

How to submit a paper:

Email your paper and this submission form to bgibbs@iienet.org MS Word for Windows is preferred. All others please save as a .pdf file. Submission forms must be given a name that includes the primary presenter’s last name, first initial, and the words “_SHS2017.” Example: Smith,k_SHS2017.doc. Type “SHS2017 Paper-Your Last Name” in the subject field. Email submissions are preferred.

If you are not able to send via email, please fax your completed form to 770.263.8532 - attn: Bill Gibbs

All sections must be completed for your submission to be considered.

Deadline for submittal December 17, 2016
Winners will be notified January 11, 2017
SECTION 1: Student Information

First Name:       MI:       Last Name:      
Title:      
School:      
Address:      
City:       State:       Zip:      
Email Address:      
Telephone:       Fax:      
SECTION 2: Presenter Biography:

Provide a brief biography including your name, title, school, location, education, current activities, honors and/or association affiliations.

If you are selected, the moderator will use this information to introduce you.

(Please do not exceed 100 words)

     
SECTION 3: Presentation Proposal

Title: Your title should communicate the program content and capture the reader's interest. Do not exceed 12 words.

     
Abstract: Describe in as much detail as possible, the content, methods, tools, techniques, results noted to date, etc. Do not exceed 1 page.

     
Please send your paper as a separate attachment. Additional information is below.

 WRITTEN DELIVERABLES
This section will guide you in preparing your paper.

Paper

The desired order of the contents of the average SHS paper is as follows, and authors are requested to prepare their manuscripts according to this pattern:

a) Title

b) Subtitle

c) Author's name and business affiliation

d) Abstract

e) Body of paper

f) Acknowledgements

g) References

h) Biographical sketch

Illustrations and tables should be used where appropriate. Keep in mind when developing or choosing illustrations that material may not be always printed in color. Photos for reproduction in your deliverable should be good, sharp, prints for best results.

STYLE
It is well to remember that the chief purpose of a paper is to convey information to others, many of who will be far less familiar with the general subject than the author. Care should be exercised to use simple terms and expressions and to make statements as concise as possible. If highly technical or unusual terms or phraseology are necessary, they should be adequately explained and defined. You should attempt to write for the average engineer - not the specialist.

Grammatical construction should be in the third person and reference to individuals and companies always should be made with extreme discretion. Deliverables must be free of commercialism.

Please use “APA Style”. Refer to www.apastyle.org for rules and guidelines.

SPELLING
Spelling of technical terms and names should be carefully checked.

NOTE: SHS/IIE is a secretariat of the ANSI Z-94 Standard on Industrial Engineering Terminology. It is recommended that all authors who prepare articles and other materials for SHS/IIE publications familiarize themselves with the ANSI Terminology Standards on Industrial Engineering and use the terminology in their writings. Authors may also wish to define new or differing terminology. Copies of the ANSI Standards are available in most libraries or through IIE.

LENGTH MINIMUMS
The paper should be a minimum of 6 pages and a maximum of 10 typed pages. Illustrations and tables should be used where appropriate. Keep in mind when developing or choosing illustrations that material may not be always printed in color. Photos for reproduction in your technical paper should be good, sharp, black and white prints for best results.

APPROVALS AND CLEARANCES
It is the author's responsibility to secure such company and governmental approvals as may be required. If approval or clearances are involved, the manuscript should note that these have been obtained.

COPYRIGHT
Unless otherwise specified, SHS/IIE will copyright your technical paper to prevent its becoming public domain. You must sign and return the copyright form to SHS/IIE Headquarters along with your paper. It is necessary that this form be received prior to publication.

JUDGING CRITERIA AND REVIEW PROCESS
Individuals with relevant expertise will review manuscripts critically. Typically two peer-reviews will be solicited, with a third (or more) added depending on the submissions. Reviewers will be asked to evaluate the manuscript based on different criteria, depending on the type of submission, including: potential impact on the field or significance of the work; originality; technical quality (e.g., design, measurement, and analysis methods); presentation quality (writing, data presentation, graphics); length; integration with existing evidence; and any ethical concerns.

Graduate Paper

· Originality and Soundness. The paper should be more than just a review of literature and should include original research in which the student was involved. (25%)

· Research: Consider sophistication of explanations, hypotheses and competing theories. Does the student simply follow the theory, or is the theory revised and improved by the student’s own insights?
· Application: Material represents a new technique or a new application of a technique. Outstanding example of routine techniques or remarkable example of application of techniques not common to healthcare. Cutting edge. Few if any comparable submissions and relatively little about topic in current publications.

· Research oriented, not a review or a typical IE problem

· Consider structure and direction of literature reviews; grounding of research problem in previous research. Does the student provide a compelling reason for this research, and are these reasons documented in the paper?
· Applicability (Advances healthcare) (25%)

· Relevance to policymakers, researchers, practitioners :

· Consider the contribution of the paper to its intended audience and prior research; also, to the field of industrial engineering and to healthcare. Has the student provided a compelling reason for doing this research and has the student addressed the questions their work raised? How does the research plan to help healthcare?
· Organization and Quality of writing (20%)

Organization of ideas and topics; clarity of objectives; flows logically. Grammatically correct. Easily understood, friendly to read. Good use of graphics.

· Methodology (30%)

· Appropriateness of data analysis and research methods

· Consider sophistication of research techniques, statistical analyses, presentation and understanding of results. Does the student interpret the results in a meaningful manner?

Other Issues

Other criteria:

· Must be complete work. No work in progress.

· Limited involvement from faculty member. Student must be first author of paper.
· The paper has not received other awards or publications.
· Submitting student must be SHS member. Student membership is only $35.

Society for Health Systems

Healthcare Systems Process Improvement Conference 2017

Graduate Student Competition Submission Form

March 1-3, 2017

Orlando, Florida

8
2

