Stakeholder Panel Discussion
Below is a list of recommended steps for a stakeholder panel discussion during an IIA chapter meeting:
· [bookmark: _GoBack]Invite a CEO, audit committee chair/member, coworker (non-auditor), and college student to be special guests at a chapter meeting.
· Hand out printed chapter announcements so that the entire meeting can be devoted to the panel discussion.
· Introduce the panelists.
· Ask each panelist to provide a two-minute description of his or her relationship to, and understanding of, internal auditing.
· Hold a question-and-answer period, with the following suggested questions for the panel:
· In your view, what can internal auditors do to enhance their image?
· What do you view as the greatest benefit internal auditing brings to the organization?
· What can we (as a chapter) do to help enhance the perception of the profession?
· Send a letter of appreciation to each panelist after the meeting. 
 
