

Spring Tea Party & Renaming Ceremony 新春茶聚及學系重新命名典禮

A Spring Tea Party was held on 12 March 2015 by Department of Supply Chain Management. During the tea party, we announced the renaming of our department as **Department of Supply Chain and Information Management**, which will be effective in the academic year of 2015/16 so as to capture the essence of the increasingly diversified and the fast developed multi-disciplines of Department. In addition, SCM colleagues took this opportunity to show our deepest gratitude to colleagues from different units for their full support to our Department, leading to the successful inclusion of our BBA-SCM Programme by the HKSAR Government Education Bureau's Study Subsidy Scheme for Designated Professions/Sectors (SSSDP) as well as successful preparation and execution of BBA-SCM Programme re-validation exercise.

供應鏈管理學系於2015年3月12日舉辦了一次新春茶聚，並向十大家宣佈本系將於2015/16學年重新命名為「供應鏈及資訊管理學系」，此反映我系於近年在課程發展及學術範疇上的不斷革新。此外，供應鏈管理學系各教職員亦藉此機會，感謝各部門同事全力協助，使供應鏈管理工商管理課程得以入選香港特別行政區政府教育局的「指定專業/界別課程資助計劃」以及使本課程順利完成重新評審過程。

Professor T S Lee delivered welcome speech before the start of the tea party

李天生教授於茶聚開始前向各同事致歡迎詞

Dr Collin Wong, on behalf of SCM Department, welcomed Professor Gilbert Fong

黃惠虹博士代表供應鏈管理學系歡迎方梓勳教授參與茶聚

From left to right: Professor T S Lee, Dr Collin Wong, Dr Stephen Ng and Dr Danny Ho announced the start of the tea party

由左至右：李天生教授、黃惠虹博士、吳志雄博士及何熾權博士宣佈茶會正式開始

A group photo was taken for all participated colleagues

一眾參與同事拍攝大合照

Professional Talk Series (2014/15) 2014/15學年業界專業講座系列

SCM Department continued to arrange professional talks and guest lectures during the academic year of 2014/15. We had cordially invited guest speakers from different industrial areas, e.g. Cathay Pacific Services Limited, Maxim's Group, HK Computer Society etc. to give presentations, sharing valuable industrial experiences with both SCM & MSIM students.

本學年，供應鏈管理學系再度邀請來自各業界專業人士舉行有關供應鏈及資訊管理相關之講座，為學生拓闊社會視野，並讓他們對未來行業的發展有更清晰了解及定向。參與講座的專業人士分別來自不同機構，例如：國泰航空服務有限公司、美心集團、香港電腦學會等。同學們透過參與講座，從中吸取講者與他們分享在業界的經驗，獲益良多。

Dr Danny Ho presented a souvenir to Dr Ada Wong, guest speaker on 29 January 2015

何熾權博士頒贈紀念品與嘉賓講者黃彩屏博士

Mr Alex Cheng, Logistics Manager of Lam Soon HK Group presented a guest lecture to students studying "Operations and Supply Chain Management"

南順食品供應有限公司物流經理鄭之欽先生為修讀SCM1006的同學作客席講座

A group photo was taken after the professional talk on 25 September 2014 (from left to right: Dr Danny Ho, Mr. Daniel Chan, IBM Global PCB Council Chairman & Mr Pippo Au, Procurement Manager of Maxim's Group)

一眾嘉賓講者與同學於2014年9月25日之講座後合照
(由左至右：何熾權博士、陳錦標先生及美心集團採購經理區晉禮先生)

Professional Talk Series — Career Talk (2014/15) 2014/15學年業界專業講座系列 — 就業講座

In addition to the professional talk series, SCM Department arranged two Career Talks in March and April 2015, too. Distinguished speakers from Deloitte Touche Tohmatsu, BNY Mellon and Hong Kong Computer Society were invited as our guest speakers to share about the trend in IT audit, IT risk management and career prospects in ICT industry to students.

During the talk, students can learn more about how to apply IT knowledge in different industries and to better prepare themselves for future careers.

供應鏈管理學系亦在3月及4月份舉辦了兩場就業講座。我們很榮幸邀請了來自德勤・關黃陳方會計師行、BNY Mellon 及香港電腦學會的業界專業人士為講者，為學生分享信息系統審計、信息風險管理及資訊與通訊科技產業的就業前景。

同學們透過參與講座，進一步了解如何將資訊科技與管理科學的知識應用到不同的行業，並為未來的職業作好準備。

Dr Toa Charm delivered a career talk on a topic related to ICT industry to MSIM students
湛家揚博士為管理科學與資訊管理課程同學分析資訊科技市場前景

From left to right: Ms Alice Cheng and Ms Gloria Luk from Deloitte Touche Tohmatsu shared about the trend in IT Audit and Services to participated students
德勤・關黃陳方會計師行的代表鄭小姐和陸小姐為參與講座的同學分享資訊系統審計及業務的就業前景

Dr Collin Wong presented a souvenir to Dr Toa Charm (photo above), Ms Alice Cheng, Ms Gloria Luk and Mr Micky Lo (photo below from left to right).
黃惠虹博士頒贈紀念品予嘉賓講者湛家揚博士（上圖），鄭小姐、陸小姐和盧振東先生（下圖由左至右）。

Mr Micky Lo delivered a career talk entitled "What is Information Risk Management & its career opportunities in Asia Pacific?"
盧振東先生為同學分享了就業講座名為「甚麼是信息風險管理和在亞太區的就業機會？」

Department of Supply Chain Management Outbound School Talk 供應鏈管理學系課程講座

On 10 November 2015, Department of Supply Chain Management organised an outbound school talk at Fukien Secondary School (Siu Sai Wan) (FFS) for secondary five students who are interested in our Bachelor Programmes. Throughout the seminar, students gained a better understanding about the curriculum structure, admission criteria, qualifications and career prospects of our two Bachelor Programmes: Bachelor of Business Administration in Supply Chain Management (BBA-SCM) and Bachelor of Management Science and Information Management (BMSIM). One of our student representatives, the graduate of FSS, Siu Siu Man shared her learning experience and tips on studying in BBA-SCM Programme to their fellow schoolmates.

供應鏈管理工商管理學系於11月10日在福建中學（小西灣）舉辦了一場課程講座，對象為有興趣報讀本系的兩個課程的中五學生。在講座中，學生們都對供應鏈管理工商管理（榮譽）學士課程及管理科學與資訊管理（榮譽）學士課程的課程結構、入學條件、專業資格及就業前景有更深的認識。本系的學生代表及福建中學（小西灣）的畢業生亦為一眾師弟妹分享她在供應鏈管理工商管理課程的學習經驗和技巧。

Students listened attentively to the programme introduction presented by Dr Ricky Wong

同學們都專心聆聽黃紹權博士的課程簡介

Dr Daniel Mo introduced our Decision Science Technology (DST) Laboratory and most popular software and hardware to participated students

巫耀榮博士為同學介紹決策科學科技實驗室和業界最流行的軟硬件

Mr Morris Mo (Right), Assistant Principal (Career and Life Planning) of FFS, presented the Certificate of Appreciation to Dr Ricky Wong and Dr Daniel Mo

生涯規劃組副主任巫老師頒發感謝狀予黃紹權博士和巫耀榮博士

Sports Day cum Personal Tutor Meeting 運動日及師生分享聚會

Students and professors enjoyed doing exercises after class

師生們都享受課餘的體育活動

A Sports Day together with the 2nd Personal Tutor Meeting was held on 9 April 2015 in form of doing exercises at Sport Hall of Block B Sport & Amenities Centre.

Students are encouraged to take a break after class and have fun with their personal tutors in playing badminton and table tennis. After that, students can share the difficulties they might have encountered with their personal tutors.

供應鏈管理學系於本年4月9日舉辦了第二次師生分享聚會。是次聚會在校園B座康樂活動中心的運動室進行。

在師生分享聚會中，同學可在輕鬆的氣氛下舒展身心，盡情享受乒乓球、及羽毛球的體育活動帶來的樂趣。除此之外，透過面談與校方分享他們在學習上所遇到的困難和需要，以提升整體的學習質素。