[image: image1.png]A The Institute of Internal Auditors

Progress Through Sharing

Central Illinois Chapter of Institute of Internal Auditors

2001-2002 Chapter Year Student Manuscript Contest

I. General Contest Description

II. Manuscript Contest Rules

I. General Contest Description

The Central Illinois Chapter of Institute of Internal Auditors (CICIIA) is sponsoring a manuscript contest for the 2001-2002 school year. This contest is designed to encourage auditing research among students at 4-year colleges and universities in central Illinois. Topics from the CICIIA 2001-2002 chapter meetings are provided as a basis for the paper. Students are asked to select one topic and prepare a literary research paper on a narrow aspect of the topic.

Topics from the 2001-2002 chapter meetings are as follows:

The IIA's New Standards for the Professional Practice of Internal Auditing

National Critical Infrastructure Protection / Information Assurance Initiative

Ethics

Audit and Control in E-Commerce

Cyber Terrorism

Privacy

Identity Theft

Fraud

Internal Auditing Best Practices

Auditing Through Analytics

Uses of ACL in Auditing

Risk Based Integrated Auditing

Other appropriate audit related topic

Five winners will be selected from all manuscripts received. Submitting professors will be notified of award winner’s names by April 5, 2002. The authors of the winning manuscripts will receive cash awards of $200 each and will be invited to the chapter’s annual awards dinner to be held on April 17, 2002 (location to be announced.)

II. Manuscript Contest Rules

The contest is restricted to full or part-time undergraduate or graduate students at colleges and universities in central Illinois. Manuscripts must be the student’s own work. Co-authored manuscripts are not eligible. Manuscripts that have been published or submitted for publication are not eligible. Manuscripts must have been written after July 1, 2001.

Each university or college is asked to select and submit the top five papers. Each author should submit three paper copies of their manuscript.

Address:

Entries should be submitted to:

Amber Behm

Archer Daniels Midland Company

Internal Audit

P.O. Box 1470

Decatur, IL 62525

All entries must be postmarked on or before March 12, 2002.

Cover Sheet:

The following information must be attached on a cover sheet.

1. Manuscript title

2. Author’s name

3. University

4. Academic standing

5. Mailing address

6. Telephone number

7. Author’s signature

8. Faculty Member name and telephone

9. Signature of Faculty Member

10. An author’s biographical sketch (for example, a resume used for employment upon graduation) is optional.

Format:

· All manuscripts should be typewritten on one side of 8 ½ x 11” paper and double-spaced, except for indented quotations.

· Acceptable manuscripts must be at least four pages in length and must not exceed 10 pages. A page is defined as follows:

1. type not smaller than 12 characters per inch;

2. lines not longer than 6 inches;

3. no more than 27 lines per page.

· Except for the reference list, all materials presented are included in the 10-page limit (exhibits, figures, appendices, etc.)

· The reference list is to be single-spaced within individual entries and double-spaced between entries and presented immediately following the text.

· The title of the paper, but not the author’s name, should appear on the first page of the text.

· All pages including tables, appendices, and references, should be serially numbered

To assure anonymity in review, authors should not identify themselves or their school directly or indirectly in the papers.

Citations:

Works should be cited by the author’s last name and year of publication and shown in brackets, in the body of the paper, (e.g., [Smith 1997]; [Jones and Smith 1999]; or [Jones and Smith 1998, 55].) Citations to institutions’ works should use acronyms or short titles, where practicable, e.g., (IIA 1998) or (AICPA Cohen Commission Report 1977).

Cited works should be listed in a reference section at the end of the paper.

Reference List:

Every manuscript must include a list of references containing only those works actually cited. Each entry should contain all of the data necessary for unambiguous identification of the citation. Titles of journals should not be abbreviated. The entries should be arranged in alphabetical order according to the surname of the first author. Institutions under whose auspices works without authors have been published should also be shown in the alphabetical order. Multiple works by the same author(s) should be listed in chronological order of publication. It is preferred that authors’ initials be used instead of proper names.

Screening Criteria:

If the basic technical requirements of manuscript submission are not met, the evaluation panel may choose not to read the manuscript.

These technical requirements include:

1. Postmark date on or before March 12, 2002

2. Complete cover sheet with signatures of author and faculty member.

3. Manuscript length and format

Criteria to be used in the evaluation of manuscripts:

Content

1. Manuscript covers specific topic.

2. Approach to coverage of topic indicates originality of thought.

3. Discussion of relevant and meaningful issues and problems including application, summary, or author’s opinion.

4. Each subdivision of the paper is clearly segregated and is relevant to the discussion.

Presentation

1. Organization of paper is logical and balanced.

2. Clear, concise summary is provided which integrates presentation into a coherent whole and gives definite conclusion.

3. Writing style clearly conveys meaning, with structurally correct sentences and effective use of words.

4. Technical aspects of the paper, including page limit and references, are in good form.

A panel of prominent internal auditors will make final selections of the winning manuscripts. In evaluating the papers, the panel members will take into account the student author’s academic standing. All panel decisions are final.

Students wishing to participate should contact their accounting professor.

Professors should direct questions regarding the manuscript contest to:

Susan L. Meinert, CIA

100 NE Adams Street – AB3315

Peoria, Illinois, 61629

309.675.5827

Meiner_Susan_L@CAT.com
PAGE
1

