Ratio Tre... Orthopae.. =
Internal .. |
Requires prior SEC()'OQY
armacy
authorlza}tlor} or Internal .. L
precertification Urology
Rheumat..
Facility Locations gstuhrgl‘]%gey
Objects 1CD-9 diagnostic code(s) Rheﬁlmat.. E [
00 Horizontal O Blank missing/unreadable/ invalid ﬁ]rtter?l;;z‘:e..
8 Vertical ™ Navigation Neurology =
A Text B Export Urology |
Oncology
B Image £y Extension Pharmacy s
Beneficiary not eligibleon ~ Orthopae..
SRWenibace Urolo - -
gy
date of service claimed Oncology
Floating ‘ Internal ..
¥ Pharm‘acy
Neurology
Show dashboard title © . : 108 nulls Rheumat..
6 Data Source Provider Rejection Rate ‘ Rejection Reasons Facility Locations ‘ Rejection Ratio Trend | & Rejection Rate Analysis B ® 0
_

image1.png
++++c1b|e¢:1u

image2.png
b +1+ +ab | eau Buy Sgnin Englih + Q
¥

Products Solutions Learning Support Partners About

VISUAL ANALYTICS FOR FAST ANALYTICS
EVERYONE FOR EVERYONE

Tableau Desktop

Find real answers in your data,
no scripting required o

BUSINESS
INTELLIGENCE

Tableau Server

®

STORYTELLING
ON THE WEB

Tableau Public

()]

TABLEAU HELPS PEOPLE SEE AND
UNDERSTAND THEIR DATA.

