[image: image1.jpg]FUsE TR

Qb ‘THE HONG KONG
Qe POLYTECHNIC UNIVERSITY


             [image: image2.jpg]Department of Industrial and Systems Engineering
IERAKIEER


Master of Science in Industrial Logistics Systems
工业物流系统硕士课程
Programme Aims and Characteristics
The programme is designed for the transformation of logistics industry under the new economy. It aims to provide students with the use of information technology and managerial approaches in improving inbound logistics, production and outbound logistics so as to create value for the customers. Besides, it provides an opportunity for managers and engineers who graduated from engineering and other disciplines, to obtain additional expertise in the planning, organizing, staffing, training, assessing, reporting, monitoring, coordinating and controlling of information and other resources involved in the production of goods and services and delighting the customers. Study tour will be arranged for students to visit the logistics facilities and attend classes in the universities of Mainland China.
课程主旨及特色
工业物流系统硕士课程是为针对新经济下物流业的转变而设计。课程教授崭新的物流信息科技及管理方案，以优化生产管理模式，让学生可提供顾客适宜及创新的解决方案。 课程亦为从事物流管理及系统工程的从业人员提供进修的机会，让他们学习深化生产策划及服务有关专门技术，如策划，组织，雇用职员，员工培训，估计，报告，监测，检测，协调和信息管理等。此外，课程亦筹办多项实地考察团，更安排学生到内地大学上课、交流及参观当地物流设施。
Programme Structure
To be eligible for the MSc award, students should acquire a minimum of 30 credits.  They should complete FIVE compulsory subjects, TWO elective subjects plus a Dissertation (equivalent 3 elective subjects with 9 credits); or FIVE compulsory subjects and FOUR elective subjects plus ONE approved subject. 
课程结构
学员必须取得不少于三十学分才可获硕士学位。学员必须完成(1)五个必修科目、两门选修科目及撰写论文；或(2)五个必修科目、四门选修科目及一门特许科目。
Compulsory subjects (with 3 credits each) 

必修科目 (每科3学分)
1. Global Operations and Logistics Management环球运作及物流管理
2. Enterprise Resources Planning企业资源规划
3. Logistics Information Systems物流信息系统
4. Warehousing and Material Handling Systems存仓及物料管理系统
5. Supply Chain Management Enabling Technologies供应链管理推动技术
Elective subjects (with 3 credits each) 

选修科目(每科3学分)
Apart from the compulsory subjects, students are able to select a wide range of elective subjects in different areas. Some electives are:
除了必修科外，课程提供了不同领域的选修科目供学员选择。部分选修科目如下：
Workflow Design and Management     工作流程设计及管理
Risk and Crisis Management      风险管理
Fleet Management and Freight forwarding       车队管理与货运
Contemporary Logistics Issues in China      中国物流现状与业绩管理
选修科目会根据教师和学生情况进行调整。
Tuition Fee
The fee for both compulsory and elective subjects is HKD9,000 per subject. The tuition fee for the entire programme is HKD90,000.
课程学费
每门必修及选修科目学费为港币九仟元，整个课程费用为港币九万元正。
Entry Requirement
Bachelor’s degree with honor or equivalent (Applicants with relevant experience are preferred).
招生的条件
专业不限，历届或应届获得国家教育部承认大学学历并取得学士学位的学生。
English Language Requirement for Non-local Applicants
TOEFL Paper Based Test: 550 or above / Computer Based Test: 213 or above / Internet Based Test: 79, orIELTS 6 or above, orCET band 6 is required.
英语水平要求
托福试托福纸笔测验550分或以上 / 计算机化测验213分或以上 / 互联网测验79分或以上; 或雅思 6分或以上; 或国内英语水平考试6级
Online Application
报名方式
网上申请       www.polyu.edu.hk/admission
Duration
Part-time: 2-4 years, Full-time: 1-2 years
就读时间
兼读制：2-4年, 全日制：1-1.5年
联系方式;
香港                                                                  深圳

联系人    董老师                                               联系人     韩老师

联系电话   852-27664227                                联系电话     13714143932
                                                                                                755-83668126
传        真   852-27749308                                传         真     755-83668126
电子邮箱   louise.tung@polyu.edu.hk          电子邮箱   catherine.group@gmail
PAGE  
2

