

Faculty Quality Review Examples

Discussion Board Participation

Rating	Example
1	Ethical decisions are tough--that is why policies are written to guide people.
1	Good point about certain drivers in certain industries changing on occasion. It is also true that different industries will have different drivers.
1	-10% late
2	You provided a lot of information about scribes. Though anyone with a high school diploma can be a scribe, it would probably make someone with EHR experience more enticing to a perspective employer.
2	Does this organization have a value statement or core values listed on their website? This is a third statement that goes hand-in-hand with the mission and vision. This helps to direct their decisions and ensure that customers know what actually matters to the company.
2	Hopefully, this lesson this week will help you to see what the actual cost of living is in different parts of the US. This information can be used to help you find a good place to live, where your future career will be needed and you can meet your earnings goals.
3	<p>John, thank you for your post. The main goal of categorizing risk is to avoid any unpleasant surprises. It also provides a systematic and structured approach in identifying the risks to a consistent level. Another benefit is that it provides better management focus in identifying a wide range of risks. It also helps the risk assessment by conducting meetings with participants to work with a specific risk category. Although project risk management techniques are different for different projects and in the case of electrical transmission line projects it has to be specific since they involve a huge amount of resources at stake and are highly complex in implementation (Parihar & Bhar, 2015). The project team evaluates risk exposure for potential project impact to provide focus for mitigation strategies.</p> <p>What are the advantages for risk management in projects with high levels of uncertainty?</p>

	<p>Reference</p> <p>Parihar, S., & Bhar, C. (2015). Project scheduling management: Analyzing the risks present in the on-time project completion in electrical power distribution projects. FIIB Business Review, 4(1), 80-90. Retrieved from http://nauproxy01.national.edu/login?url=https://search-proquest-com.nauproxy01.national.edu/docview/1970563012?accountid=36299</p>
3	<p>OK, good job postings this week! When it comes to Medicare reimbursement it can be really complex because it differs depending on the services it is paying for. Inpatient, outpatient, skilled nursing, and home healthcare use a different type of reimbursement so understanding the billing method can be difficult.</p> <p>When it comes to inpatient Medicare uses a billing system called prospective payment system (PPS). It is based off DRG's. It basically pays hospitals for all non-physician services as well as outside suppliers such as radiology. Medicare uses a calculating system to calculate a patient's DRG and that is the lump payment Medicare will pay for the service.</p> <p>Medicare uses APC's when it comes to outpatient services. A pre amount is established for each APC and according to whatever APC the patient is assigned for the service, Medicare will pay that amount for the services.</p> <p>When it comes to home health Medicare pays a predetermined base payment. The payment is adjusted for the patients' health condition and the services they will require. Usually when it comes to home health services Medicare will constantly review the patient's case to determine if the services need to continue for longer period of time.</p> <p>Medicare uses a billing system called resource utilization groups III (RUG III) when it comes to skilled nursing facilities. The rate is per diem rate that includes costs for all services such as ancillary, and capital. The rate is calculation determination is based and key concepts such as ICD-9 diagnosis codes, number of different rehab sources the patient will need, and such things as that, but everything is included in that payment.</p>

	<p>Medicare billing can be complex so it is really important to understand the specific billing depending on inpatient, outpatient, home health, or skilled nursing. Differences will be in setting rates and bundling of services.</p> <p>References: http://www.cms.gov/Medicare/Medicare-Fee-for-Service-Payment/HomeHealthPPS/</p>
3	<p>Great response, Bob, and thanks for the example - regarding Access' use as a personal DBMS, I agree that it can serve as an appropriate tool at that level, but many company employees will create end-user solutions at work with Access, which I find problematic (actually, any end-user solution used to make business decisions is problematic, as they are not officially managed by the company's IT department). My personal issue with Access is that it's very easy to create a horribly designed database that can be fragile and difficult to maintain - these are not hallmarks of business software, but it's a relatively free product and not much more complicated than Excel, so non-IT employees will gravitate to it as an alternative to waiting for their IT department to complete any backlog of work, and attend to future computing needs.</p>

Quality Feedback on Assignments

Rating	Example
1	Mary, you provided some great details for the assignment. Thanks.
1	Wonderful job Steve
1	Nice job---when you cite someone in the text cite last name or name of website and year.
2	Thank you for submitting to me your marketing plan for the simulation! Overall, you have a great start here and seem to know what direction you want to head with your product. Keep in mind that you are graded based on how successful your company is at the end of the course so consider what you can do to really capture your audience.
2	<p>Grade marked down 10% due to late submission within one week of the original due date.</p> <p>Be sure to watch your spelling and grammar.</p> <p>The claim, in the following passage, is that Big Pharma is more concerned with profiting from medicine than providing actual cures to illness and disease. Good job detailing your explanation of whether it is a claim without reason or not.</p> <p>The author is not an expert or an authority in the field. This is disclosed in the first sentence and the author's name is followed with 'Esq.', which means 'attorney.' The article is not about the law but is about medical profession.</p> <p>The evidence provided is credible as it is found in credible studies throughout various academic disciplines and independent investigations.</p> <p>Good job overall!</p>
2	<p>A Business Administration degree will definitely help get you on the path to a better future financially.</p> <p>Student wrote a 5 - 7 sentence paragraph detailing 3-month career goal (Detailed a realistic goal for 3-month period)</p>

	<p>Student wrote a 5 - 7 sentence paragraph detailing 18-month career goal and 5-year career goal (Detailed both long-term goals with enough specifics and plans to attain)</p> <p>Student analyzed whether career and financial goals are in alignment (great job describing how these are in alignment)</p> <p>If goals ARE in alignment, student discussed how s/he will implement a plan for achieving career goals (detailed implementation plan)</p> <p>If goals ARE NOT in alignment, student discussed how s/he will adjust goals or plan.</p> <p>Overall - good job! Thanks.</p>
3	<p>You need more thorough analysis of each of the 7 questions, using your citations and the citation from our class book. Critical Thinking = 85%</p> <p>You have a few errors in spelling, grammar, or punctuation. Written Communication = 90%</p> <p>Overall Grade = 87.5% of 75 points = 65.6 points out of 75 points</p> <p>See attached highlighted rubric and redline corrected paper.</p> <p>Hints for LP 1 Written Paper</p> <p>You must cover ALL of the following 7 questions:</p> <ol style="list-style-type: none"> 1. Explain what the requirements are for becoming a prospective applicant for the business incubator. 2. Do they require submission of a business plan? 3. What resources and services does the incubator provide to the new venture? 4. What are the expectations for the new business if selected as an applicant (growth or product development)? 5. What financial funding resources does the incubator have access to assist clients (i.e. State funding sources, bank loans, bank guaranteed loans, angel networks)? 6. How long can the business remain in the incubator setting? 7. Are there any fees associated with this arrangement?

	<p>The written content should ALWAYS be at least two to three pages long to thoroughly analyze the topic using all your citations.</p> <p>Your papers must be in APA format, with a cover page, NO abstract, and a last page of citations. (see attached Link for APA Template sent to you 2 June)</p> <p>All papers require at least TWO citations (some may require more as specified), where one citation is from our class book, and at least one citation is from your research using outside resources:</p> <ul style="list-style-type: none"> • Note that your research citations must come from the NAU Online Library (go to your D2L Home page and click on NAU Online Library, then click on Tutorials and FAQs), or from sources supplied in this class • You must never use a resource from the Internet that is similar to Wikipedia, which is based on general public opinion, that is frequently wrong • See attached Credible Sources of References (sent to you 2 June) • See attached APA Citation Formats (sent to you 2 June) <p>Your papers will be graded on spelling, grammar, and punctuation:</p> <ul style="list-style-type: none"> • This is an upper level college course that requires professional writing • I use Microsoft Word "review" to redline highlight any errors, and return your paper to you • See attached Link for Spelling, Grammar, and Punctuation (sent to you 2 June) <p>Attached is the Written Paper Rubric that I will highlight and return to you with your grade</p>
3	<p>Hi Sally,</p> <p>You did a very nice job on this interview and your response to the questions. I don't think anyone relishes getting a traffic ticket (smile).</p> <p>It is too bad that you had such a negative encounter with the stop and truck search. This is something that should have been reported to the chief or sheriff. Most agencies have a 'professional standards' or other office as well. These offices are responsible for investigating reports of officer behavior and/or</p>

	<p>misconduct. If the chief or sheriff isn't told, these officers can continue the behavior with no ramifications. You might just be the complaint that tips the scales.</p> <p>Don't be surprised, however, if you don't hear about any action being taken. Personnel actions aren't publicized. It doesn't mean some actions weren't taken.</p> <p>Just a couple of edits for you to review in the attached. Overall, great job!</p>
3	<p>Shawn,</p> <p>Very nice work! You have done an excellent job responding to the six questions and have provided accurate answers.</p> <p>However, when writing for academic, do provide as much detail, evidence, description, and examples as possible. Notice your answer to #3 is just two sentences - it is a bit vague. This is a good example of where you can provide more details and specific information (examples) from the text.</p> <p>Another example, #4 - here you have only written one sentence. What more could you add? Always try to write 5-6 sentences per paragraph.</p> <p>One thing to practice moving forward is showing evidence from the textbook. This is where we should see APA citations and references. Please see information on how to cite & reference in the NAU Online Library (webinar I offered for extra credit is a useful tool) and also Purdue OWL APA.</p> <p>Please feel free to email me with questions.</p>