

Content

Introdu	action	3
Structu	re of the Examination	3
	omy of Expected Learning Outcomes / tencies stated in the CILTHK PQE Syllabus	5
Ordina	ary Level	
OL1	Business Environment for Transport and Logistics	6
OL2	Financial Management and Reporting for Transport and Logistics	11
OL3	Marketing and Service Management	21
OL4	Management and Decision Making	29
Advano	ced Level – Transport Management Stream / Logistics Management Stream Law of Business and Carriage	39
Advano	ced Level – Transport Management Stream	
AL2	Transport Systems and Management	48
AL3	Sustainable Transport	54
AL4	Transport Policy and Planning	65
Advano	ced Level – Logistics Management Stream	
AL5	Global Supply Chain Management	72
AL6	Logistics Management	80
AL7	Warehousing and Materials Handling	91

The Chartered Institute of Logistics and Transport in Hong Kong

Professional Qualifying Examination

Introduction

The Professional Qualifying Examination (PQE) is designed for professionals and practitioners working in the field of transport and logistics. It is designed to broaden knowledge, skills and competence as part of professional and/or managerial development.

For admission as a Chartered Member of CILT in Hong Kong, a candidate has to satisfy the educational requirement of passing eight subjects; four are at Ordinary Level, which provide key knowledge for general management in transport and logistics. For the subjects at Advanced Level, there are two streams: *Transport Management Stream* and *Logistics Management Stream*. Candidates are required to choose either stream in which four specific subjects are designated.

Structure of the Examination

The structure of the Professional Qualifying Examination is shown below:

Ordinary Level

[Candidates have to complete all four subjects]

- OL 1: Business Environment for Transport and Logistics
- OL 2: Financial Management and Reporting for Transport and Logistics
- OL 3: Marketing and Service Management
- OL 4: Management and Decision Making

Advanced Level

[Candidates have to complete all four subjects within the chosen stream]

Transport Management Stream

- AL 1: Law of Business and Carriage
- AL 2: Transport Systems and Management
- AL 3: Sustainable Transport
- AL 4: Transport Policy and Planning

Logistics Management Stream

- AL 1: Law of Business and Carriage
- AL 5: Global Supply Chain Management
- AL 6: Logistics Management
- AL 7: Warehousing and Materials Handling

Features of the examination structure

- i) Members (MILT) and former Associate Members elected before 30th September 2004 are exempted from taking the Ordinary Level examination subjects.
- ii) In any one sitting, candidates are allowed to register for any number of subjects.
- iii) Exemption of an Ordinary Level examination would not be granted with incomplete qualifications.

How to use the syllabi

The syllabi for the subjects in the Professional Qualifying Examination are written in terms of "Synopsis", "Outline Subject Content", "Standard of Knowledge and Competence" and "Key Learning Areas".

Synopsis portrays the aims, basic coverage and the importance of the subjects. Candidates will need to have a general idea on the "whys" these modules are included in the examination and how they are related to the transport and logistics industry.

Outline Subject Content illustrates the main areas that would be examined. This aspect will help candidates to focus their studies correctly.

Standard of Knowledge and Competence indicates what a candidate is expected to know in each subject and what a candidate should be able to grasp, conduct and perform effectively when he / she obtains the corresponding knowledge.

The *Key Learning Points* and *Coverage* provide and suggest the basic knowledge elements that should be included in the examination. Moreover, they serve as the essential topics to be studied by the candidates. The knowledge and ability involved in the key learning points are to be interpreted in the context of transport and logistics, whenever possible.

<u>Taxonomy of Expected Learning Outcomes / Competencies stated in the CILTHK PQE Syllabus</u>

Mainly for Ordinary Level

Cognitive	Scope	Action Verbs
Category		
<u>Knowledge</u>	Recall data / information / theories /	Define; Describe; Identify, Know;
	concepts.	List out; Name; Outline; Recognise,
		Select, State etc.
Comprehension	Understand the meaning, translation,	Comprehend; Convert; Define;
	interpolations and problems. State a	Discuss; Distinguish; Explain;
	problem in one's one words.	Extend; Generalise; Infer; Interpret,
		Portray; Predict, Relate; Rewrite;
		Summarise Understand; etc.
Application	Use a concept / theory / model in a	Apply; Calculate; Compute;
(Simple)	situation or prompted use of an	Construct; Decide; Demonstrate;
	abstraction. Applies what was learnt	Discover; Manipulate; Modify;
	into novel / conditioned situations in a	Predict, Prepare; Produce; Relate;
	hypothetic / simple case.	Solve; Use etc.

Mainly for Advanced Level

Cognitive	Scope	Action Verb
Category		
Application	Use a concept / theory / model in a	Apply; Calculate; Compute;
(Complex)	new situation or unprompted use of an	Construct; Decide; Demonstrate;
	abstraction. Applies what was learnt	Discover; Manipulate; Modify;
	into complex / unconditioned situations	Predict, Prepare; Produce; Relate;
	in a real / hypothetic and complex case.	Solve; Use etc.
<u>Analysis</u>	Divide materials or concepts into	Analyse; Break down. Compare,
	component parts so that its	Contrast; Deconstruct; Develop;
	organisational structure may be	Differentiate, Discriminate; Discuss;
	understood. Distinguish between facts	Distinguish; Examine; Identify;
	and inferences.	Illustrate; Infer; Outline; Relate;
		Select; Separate etc.
Synthesis	Build a structure or pattern from	Categorise; Combine: Compile;
	diverse elements. Put parts together to	Compose; Create; Develop; Devise;
	and from a whole, with emphasis on	Design; Explain; Generate: Modify;
	creating a new meaning or structure.	Organise: Plan; Rearrange;
		Reconstruct; Relate; Reorganise;
		Review; Revise; Summarise etc.
Evaluation	Make judgments about the value of	Appraise; Compare; Conclude;
	ideas or materials.	Contrast; Criticise; Critique; Defend;
		Determine; Discriminate; Discuss;
		Evaluate; Examine; Interpret;
		Justify; Relate; Summarise; Support
		etc.

Adapted from Learning Domains or Bloom's Taxonomy: The Three Types of Learning [www.nwlink.com/~donclark/hrd/bloom.html]

Ordinary Level

OL 1: Business Environment for Transport and Logistics

Synopsis

This subject presents the fundamental knowledge required of a para-professional in the transport and logistics industry. It covers aspects of the principles, ideas and framework for understanding how transport / logistics interacts with global trade and society.

Outline Subject Content

- A. Overview of Transport, Logistics and Supply Chain
- B. Transport and Logistics Systems Elements and their Interrelationships
- C. Passenger Transport and Transport Planning
- D. Regulation and Control of Transport and Logistics System

Standard of Knowledge and Competence

A. Overview of Transport, Logistics and Supply Chain

The Candidate has to demonstrate knowledge of:

- Overview of transport and logistics for organisations, communities and society
- Importance of transport and logistics in socio-economic development
- Stakeholders in transport and logistics, their varied concerns and values
- Economic principles of supply and demand on the transport and logistics industry
- Market structures of transport and logistics businesses
- Modal and intermodal characteristics and opportunities
- Concepts and theories on modal selection
- Government policies on the transport and logistics sector
- Concept of supply chain management
- Importance of supply chain strategies on production and consumption

- Illustrate the impacts of transport and logistics in the context of socio-economic development
- Identify stakeholders' values, concerns and their behaviour in transport and logistics related issues
- Determine and analyse the market structure of the transport and logistics industry
- Compare and contrast different modes of transport and illustrate the pros and cons of different modes
- Select suitable modes of transport under various circumstances
- Explain the concepts of supply chain management and the emergence of the supply chain

• Illustrate the importance of setting up supply chain strategies

B. Transport and Logistics Systems – Elements and their Interrelationships

The Candidate has to demonstrate knowledge of:

- The systems concept and its use in transport and logistics
- Various activities that comprise the elements in transport and logistics systems
- Concepts on lean/agile logistics and supply chain management
- Various internal and external factors that may affect the development of the industry

The Candidate should be able to:

- Use the system concept to identify the elements of transport and logistics operations and examine the interrelationships among the elements
- Apply total cost concepts to analyse transport and logistics problems
- Examine the impacts of various internal and external factors affecting the transport and logistics industry
- Understand the development of the concepts of lean logistics and supply chain management
- Understand the concepts of zero-inventory, modern distribution centre and cross-docking

C. Essentials of Urban Transport

The Candidate has to demonstrate knowledge of:

- The supply and demand of urban transport
- The nature and planning of urban transport
- Regulation and de-regulation of the transport industry
- Current issues on urban transport

The Candidate should be able to:

- Explore the factors affecting the urban transport market
- Analyse the urban transport market with supply, demand and elasticity concepts
- Examine the nature and characteristics of urban transport
- Explain the terms mobility and accessibility
- Understand the nature and process of urban transport planning
- Illustrate the advantages and disadvantages of regulating and de-regulating urban transport
- Understand the environmental, social and safety issues on urban transport

D. Regulating and Control of a Transport and Logistics Systems

The Candidate has to demonstrate knowledge of:

- Environmental impacts caused by the transport and logistics industry, sustainability and energy issues of transport and logistics
- Human resources and industry relations in the transport and logistics industry
- Key elements of national and international legislation
- Health and safety in the transport and logistics environment

• Security and risk management in the transport and logistics industry

The Candidate should be able to:

- Address the issues on environmental protection and the advocacy of sustainability
- Recognise the health and safety issues in the industry
- Examine the issues related to the labour market and manpower quality
- Understand the importance on enhancement of security measures and identification of risk factors
- Discuss contemporary issues in the industry in a holistic manner
- Discuss conventional transport and logistics issues, with alternative views

Key Knowledge Areas

A. Overview of Transport and Logistics

A. Overview of Transport and Logistics		
Key Knowledge Areas	Coverage	
Relationship between transport	 Functions of transport and logistics 	
and logistics and socio-	 Roles of transport and logistics in regional 	
economic development	development and the growth of the economy	
	Transport and society	
	Transport and social welfare	
The transport and logistics	Nature of transport and logistics such as derived	
objectives, scope and products	demand	
	 Modal characteristics and intermodal operations 	
	Multimodal and intermodal operations	
	 Supply and demand of transport and logistics 	
	services	
	• Scope and scale: international vs. national; urban	
	vs. rural; passenger vs. freight etc.	
Supply chain	The emerging supply chain concept	
	 Concepts on supply chain management 	
	• Importance of supply chain strategies	
The institutional and market	Public finance and urban transport	
environment: privatisation,	 Ownership and organisation of business 	
economic deregulation and	Government intervention towards transport and	
competition	logistics	
	• Market structure – monopoly, oligopoly,	
	monopolistic competition, contestable market	
	Alliance, merger and acquisition	

B. Elements of Transport and Logistics Systems

Key Knowledge Areas	Coverage
	• Elements of transport such as: modes, inter-
logistics	modality, multi-modalism, types of operations and services, unit of carriage, unit of propulsion
	etc.
	• Elements of logistics such as: order management,

	customer services, material handling and
	packaging, warehouse management, inventory
	control, distribution, and procurement
	 Interrelationship among basic elements of
	transport and logistics
	Modern distribution centre, cross-docking and
	zero inventory
System concept	Application of system concept
	Identifying key elements and examine
	interrelationship among elements in transport and
	logistics issues
Total cost concept	 Various costs and cost structures of different
	transport modes
	 Concept of cost trade-off and its applications
	Load factors
	Concepts of lean logistics and agile logistics
Improvement in technology	Unit load concept and unit load devices
	Economies of scale on unit of carriage
	Advance in handling facilities and equipment
	Advanced in information and telecommunication
	technology

C. Essentials of Urban Transport

C. Essentials of Orban Transport		
Key Knowledge Areas	Coverage	
Supply and demand of urban	Market mechanism	
transport	Factors affecting supply and demand of urban	
	transport	
	 Factors affecting demand and supply elasticity 	
	Various market structure for various modes of	
	urban transport	
Urban transport planning	Mobility and accessibility	
	Nature and characteristics of urban transport	
	Role and processes of transport planning	
Regulation and de-regulation	Form and bodies involved in regulating urban	
	transport	
	Advantages and disadvantages of regulation and	
	de-regulation	
	• Trends and forms of de-regulating urban transport	
	 Fiscal measures such as subsidies and taxes 	
Current issues on urban	Oversupply and congestion	
transport	Green and sustainable transport	
	Safety and security issues	

D. Regulating and Control of Transport and Logistics System

Key Knowledge Areas	Coverage
Human resources management	Contemporary human resources management theories

	 Factors affecting supply and demand of labour in transport and logistics Labour supply and manpower quality issues
	• Industrial relationship, unions and strikes
Green Transport and sustainability	• Energy use and conservation, use of alternative fuel
	Environmental considerations and green transport
	Reserve logistics and green logistics
	Issues on sustainability
Legal control	National legislation on transport and logistics
	International treaties and legislation processes
	Regulatory bodies / mandatory bodies
Managerial control	Financial and accounting controls
	Worker productivity
	In-sourcing and out-sourcing
	Standard Operation Procedures (SOP), Key Performance Index (KPI) and benchmarking

Core Reading

Banister, D. (2011). Transport and Urban Development. Routledge, UK.

Christopher, M. (2011). Logistics and Supply Chain Management, 4th ed. Prentice Hall, US.

Murphy, P.R. and Knemeyer, A. M. (2014). *Contemporary Logistics*. 11th ed. Prentice Hall, US.

Victor, D. J. and Ponnuswamy, S. (2012). *Urban Transportation: Planning, Operation and Management*. McGraw Hill, New Delhi.

References

Button, K. (2010). Transport Economics. 3rd ed. Edward Elgar, UK.

Coyle, J.J., Novak, R.A., Gibson, B. and Bardi, E.J. (2010). *Transportation: A Supply Chain Perspective*, 7th ed. Cengage Learning, US.

Ordinary Level

OL 2: Financial Management & Reporting for Transport & Logistics

Synopsis

This subject is an introduction to financial accounting, cost and management accounting for candidates with limited or no prior knowledge of the subjects. It presents the fundamental knowledge required to understand and analyse financial statements. It also covers the aspects of the regulatory framework for financial reporting, cost accounting methods, techniques, budgeting process, as well as basic concepts of capital budgeting used for investment appraisal and evaluating financial performance.

The aims of this syllabus are to assess the student's ability to understand and / or to:

- 1. Explain the conceptual and regulatory framework of accounting, and general principles of accounting systems;
- 2. Explain the basic concepts and processes used to determine product and service costs;
- 3. Explain the various costing techniques and the role of budgets;
- 4. Apply the basic methods of capital budgeting on project evaluation and lease financing;
- 5. Apply and integrate the above concepts and techniques in simple reporting and financial planning in relation to a transport and logistics undertaking.

Outline Subject Content

A. Accounting Framework

- 1. Conceptual and regulatory framework
- 2. Objectives of financial reporting
- 3. Definition of revenue, expenses, assets and liabilities

B. Financial Statements and Reports

- 1. Key financial statements and their purposes
- 2. Analysis and interpretation of accounts

C. Cost Accounting Systems & Techniques

- 1. Different costing principles and techniques
- 2. Different costing systems and methods
- 3. Marginal costing and decision making
- 4. Activity-based-costing (ABC) approach

D. **Budgeting**

- 1. Budget theory and components
- 2. Budgeting process and preparation

3. Role of budget in business planning & control

E. Project Evaluation & Lease Financing

- 1. Basic methods of project evaluation
- 2. Cost-benefit analysis
- 3. Different sources of capital
- 4. Lease financing

Standard of Knowledge and Competence

A. Accounting Framework

1. Conceptual and regulatory framework

The Candidate has to demonstrate knowledge of:

- The differences between financial and management accounting systems
- The fundamental accounting concepts, principles and bases
- The historical cost convention

The Candidate should be able to:

- Explain the function of financial and management accounting systems
- Identify and explain the fundamental accounting concepts, principles and bases
- Understand the impact of accounting standards on the preparation of accounting statements

2. Objective of financial reporting

The Candidate has to demonstrate knowledge of:

- The different user groups and the objectives of financial statements
- The key functions of financial accounts and reporting

The Candidate should be able to:

- Identify different user groups who make use of accounting information
- Tell the different characteristics of accounting information required to meet users' objectives

3. Definition of revenue, expenses, assets and liabilities

The Candidate has to demonstrate knowledge of:

• The definitions and nature of capital and revenue items, income, expenses and assets and liabilities

- Explain the concepts of capital and revenue, income and expenses, and assets and liabilities
- Identify common items that appear on income statements and balance sheets

B. Financial Statements and Reports

1. Key financial statements and purposes

The Candidate has to demonstrate knowledge of:

- The major kinds of financial statements of a firm
- The different functions and purposes of financial reports

The Candidate should be able to:

- Read and prepare simple financial statements
- Explain the financial performance reflected by a financial statement

2. Analysis and interpretation of accounts

The Candidate has to demonstrate knowledge of:

- The common accounting ratios
- Limitation of ratio analysis
- Segment analysis: inter-firm and international comparisons

The Candidate should be able to

- Calculate and interpret simple accounting ratios
- Analyse financial statements and comment on performance
- Explain the limitations of accounting ratio analysis

C. Cost Accounting Systems and Techniques

1. Different costing principles and techniques

The Candidate has to demonstrate knowledge of:

- The definitions of absorption and marginal costing
- The concepts of standard costing

The Candidate should be able to:

- Compare and contrast marginal and absorption costing principles in profit reporting
- Explain how standards are set in the logistics industry, and calculate operational variances

2. Different costing systems and methods

The Candidate has to demonstrate knowledge of:

- The mechanics of each costing system and method: job, batch, process costing and cost allocation
- The application of costs for decision making

The Candidate should be able to:

- Compare and contrast job, batch and process costing
- Prepare and contrast cost statements for transport and logistics companies

3. Marginal costing and decision making

The Candidate has to demonstrate knowledge of:

• What are fixed, variable and semi-variable costs

• The contribution concept and its applications

The Candidate should be able to:

- Identify cost behaviour and explain the contribution concept
- Calculate the breakeven point, margin of safety and profit / volume ratio
- Prepare cost-volume-profit analysis

4. Activity-based-costing (ABC) approach The Candidate has to demonstrate knowledge of:

• ABC as a potential profit reporting system

The Candidate should be able to:

- Compare ABC with traditional costing methods
- Evaluate ABC as an alternative system of cost accounting

D. Budgeting

1. Budget theory and components

The Candidate has to demonstrate knowledge of:

- The Budget theory
- Reasons for preparing budgets
- The various budget components

The Candidate should be able to:

- Identify different functional budgets
- Prepare a simple cash budget

2. Budgeting process and preparation

The Candidate has to demonstrate knowledge of:

- The conventional budgeting process
- The different approaches in budget preparation

The Candidate should be able to:

- Evaluate and apply alternative approaches to budgeting
- Identify controllable and uncontrollable costs
- Prepare simple functional budgets

3. Role of budget in business planning & control The Candidate has to demonstrate knowledge of:

The Canadate has to demonstrate knowled

- Concepts of budget variances
- The use of budgets for control purposes
- Behavioural issues in budgeting

- Describe and explain the potential purposes of budgets
- Prepare simple reports comparing actual and budgeted results

E. Project Evaluation & Lease Financing

1. Basic methods of project evaluation The Candidate has to demonstrate knowledge of:

- The basic concepts of capital budgeting
- The common methods of project evaluation

The Candidate should be able to:

- Calculate investment returns by using NPV / IRR
- Compare and contrast the different methods of capital budgeting

2. Cost-benefit analysis

The Candidate has to demonstrate knowledge of:

- The basic concepts of cost-benefit analysis
- Relevant and irrelevant costs and benefits

The Candidate should be able to:

- Identify and analyse relevant project costs, benefits and risks
- Apply cost-benefit analysis to decision making

3. Different sources of capital

The Candidate has to demonstrate knowledge of:

- Types of features of short and long term finance
- Equity / share capital and debt financing

The Candidate should be able to:

- Explain the features of different types of finance
- Identify the costs so involved

4. Lease financing

The Candidate has to demonstrate knowledge of:

- Purposes of using lease financing
- Different forms of lease financing

- Explain the different between operating lease, hire purchase, and finance lease
- Compare the advantages of different forms of lease in relation to financial planning

Key Knowledge Areas

A. Accounting Framework

1. Conceptual and regulatory framework

Key Knowledge Areas	Coverage
Financial vs. management	Definition and nature of an accounting system
accounting systems	 Different functions of each system
	Characteristics of information provided
Fundamental accounting	Definitions
concepts, principles and bases	The accounting equation
	Historic cost basis
Accounting standards	• International accounting standards (IAS)
	• Effect on production of financial statements
	• Other regulatory tools and recent developments in
	financial reporting

2. Objectives of financial reporting

Key Knowledge Areas	Coverage
Different user groups	Various stakeholders and their concerns
	Stewardship
Purposes of financial reporting	Profit measurement
	Assets valuation and liabilities measurement
	Concept of accountability

3. Definitions of revenue, expenses, assets and liabilities

Key Knowledge Areas	Coverage
Income and expense	 Nature and types of revenue and expense
	 Concept of capital and revenue items
Assets, liabilities, and equity	Nature and types of equity, assets and liabilities
	Accruals and prepayments

B. Financial Statements and Reports

1. Key financial statements and purposes

Key Knowledge Areas	Coverage
Key financial statements	Income statement
	Balance sheet
	Cash flow statement
Purposes and information	Performance measurement
provided	Assets versus liabilities
	Concept of net worth
	Liquidity versus profitability

2. Analysis and interpretation of accounts

Key Knowledge Areas	Coverage
Accounting ratios	Definitions
	Types of ratios for financial analysis
	How to calculate and interpret ratios
Limitations of ratio analysis	Comparability of industries
	Variation under different accounting policies
Segment analysis	Application of ratios for inter-firm and
	international comparisons
	Benchmarking

C. Cost Accounting Systems & Techniques

1. Different costing principles and techniques

Key Knowledge Areas	Coverage	
Absorption vs. marginal costing	Definitions and concepts	
	 Compare and contrast the two systems 	
	Application under different costing environments	
Standard costing	Definitions and concepts	
	How to set standards	
	Calculation of variances	
	 Behavioural aspects of setting standards costs 	

2. Different costing systems and methods

Key Knowledge Areas	Coverage	
Basic concepts used to	Common costing systems and methods	
determine product or service	Compare and contrast job, batch, contract and	
costs	process costing systems	
Functions of costing systems	 Reasons for using costing systems 	
	 Functions of cost statements for service 	
	organisations	

3. Marginal costing and decision making

5. Marginar costing and decision making		
Key Knowledge Areas	Coverage	
Fundamental concepts for marginal costing	Relevant costs and sunk costsFixed, variable and semi-variable costs	
	Contribution concept	
What is C-V-P analysis	Definitions of break-even point and margin of safety	
	• How to prepare cost-volume-profit analysis	
	• Application of C-V-P in decision making	

4. Activity-based-costing (ABC) approach

Key Knowledge Areas	Coverage
What is the ABC approach	Basic concepts
	Application of ABC as a system of profit
	reporting and performance measurement
	ABC compared with traditional costing methods

D. Budgeting

1. Budget theory and components

Key Knowledge Areas	Coverage
Budget theory	Definition of budget
	 Reasons for preparing budgets
	 Information technology and budgeting
Budget components	Functional budgets
	Master budgets
	Budget profit & loss account, balance sheet
	Cash budgets

2. Budget process and preparation

Key Knowledge Areas	Coverage
Budget process	 Methods on and the process of preparing a traditional budget
	 Recent developments in budgeting processes
Approaches in budgeting	 Creation of budgets under incremental approaches, zero-based budgeting, and activity- based budgets
	 Pros and cons of different approaches

3. Role of budget in business planning & control

Key Knowledge Areas	Coverage	
Role of budget in business	As a tool for planning and control	
	• Other possible purposes of budget like motivation and communication	
Behavioural issues and non-	Impact of budgetary control systems on human	
financial indicators	behaviour	
	Role of non-financial performance indicators	
Budget variances	Reporting of actual performance against budget	
	Variance analysis / responsibility accounting	

E. Project Evaluation & Lease Financing

1. Basic methods of project evaluation

Key Knowledge Areas	Coverage
Fundamentals of capital	Common methods used to evaluate project
budgeting	profitability
	Net present value (NPV), internal rate of return

	•	(IRR), payback period, average rate of return Computation of investment return under each
		method
NPV method vs. IRR method	•	Compare and contrast differences between the
		two commonly used approaches
	•	Selection of the appropriate method

2. Cost-benefit analysis (CBA)

Key Knowledge Areas	Coverage
Basic concepts of relevant costs and benefits	• Identification of a project's relevant costs and benefits
	• Relevant vs. irrelevant costs and benefits
	 Financial and non-financial risks
Application of CBA in decision making	 Analysis on relevant costs and benefits of an investment project
	Limitation of CBA in project evaluation

3. Different sources of capital

Key Knowledge Areas	Coverage
Different sources of capital	• Long term and short term sources of capital
	• Equity versus debt financing
	 Costs of capital involved
	Other factors than costs

4. Lease financing

Lease imaneing	
Key learning points	Coverage
Types and features of lease	Concept of lease financing, operating lease and
financing	finance lease
	• Compare and contrast different forms of leases in
	financial planning in a transport / logistics
	undertaking
	Effects of taxation

Core Reading

Horngren, C.T., Datar, S.M. and Rajan, M.V. (2011). *Cost Accounting: A Managerial Emphasis*, 14th ed. Prentice Hall, US.

Williams, J., Haka, S., Bettner, M. and Carcello, J. (2011). *Financial Accounting*. McGraw-Hill, US.

References

Drury, C. (2015). Management and Cost Accounting, 9th ed. Cengage Learning EMEA, US.

Garrison, R., Noreenm, E. and Brewer, P. (2014). *Managerial Accounting*, 15th ed. McGraw-Gill, US.

Ross, S. Westerfield, R., Jordan, B. (2012). Fundamentals of Corporate Finance, $10^{\rm th}$ ed. McGraw-Hill, US.

Ordinary Level

OL 3: Marketing and Service Management

Synopsis

Markets are increasing characterised by demanding customers and consumers. A paradigm shift has changed the market from producer-led to consumer-driven. Firms can no longer rely on the classic 4Ps of product, price, promotion and place to support its market-leadership. To survive and preferably grow, winning firms must satisfy customers' need on product innovation and service assurance, as well as those who can maintain intimate relationships with, and deliver long-term value to, the customers.

The subject provides the underlying knowledge for marketing and service management in both theoretical and practical contexts. It addresses the uniqueness of the transport and logistics field in carrying out marketing activities and service management practices. The basic concepts, ideas and theories on marketing policy, market research, service quality and customer services form the substantial body of the subject. Moreover, social and ethical issues are also discussed. Various approaches to extend the concepts to international transport and logistics services are included.

Outline Subject Content

- A. Understand Services and Marketing
- B. Marketing Environment and Marketing Policy
- C. Market Characteristics and Market Research
- D. Service Management and Service Quality
- E. Social and Ethical Issues in Marketing
- F. Developing Customer Relations and Customer Satisfaction Measurement

Standard of Knowledge and Competence

A. Understand Services and Marketing

The Candidate has to demonstrate knowledge of:

- The basic concepts of services, customer services and derived services
- The differences between physical products and services
- Various characteristics and attributes of services
- The importance of quality and reliability in transport and logistics services
- Concepts of marketing mix and service marketing mix
- Various marketing techniques
- Use and limitations of marketing in not-for-profit logistics and transport activities

The Candidate should be able to:

- Use basic concepts of services and marketing to analyse the services provided in the transport and logistics sector
- Distinguish between physical products and services
- Illustrate the importance of quality and reliability through transport and logistics services
- Examine marketing mix concepts through case studies
- Apply service marketing mix concepts to analyse cases
- Understand the limitations and uses of marketing in not-for-profit logistics and transport activities

B. Marketing Environment and Marketing Policy

The Candidate has to demonstrate knowledge of:

- The nature of activities of transport and logistics
- Various kinds of market policies, features and advantages
- How marketing policy helps to gain and lose competitive advantages
- Segmentation and positioning strategy
- Factors affecting marketing decisions
- How the marketing environment will structure competitiveness
- Issues on communication and manpower development

The Candidate should be able to:

- Illustrate the distinctive nature of transport and logistics activities in marketing
- Examine how marketing policy would affect the positioning of the services
- Evaluate what factors are involved and how these factors affect the marketing decisions
- Examine the degree of competitiveness in the marketing environment
- Discuss other issues in marketing such as market communication, manpower and organisational issues

C. Market Characteristics and Market Research

The Candidate has to demonstrate knowledge of:

- Various types of topologies on market characteristics
- Various market research techniques, their usages and advantages
- Methods to collect market information and intelligence
- How information systems help the marketing operations

- Identify different market types and illustrate their characteristics
- Suggest suitable market research techniques and design market research plans
- Choose appropriate methods or approaches to obtain market intelligence
- Illustrate the importance of information systems in marketing
- Identify the benefits of using information systems in service marketing

D. Service Management and Service Quality

The Candidate has to demonstrate knowledge of:

- Components in a quality management system
- Processes, tools and techniques for quality management
- Cost and benefits of a quality management system
- The relationships between customer experience, customer satisfaction and service quality
- Reasons for service failure
- The concepts of recovery strategies and quality assurance programmes
- How to design a quality assurance programme
- Organisational issues in service management
- Relationship between marketing and operations
- Roles and elements of services portfolios
- Functions and the importance of customer participation
- Various issues on manpower, training, motivation and human issues in service marketing
- Working conditions and the stressfulness of frontline staff
- Techniques and considerations for hiring suitable persons for service marketing or customer services

The Candidate should be able to:

- Study a quality management system and suggest appropriate tools and techniques required
- Illustrate the costs of quality in the transport and logistics industry
- Relate customer experience, customer satisfaction and service quality
- Illustrate the factors of service failures and the impacts on customer satisfaction
- Identify the needs for setting recovery strategies
- Illustrate the elements and design of a suitable quality assurance programme
- Discuss issues on the organisation of a service management system
- Discuss the relationship between marketing and operations
- Illustrate the functions of and elements in a service portfolio and understand the considerations in developing it
- Illustrate the importance of customer participation
- Discuss various manpower planning issues for customer services and service management

E. Social and Ethical Issues in Marketing

The Candidate has to demonstrate knowledge of:

- Emerging social issues on marketing the transport and logistics industry
- Environmental protection as a marketing tool
- Concepts and processes on building trust between the buyer and seller
- Factors affecting the degree of customer loyalty
- Impacts on the business environment and society by service marketing
- Social and political issues on the transport and logistics sector
- Marketing and issues of the globalised market

The Candidate should be able to:

- Discuss various social considerations as marketing issues
- Discuss the political impacts or issues on marketing transport and logistics services
- Discuss the environmental issues as considerations in marketing
- Identify the importance of relationship marketing
- Illustrate the process of building up buyer-seller relationships
- Recognise social responsibility and political acceptability as marketing considerations
- Identify marketing as barrier to entry in the transport and logistics sector
- Discuss the issues on the emerging global market

F. Developing Customer Relations and Customer Satisfaction Measurement

The Candidate has to demonstrate knowledge of:

- The importance of customer loyalty
- Concepts, processes and elements of customer service management
- Concept on, elements of and factors affecting customer expectations
- Concepts on service recovery systems and various types of effective service recovery systems
- Various proactive actions that are useful in enhancing customer services
- Elements of a customer feedback mechanism and factors affecting the effectiveness of this mechanism
- Concepts on solicited and unsolicited customer feedback
- How to measure customer satisfaction

The Candidate should be able to:

- Discuss the importance of customer loyalty and the factors affecting it
- Discuss various issues in customer service management
- Evaluate the effectiveness of various service recovery systems
- Illustrate the uses, benefits and effectiveness of proactive actions
- Discuss the effectiveness of customer feedback mechanisms
- Distinguish between solicited and unsolicited customer feedback
- Discuss the various issues in measuring customer satisfaction

Key Knowledge Areas

A. Understand Service and Marketing

Key Knowledge Areas	Coverage
Concepts and distinctive aspects	Services industries
of services	Services as products
	Customer services
	Derived services

Differences between goods and	Characteristics of services
services	 Intangibility
	 Inseparability
	 Perishability
	 Variability
	Quality and reliability
Marketing	Marketing Mix
	 Service marketing mix
	 Application of service marketing mix in
	transport and logistics
	Market orientation
	Marketing techniques
	Marketing of not-for-profit activities

B. Marketing Environment and Marketing Policy

B. Marketing Environment and	Marketing Policy
Key Knowledge Areas	Coverage
Product nature and transport and	Time-based competition
logistics activities	 Time to market
	o Time to serve
	 Time to react
	 Strategies for lead-time reduction
	 Value-added time and non-value-added time
Marketing policy	Market policies and measuring their
	successfulness
	Gain and loss of competitive advantage
	Steps to develop a positioning strategy
Factors affecting marketing	Political
decisions in transport and	Economic
logistics	Social
	Technological
	Legal
Marketing environment	Regulation and de-regulation
	Contestability
	Changing competition
Other issues on marketing	Market communication
environment	People issues
	Organisational arrangement

C. Market Characteristics and Market Research

Key Knowledge Areas	Coverage
Market characteristics	 Market segmentation and differentiation
	 Core and augmented products
	 Geographical factors

Market research techniques	Quantitative vs. qualitative
	 Multidimensional scales
	 Interviews and questionnaires
	 Meetings, panels and focus groups
Collection of market intelligence	Complaint Solicitation
	 Critical incidents studies
	 Post transaction survey
	• Service expectation
	 Mystery customers
	 Lost Customer Research
Application of information	On-line marketing
systems	 Concept and objectives
	 Development
	 Limitations
	 Marketing information systems
	 Use of internet, websites, portals, social media and mobile applications

D. Service Management and Service Quality

Key Knowledge Areas	Coverage
Quality management	Quality management system
	Tools and techniques
	Costs of quality
Service quality	Customer experience
	 Service quality and customer satisfaction
	 Service failure and recovery strategies
	 Design quality assurance programmes
Service management	Organisational issues
	 Relationship between marketing and operations
	 Developing a portfolio of services
	Enhancing customer participation
Manpower management	 Difficult and stressful frontline activities
	 Cycle of failure, mediocrity and success
	Service leadership and culture
	Hire the right people
	 Behaviour observation
	 Personality tests
	 Multiple, structured interviews
	o Job Preview
	Training, involvement and teamwork
	Motivate and energise people

E. Social and Ethical Issues in Marketing

Key Knowledge Areas	Coverage
Social needs and effective	Long service contract
demand	Stability and reliability
	Disadvantaged people
	Green image
	Social responsibility
	Political enhancement
	Marketing as a barrier to entry
Trust between buyer and seller	 Needs for relationship marketing
	Buyer-seller relationships
Globalised logistics marketing	 Integrated services marketing in logistics
management	Offshore sourcing and manufacturing
	Global logistics strategy and synergy

F. Developing Customer Relations and Customer Satisfaction Measurement

Key Knowledge Areas	Coverage
Build up customer relationships	Customer loyalty and its importance
and develop customer loyalty	Customer service management
	Customer complaint behaviour
	Customer expectations
	Effective service recovery systems
	 Identify service complaints
	 Resolve service complaints
	 Learning from experience
Proactive action	Proactive attitudes
	Planned procedures
	Trained skills
	Empowered Employees
Customer feedback mechanism	Service Guarantees
	Compensation to customers
	Solicited and unsolicited customer feedback
	Analysis, reporting and dissemination
Measure of customer satisfaction	Customer perceptions
	Identification of key service aspects
	Techniques: Surveys, focus groups, interviews
	Quantitative vs. qualitative methods
	Use of the results

Core Reading

Hoffman, K.D. and Bateson, J.E.G. (2010). Services Marketing: Concepts, Strategies & Cases, 4th ed. Cengage Learning, US.

Kolter, P. and Armstrong, G. (2014). *Marketing: An Introduction*, 12th ed. Prentice Hall, US.

Winson, A., Zeithaml, V., Bitner, M.J. and Gremler, D. (2012). *Services Marketing: Integrating Customer Focus Across the Firm*, 2nd ed. McGraw-Hill, New York.

References

Lovelock, C. H. and Wirtz, J. (2010). *Services Marketing: People, Technology, Strategy*, 7th ed. Pearson Prentice Hall, US.

Palmer, A. (2014). Principles of Services Marketing, 7th ed. McGraw-Hill, UK.

Kerin R., Steven H. and Rudelius W. (2014). Marketing, 12th ed. McGraw-Hill, New York.

Zarei, E. (2014). Logistics Marketing, 2nd ed. DMA4U, UK.

Ordinary Level

OL 4: Management and Decision Making

Synopsis

This subject presents knowledge of the key generic aspects of management that are involved in transport and logistics practices and provides a basis for professionals in the various sectors to understand the basic concepts of management in order to comprehend the various theoretical aspects of management; to understand the knowledge and skills required to carry out the role of a manager efficiently and effectively.

Outline Subject Content

- A. Basic Concepts on Management
- B. Developing Organisation Strategies
- C. Planning and Decisions Making
- D. Measuring Performance and Innovation
- E. Project Management and Negotiations
- F. Leadership, Management and Development of People
- G. Productivity, Quality and Operations Management
- H. Managing Information System
- I. Business Ethics and Corporate Social Responsibility

Standard of Knowledge and Competence

A. Basic Concepts and Theories on Management

The Candidate has to demonstrate knowledge of:

- The nature, principles and scope of management
- Various management theories and their contributions to effective management
- The elements of the management process

The Candidate should be able to:

- Identify and explain the basic management functions and processes of management in organisations
- Examine the roles of manager in transport and logistics organisations
- Describe contemporary approaches to and various perspectives on management

B. Developing Organisation Strategies

The Candidate has to demonstrate knowledge of:

- Components, levels and formulation of management strategies
- Concepts of strategic management

- Frameworks and processes on formulating strategy
- Implementation of organisation strategies

The Candidate should be able to:

- Identify and discuss the major functional strategies within the context of the transport and logistics industry
- Compare the differences between strategic, tactical and operational plans
- Examine the essential elements and steps in formulating strategies
- Describe the steps and identify the difficulties in the implementation of organisation strategies

C. Planning and Decision Making

The Candidate has to demonstrate knowledge of:

- The management hierarchy
- Mission, goals, objectives, strategies and policies
- Hierarchy of goals
- Nature of decisions and the organisational hierarchy
- Strategic planning and functional levels
- Information needs of decision makers
- The organisation as an information system
- Common decisions in the logistics and transport trades
- Common planning and decision making tools: optimisation and scheduling

The Candidate should be able to:

- Use organisation charts to understand and represent the hierarchical relationships in an organisation
- Describe the relationships between mission and the hierarchy faced by managers in different positions of the organisation
- Describe the strategic planning processes and the characteristics of strategic decision making, at the divisional and departmental levels
- Identify the information needs of people in different positions in an organisation
- Describe the nature and characteristics of common decisions in the logistics and transport trades
- Describe some commonly used tools for handling optimisation and scheduling problems

D. Measuring Performance and Innovation

The Candidate has to demonstrate knowledge of:

- Productivity measurement and management
- Quality control and management
- Determination of standard operation procedures and service level agreements
- Key performance indicators and their usage
- The benchmarking process and technique
- Managing Innovation

The Candidate should be able to:

- Identify and evaluate measures of productivity in transport and logistics activities
- Recognise the importance of quality management
- Suggest suitable tools for managing quality in the transport and logistics industry
- Suggest and construct suitable key performance indicators
- Explain the usage of standard operation procedures and the importance of setting service level agreements
- Examine the practices of benchmarking in the transport and logistics industry
- Recognise the importance of innovation in the transport and logistics industry

E. Project Management and Negotiation

The Candidate has to demonstrate knowledge of:

- Concepts of project management
- Project management and quality control
- Tools for project management
- Functions of, processes of, and techniques of negotiation
- Negotiation strategies: conflict resolution and communication

The Candidate should be able to:

- Examine the usage of project management within the context of transport and logistics management
- Suggest suitable tools and methods for project management
- Explain the functions and processes of negotiation
- Formulate negotiation strategies

F. Leadership, Motivation and Development of People

The Candidate has to demonstrate knowledge of:

- Leadership styles and traits
- Correlation between needs and motivation
- Various theories on motivation
- Types of groups and teamwork
- Interpersonal and groups conflicts

- Discuss the essential traits of a leader
- Use different theories on leadership to illustrate its importance on the success of transport and logistics firms
- Recognise the use of monetary and non-monetary motivation in the transport and logistics industry
- Use different motivation concepts to explain the behaviour of employees
- Discuss the ways that groups may be developed as effective teams
- Identify techniques for managing work teams in the transport and logistics business

G. Productivity, Quality and Operations Management

The Candidate has to demonstrate knowledge of:

- The nature of value, productivity and quality
- Measuring productivity and quality
- The resource transformation process
- Operations planning and control
- Factors affecting productivity and quality
- The basic tools for improving productivity and quality
- Total quality management
- Business process reengineering
- Concepts of the value chain and supply chain
- Managing the global supply chain

The Candidate should be able to:

- Describe the relationship between customer value, productivity and quality
- Describe and apply the tools for measuring productivity and quality
- Describe the elements of the transformation process and describe the operations of an organisation as a resource transformation process
- Describe the elements and steps in operations planning and control
- Identify and describe the factors affecting the productivity of an organisation and the quality of its products or services
- Explain the nature of basic tools for the improvement of productivity and quality
- Describe the underlying assumptions, key elements and processes, advantages and limitations of total quality management, business process reengineering, and supply chain management

H. Managing Information Systems

The Candidate has to demonstrate knowledge of:

- Types, flow and users of information in transport and logistics
- Needs and importance of information
- Strategic roles of information systems
- Computer hardware and software typologies
- Different concepts and tools for data management
- Typology of computer networks
- Different types of information systems
- Trend of network development
- Concepts and processes of data security management
- Methods and tools that are used in securing data, and computer and network security

- Illustrate the information flow in logistics and transport operations
- Identify the needs and importance of using IT to facilitate information flow
- Understand the strategic role of information systems
- Comprehend the functions of different components of information systems

- Evaluate the suitability of various hardware and software to be used
- Compare the advantages and disadvantages of data storage methods
- Explain the use of database structures and processes of data management
- Describe the features and functions of different information systems
- Illustrate which aspects of information systems can help in transport and logistics operations
- Review the potential risks of accessing the Internet and the importance of security
- Identify various types of access control and data security tools

I. Business ethics and corporate social responsibility

The Candidate has to demonstrate knowledge of:

- Concepts of managerial ethics
- Arguments for and against business social responsibility
- Various aspects and means for developing corporate social responsibility
- Corporate social responsibility in the transport and logistics industry

The Candidate should be able to:

- Discuss the challenges on managing social responsibility
- Discuss the processes and considerations in formulating a corporate social responsible plan
- Examine the relationship between government and transport and logistics organisations regarding social responsibility

Key Knowledge Areas

A. Basic Concepts and Theories on Management

Key Knowledge Areas	Coverage
Nature, principles and scope of	Characteristics of organisations
management	 Different organisational levels
	• Role of managers, such as Mintzberg's
	managerial roles
	 Internal and external environment
	Management in the global environment
Management functions and	• Elements of the management process: planning,
process	organising, leading and controlling
	 Managerial roles and managerial skills
	Scope of management
Management theories	Classical management theories
	 Rational and behavioural aspects
	• Various approaches: human resources approach,
	quantitative approach and contingency approach
Roles of managers	Levels of management and areas of management
	Critical roles and skills of being a manager

Management in transport and	• Rational planning and operations management
logistics	• Quantitative vs. qualitative approaches
	Public administration and business management
	 Roles for public image, innovation and social
	responsibility

B. Developing Organisation Strategies

B. Developing Organisation Strategies	
Key Knowledge Areas	Coverage
Strategy formulation	Setting of strategic goalsStrategy analysis tools such as: SWOT, Porter's
	competitive strategies, five forces model, product life cycle analysis
	 Cascading of objectives
Strategic management process	Operational, tactical and strategic plans
	Formulation and implementation
	Vertical integration, alliance, diversification and
	expansion
	Review of strategies
Functional strategies	Marketing, financial, production, human
	resources, research and development
	• Examples of functional strategies in the transport and logistics industry
Implementation	Approaches on implementation: through
	structure, leadership, technology and human
	resources
	Difficulties in implementation
	Performance and implementation
	Strategic implementation in transport and
	logistics firms

C. Planning and Decision Making

Key Knowledge Areas	Coverage
Organisation goals	The managerial hierarchy
	Mission, goals, objectives, strategies and policies
	Hierarchy of goals
Planning and the organisational	Nature of decisions and the organisational
hierarchy	hierarchy
	Strategic planning and decision making
	Planning at the divisional and functional levels
Information and planning	Information needs of decision makers
	The organisation as an information system
Planning and decision making	Common decisions in the logistics and transport
techniques in the logistics and	trades
transport trades	Common planning and decision making tools:
	optimisation and scheduling

D. Measuring Performance and Innovation

Key Knowledge Areas	Coverage
Managing productivity and	Meaning of productivity, its importance and
quality	trends
	 Productivity-quality connections
	 ISO framework and continuous improvement,
	process reengineering
Performance measures	 Setting up of standard operation procedures
	 Determination of key performance indices
	• Establishment of service level agreements
Benchmarking	 Concept of benchmarking
	 Benefits of benchmarking
	 The benchmarking process
	 Benchmarking in the transport and logistics
	industry
Innovation	 Quantum vs. incremental product innovations
	Strategies to promote innovation

E. Project Management and Negotiation

E. Project Management and Negotiation	
Key Knowledge Areas	Coverage
Project Management	Concepts of project management
	Role of project management
	Planning of a project
	Project management as quality control
Elements and tools of project	Mission, vision, goals and objectives
management	Budgeting, work flow, schedule, milestones,
	control and evaluation
	Tools: arrow diagram, Gantt chart, critical path
	analysis, risk matrix etc.
Conflicts and negotiation	Types of sources of conflicts
	Distributive negotiation and Integrative
	Bargaining
	Negotiation strategy, games theory
	Process of formulating negotiation strategy
	Negotiation in transport and logistics issues

F. Leadership, Motivation and Development of People

Key Knowledge Areas	Coverage
Leadership and its styles	Leader vs. non-leaders
	Traits of a leader
	Main leadership styles
	Classical and contemporary views on leadership
Motivation theories and their	Correction between needs and motivation
applications	Motivation theories: Maslow, McGregor,
	Herzberg, expectancy, equity and goal-setting
	theory etc.
	Pay and motivation and uses of monetary and

	non-monetary motivators
Individual and group behaviour	Different aspects of organisational behaviour
	• Components of attitude, personality, perception and learning
	Group dynamics: groups in organisations and group conformity
	Political behaviour in organisations
Managing work teams	Stages of group and team development
	Techniques on managing work teams
	Interpersonal and group conflicts
	Conflict resolution
	Multicultural environments

G. Productivity, Quality and Operations Management

Key Knowledge Areas	Coverage
Productivity and quality	The nature of value, productivity and quality
	Measuring productivity and quality
Operations management system	Resource transformation process
	Operations planning and control
Improving productivity and	Factors affecting productivity and quality
quality	Basic tools: operations research, value
	engineering, work simplification, statistical
	control and quality circles
	Total quality management
	Business process reengineering
Supply chain management	Concepts of the value chain and supply chain
	Managing the global supply chain

H. Managing Information Systems

Key Knowledge Areas	Coverage
Information and communication	Types of information
	 Pre-transaction, transaction and post-
	transaction
	 Pre-trip or en route
	Information users
	 Shipper; carrier; receiver etc.
	 Passengers; drivers, the public
	Information flows
Information Systems	System concept
	• Input, processing, output
	Feedback and control
	Types of information systems
	 Operations support systems
	 Management support systems
	 Knowledge management systems
	 Functional business systems
	People resources and institutional arrangements

Information Technology	Hardware
information recimiology	• Software
	T. 1
Stratagia role of information	
Strategic role of information	 Strategic advantage Cost Reduction
technology	Ost Reduction Differentiation
	Innovative
	Promote growth
	Formation of alliances
	Support management decision-making processes
Security management of	System vulnerability
information technology	1
information technology	Types of risk in e-BusinessRisk assessment and reduction
	System Auditing Various types of acquirity control
Hardware and software	Various types of security control
Hardware and software	Application Software
	• System Software
	Operating Systems
	Types of computers
75	Computer peripherals
Managing data resources	Data storage
	Data structure
	Data management
Networks	Wide area and local area networks
	• Interconnected networks – Internet, Intranet and
	Extranet
	Client / server and inter-organisational network
	Telecommunication and wireless systems
	Development trends in network technology
Changing roles of information	Data processing
systems	Management reporting
	Decision support
	Strategic information
	Electronic business and commerce
Information system and logistics	Web-based platforms as communication devices
	Documentation transfer
	Extend connectivity with trading partners
	Enhance customer services
	Logistics management systems
	E-government and logistics practices

I. Business Ethics and Corporate Social Responsibility

Key Knowledge Areas	Coverage
Stakeholders and ethics	Nature of ethics
	Ethics and law
	Stakeholder model of responsibility
Business ethics and social	Business and managerial ethics
responsibility	Social consciousness
	Societal ethics; occupational ethics, individual
	ethics and organisational ethics
Corporate social responsibility	Arguments for and against corporate social
	responsibility
	• Various aspects of corporate social responsibility;
	charity, environmental protection etc.
	Approaches to social responsibility
	Organisation culture and social responsibility

Core Reading

David, F.R. (2010). Strategic Management: Concepts and Cases, 13th ed. Prentice Hall, US.

Robbins, S.P., De Cenzo, D.A. and Coulter, M. (2014). *Fundamentals of Management: Essential Concepts and Applications*, 9th ed. Prentice Hall, US.

Robbins, S.P. and Coulter, M. (2013) Management, 12th ed. Pearson, US.

References

Griffin, R.W. (2012). Management, 11th Ed. Cengage Learning, US.

Johnson, G., Scholes, K. and Whittington, R. (2011). *Fundamentals of Strategy*, FT Press, US.

Laudon, K.C. and Laudon, J.P. (2014). Essentials of Managing Information Systems, 11th ed. Prentice Hall, US.

Advanced Level

Transport Management Stream / Logistics Management Stream

AL 1: Law of Business and Carriage

Synopsis

This subject gives an introduction to the basic business and carriage law. It covers two main general legal principles of business law, namely negligence and contract. The law covers the carriage of goods by air, sea and land, and their associated international conventions, insurance and arbitration – an alternative dispute resolution method that is getting more and more important in the transport and shipping industry. It is the intention that knowledge of the general concepts and understanding of the associated legal principles and applications are sufficient to meet the expectation of this subject.

Outline Subject Content

- A. Legal Systems
- B. Law of Contract
- C. Law of Negligence
- D. Law of Agency
- E. Law of Carriage
- F. Arbitration
- G. Insurance

Standard of Knowledge and Competence

A. Legal Systems

The Candidate has to demonstrate knowledge of:

- Categories of law
- Sources of law
- Legislative procedures
- International conventions
- Ordinances and regulations related to international trade, transport and logistics in Hong Kong

- Develop ability to address legal issues by understanding the national jurisdiction, sources of legal power
- Describe law making and amendment processes

- Understand how international treaties or conventions may have legal implications on business operations
- Identify relevant ordinances and delegated legislation in Hong Kong that regulate international trade / passenger transport / shipping / logistics operations

B. <u>Law of Contract</u>

The Candidate has to demonstrate knowledge of:

- The essential elements to form a contract
- The terms of a contract
- The privity of a contract
- The factors affecting the validity of a contract
- The discharge of a contract
- The remedies for breach of contract

The Candidate should be able to:

- Explain the three elements, namely the intention to create legal relations, the offer and acceptance and the consideration
- Understand the differences between terms and mere representation, conditions and warranties and expressed and implied terms
- State the case of "Dunlop Pneumatic Tyre Ltd vs. Selfridge & Co Ltd expressed by Viscount Haldane LC (1915) and the exceptions to the doctrine of privity of contract
- Explain the meaning of misrepresentation, mistake, duress, undue influence, incapacity and illegality
- Know how a contract can be discharged by performance, agreement, breach or frustration
- Identify the right to damages and the equitable remedies for breach of contract
- Apply legal concepts on analysing international trade, transport or logistics operations cases.

C. <u>Law of Negligence</u>

The Candidate has to demonstrate knowledge of:

- The general principle of the law of negligence (duty of care)
- A breach of the duty
- The meaning of causation of remoteness of damages
- The defence available
- The remedies

- Explain the meaning of the standard of care and when a duty of care arises
- Express the objective test / guidelines on a reasonable person related to breach of duty
- Understand the "but for" test in Cork vs. Kirby Maclean (1952) and the reasonable foreseeable objective test for remoteness
- Explain what are contributory negligence, consent and exception clauses in business

D. Law of Agency

The Candidate has to demonstrate knowledge of:

- The general nature of agency
- Appointment of agents and formation of agency
- Authorities, rights and duties of an agent
- Liabilities for unauthorised acts
- Termination of agency

The Candidate should be able to:

- Understand the nature of agency in commercial contexts especially in the transport and logistics context
- Illustrate different ways of appointing an agent and the formation of an agency
- Examine the rights and duties of the principal and agent in the context of transport and logistics operations
- Examine the liabilities that might be taken by an agent
- Describe the reasons and process on termination of an agency

E. Law of Carriage

The Candidate has to demonstrate knowledge of:

- The common carrier and private carrier
- Functions and operations of transport documents such as Bills of Lading, Air Waybill
- Hague Visby Rules, Warsaw Convention, Hague Protocol, Guadalajara Convention, Rotterdam Rules
- Duties and liabilities of carriers
- Knowledge on pursuing claims

- Distinguish between a common carrier and private carrier and understand the legal implications on carriers
- Illustrate understanding on operations of Bill of Lading and other transport documents on the carriage of goods by sea
- Illustrate understanding on the operations of Air Waybill and other transport documents on the carriage of goods by air
- Examine the background and legal implications on the Hague Visby Rules (HVR) under the context of carriage of goods by sea
- Examine the background and legal implications in the Warsaw Convention, Hague Protocol and Guadalajara Convention under the context of carriage of goods by air
- Examine the background and legal implications in the Rotterdam Rules that are governing the rights and obligations of shippers, carriers and consignees under a contract for door-to-door shipments that involve international sea transport
- Know how to protect the carrier's legal position by the defences available under HVR and observe the importance of the time limit under HVR
- Interpret the liability of a carrier for loss of or damage to cargo

• Know how the carrier's liability can be protected and how to determine the limit of liability

F. Arbitration

The Candidate has to demonstrate knowledge of:

- Meaning of arbitration, mediation and negotiation
- Types of arbitration
- Arbitration agreement
- Arbitral tribunal the appointment, removal and jurisdiction of the arbitrator
- The arbitral process and power of the arbitrators
- The award and the enforcement

The Candidate should be able to:

- State the differences between the various types of ADR and the advantages and disadvantages of arbitration
- Explain the meaning and the differences between international and domestic arbitration and ad hoc and institutional arbitration
- Understand the importance of arbitration agreements and what essentials are contained therein, such as jurisdiction and number of arbitrators
- Explain how an arbitral tribunal is formed and the provision in the legislation related to the appointment, removal and jurisdiction of the arbitrator
- State the fundamental principles of an arbitral process and the powers of arbitrators
- Know what an award is and recourse against the award, and the application of the New York Convention
- Understand the application and requirements under the Arbitration Ordinance 1996 in Hong Kong

G. Insurance

The Candidate has to demonstrate knowledge of the:

- Parties involved
- Types of insurance documents
- Meaning of contract of indemnity
- Meaning of utmost good faith
- Meaning of disclosure by the assured
- Meaning of insurable interest
- Claims procedures and documents needed

- Identify the parties involved in an insurance arrangement
- Explain different types of insurance documents and their functions
- Understand the principle of indemnity
- Understand that a contract for cargo or passenger insurance as a contract is based upon the utmost good faith and the legal consequences of not complying with such duty
- Explain the disclosure duty of the assured

- Explain the meaning of insurable interest and the particular moment that an assured must have an insurable interest
- Distinguish different types of insurance products and the coverage, and explain the expected perils of either freight or passenger transport
- Identify the documents needed in submitting a claim

Key Knowledge Areas

A. Legal Systems

Key Knowledge Areas	Coverage
Legal systems	Categories of law
	Court systems
	 Sources of law such as precedents, customs,
	legislation etc.
	• By-laws
Legislative procedures	Bill drafting, bills committee, readings and
	publication
	Amendment
International conventions	• International conventions related to transport and
	logistics operations, such as: Hague Rules,
	Hague-Visby Rules; Hamburg Rules; Warsaw
	Convention 1929; Hague Protocol 1955 etc.
Ordinances and regulations	Ordinances and regulations in Hong Kong
	relevant to the following areas:
	 International trade
	 Maritime and shipping
	 Land transport
	o Air transport

B. Law of Contract

Key Knowledge Areas	Coverage
Essential elements	Offer and acceptance
	Legal intention
	Consideration
Terms of contract	Distinction between terms and misrepresentation
	 Express and implied terms
	 Conditions and warranties
	 Intermediate or innominate terms
	• Exclusion clauses
Privity of contract	 Meaning of the doctrine of privity of contract
	• Exceptions to the rule
Vitiating factors	 Definition, form and remedies of
	misrepresentation
	 Meaning and types of mistakes
	• Definition and consequences of duress and undue
	influence

	 Incapacity – minors, corporations, persons of unsound mind etc. Illegality-breaking the law and breaches of public morality
Discharge of a contract	 General rule of performance Discharge by agreement – mutual or unilateral Frustration – meaning, limitations and effects on the doctrine of frustration Breach – anticipatory breach
Remedies	 Common law remedies – damages Remoteness of damages, causation and types of damages recoverable Equitable remedies-specific performance and injunction
Application	Identify legal principles to analyse cases related to sale of goods, contract of carriage or related to transport and logistics operations

C. Law of Negligence

Key Knowledge Areas	Coverage
Duty of care	 Neighbour principle – Donoghue vs. Stevenson (1932) For economic loss – Smith vs. Bush (1990) Types of economic loss Negligence misrepresentation – Caparo Industries vs. Dickman (1990)
Breach of duty	 Reasonable man test / how a reasonable man would act Standard of care Proof on balance of probabilities
Causation and remoteness	 "but for" test – Cork vs. Kirby Maclean (1952), Barnett vs. Chelsea and Kensington (1969) Proof of causation Intentional damage Unintentional damage – reasonable foreseeable test for remoteness Intervening act (novus actus interventions)
Defence	 General rule and meaning S21 Law Amendment and Reform (Consolidation) Ordnance (Cap 23) Consent – Slater vs. Clay Cross (1956) Limitation – Control of Exemption Clauses Ordinance (Cap 71)

D. Law of Agency

Key Knowledge Areas	Coverage
The general nature of agency	Concept of agent

	Principal-agent relationship
	• Classes of agents
	Types of authorities
Appointment of agents and	Appointment
formation of agency	Estoppel
	Ratification
	• Necessity
Authority, rights and duty of an	Authority of an agent
agent	• Rights of an agent such as remuneration,
	compensation and indemnity
	• Duties of an agent such as obeying of instruction,
	communication etc.
	Applications
Liabilities for unauthorised acts	Agent to third party
	Principal to agent
	Agent to principal
Termination of agency	Discharge of contractual obligations
	Renouncing the business of agency
	Operation of law

E. Law of Carriage

Key Knowledge Areas	Coverage
Types of carriers	Common carriers
	Private carriers
Functions and operations of	Functions of Bill of Lading
transport documents	Functions of Air Waybill
	Operations of Bill of Lading and Air Waybill
	Absence, irregularity or loss of Air Waybill
	• Carrier's obligations under the implied terms in
	common law
International conventions and	Carriage of Goods by Sea Act 1971 (COGSA
their implications on carriage of	1971)
goods by various modes	Hague Rules, Hague-Visby Rules (HVR) and
	Hamburg Rules
	• Applications of HVR: "voyage", "documents" and "goods"
	Warsaw Convention 1929
	Hague Protocol 1955 (the amended Convention)
	Guadalajara Convention 1961
	Rotterdam Rules
Duties and liabilities of carriers	Scope, duties and liabilities under the
	international conventions adopted
	• Duties of carrier, such as seaworthiness; handling
	cargo properly and carefully; issue of Bills of
	Lading
	Defences of carrier
	 All necessary measures

	 Contributory negligence
	Limitation of liability
Pursuing claims	Time limit in pursuing claims
	• Importance of time limit
	Determination of liability limit
	• Reduction of limitation of liability
	Wilful misconduct

F. Arbitration

Key Knowledge Areas	Coverage
Arbitration, mediation and	Types of alternative dispute resolution,
negotiation	advantages and disadvantages of each type
Types of arbitration	Definition of international and domestic
	arbitration
	Institutional and ad hoc arbitration –advantages
	and disadvantages
	Document only arbitration
	Instant arbitration
Arbitration agreement	When to conclude an arbitration agreement
	Arbitration agreement in writing
	Jurisdiction and seal of arbitration
Arbitral tribunal	Appointment, removal and jurisdiction of
	arbitrators
	Responsibilities of an arbitral tribunal
	Number of arbitrators – umpires
	Role of HKIAC
Arbitral process and powers of	Procedures to be adopted
the arbitrators	Domestic Arbitration Rule of HKIAC and
	UNCITRAL Model Arbitration Rules
	Provisions in HKAO 1996 related to the powers
	of the court and arbitral tribunal
	• Costs in arbitration – cost of reference and cost of
	the parties
The award and the enforcement	Types of award-interim and final
	Provision in HKAO 1996
	Is arbitration appealable as of right
	Recourse of action
	Grounds for setting aside the award
	Nema Guidelines
	New York Convention

G. Insurance

Key Knowledge Areas	Coverage
Parties involved	• The roles played by the assured, insurance
	broker, insurance agent and underwriter
	• Interests of various parties
Contract indemnity	Concept on contract indemnity

	Castellain v Preston [1883]
Utmost good faith	Concept on utmost good faith and its importance
	Meaning of "uberrimae fidei"
	Consequence of non-compliance
Disclosure by assured	Concept on disclosure by assured
	Meaning of material circumstances
	Circumstances that need not be disclosed in the
	absence of an inquiry
	S20 Marine Insurance Ordinance
	Consequence of non-compliance
Insurable interest	Concept on insurable interest, gaming or
	wagering contract
	S5 Marine Insurance Ordinance
	The moment that an assured must have an
	insurable interest
	S6 Marine Insurance Ordinance
	• Consequence of no insurable interest – S75 (2)
	Marine Insurance Ordinance
Insurance product and coverage	Various types of insurance
	Risks coverage on standard insurance products
Claims procedures and	Procedures on claims
document	Documents needed to substantiate a claim
	Time bars
	Conclude a claim

Core Reading

Chan, F.W.H., Ng, J.J.M. and Wong, B.K.Y. (2002). *Shipping and Logistics Law: Principles and Practice in Hong Kong*. Hong Kong University Press, Hong Kong.

Stott, V. (2010). An Introduction to Hong Kong Business Law, 4^{th} ed. Prentice Hall, Hong Kong.

References

Lo, H.C.S. and Chui, W.H. (2011). Hong Kong Legal System. McGraw Hill, Hong Kong.

Hoeks, M. (2010). Multimodal Transport Law: The Law Applicable to Multimodal Contract for the Carriage of Goods. Kluwer Law International, US.

Wilson, J.F. (2010). Carriage of Goods by Sea. Pearson, UK.

Advanced Level

Transport Management Stream

AL 2: Transport Systems and Management

Synopsis

This subject presents a fundamental understanding of the principles of operations systems and management, as applied to passenger transport. The emphasis is on appraising how operators can use these principles in their own workplace and to make comparisons with other transport undertakings.

It covers aspects of similarities and differences between different modes of transport, and between passenger and freight undertakings. The subject also requires a sound understanding of the management theories and processes associated with the formulation of urban transport policy and planning.

Outline Subject Content

- A. Transport Systems
- B. Transport Modes and Operational Characteristics
- C. Transport Management
- D. International and Local Regulatory Bodies

Standard of Knowledge and Competence

A. Transport Systems

The Candidate has to demonstrate knowledge of:

- The recent concepts in transport systems
- The basic components in transport systems
- Interrelationships between various components
- Location of transport modes, connecting links and network structure
- The criteria for evaluating transport systems
- The role of humans in a transport system and their interactions
- Characteristics of passenger transport
- Products to be provided by suppliers

- Use the system and component concepts to analyse transport issues
- Identify problems on various basic components of transport
- Examine various activities in the system processes

- Analyse transport systems and traffic problems in terms of points, nodes, linkage and network
- Evaluate the strengths and weaknesses of a transport system
- Discuss the interface between human and transport systems
- Illustrate, with examples, the characteristics of passenger transport operations
- Identify various types of services to be provided by suppliers

B. Transport Modes and Operational Characteristics

The Candidate has to demonstrate knowledge of:

- Operations of various modes of transport
- Operational characteristics of various modes of transport
- Operational system of intermodal coordination
- Passenger demand and satisfaction
- Safety and security in passenger transport operations

The Candidate should be able to:

- Identify the strengths and weaknesses of various modes of transport
- Use the framework to select suitable modes of transport for people or goods transport
- Evaluate how the characteristics may affect the choice of users
- Develop methods to assess passenger demand and measure passenger satisfaction
- Explain the need for enhancing security, especially in international services

C. Transport Management

The Candidate has to demonstrate knowledge of:

- Management functions related to transport systems
- Functions of transport management
- Use of intelligent transport systems in transport management
- Aspects and techniques on transport management measures

The Candidate should be able to:

- Apply management concepts to transport management issues
- Identify the specific functions of transport management
- Illustrate the importance of transport management in various aspects
- Identify various types of intelligent transport measures and discuss the applications of the measures on transport management
- Examine the use and effectiveness of various transport management measures

D. <u>International and Local Regulatory Bodies</u>

The Candidate has to demonstrate knowledge of the:

- Objectives of setting regulations for public and private transport
- Reasons for having government involvement
- Legal framework on regulating passenger transport
- Functions, aims and activities of various regulatory bodies in transport sectors

The Candidate should be able to:

- Discuss the reasons for setting regulations
- Describe the framework for regulating transport in various levels
- Evaluate the effectiveness of the regulations on transport
- Identify the forms of regulating regimes
- Examine the role of the regulatory bodies on transport

Key Knowledge Areas

A. Transport Systems

Transport systems • Definitions • Basic components • Vehicles • Ways • Terminals • Unit of Propulsion • Routing and scheduling • Interrelationship among components Network analysis • Location of transport facilities • Formation of network • Links and nodes • Traffic flow of network	
O Vehicles O Ways O Terminals O Unit of Propulsion Routing and scheduling Interrelationship among components Network analysis Location of transport facilities Formation of network Links and nodes Traffic flow of network	
O Ways O Terminals O Unit of Propulsion O Routing and scheduling O Interrelationship among components Network analysis O Location of transport facilities O Formation of network O Links and nodes O Traffic flow of network	
 Terminals Unit of Propulsion Routing and scheduling Interrelationship among components Network analysis Location of transport facilities Formation of network Links and nodes Traffic flow of network 	
O Unit of Propulsion Routing and scheduling Interrelationship among components Location of transport facilities Formation of network Links and nodes Traffic flow of network	
 Routing and scheduling Interrelationship among components Location of transport facilities Formation of network Links and nodes Traffic flow of network 	
 Interrelationship among components Network analysis Location of transport facilities Formation of network Links and nodes Traffic flow of network 	
Network analysis	
 Formation of network Links and nodes Traffic flow of network 	
Links and nodesTraffic flow of network	
Traffic flow of network	
Minimum path analysis	
Passenger transport services • Characteristics of transport operations	
Structure of the passenger transport industry	
 Various types of services to be provided by 	
suppliers	
Evaluation criteria for transport • Criteria on evaluating impacts	
system o Energy consumption	
 Air quality and noise pollution 	
o Equity	
o Safety	
o Congestion	
o Land Use Impact	
Key Evaluation Criteria	
o Private and social costs	
Economic and financial costs	
The Success Criteria	
o Reliability	
o Speed	
O Convenience	
Personal securityComfort	
Consumer freedomPrivacy	

Human interaction with	User impacts:
transport systems	o Travel time
	o Safety
	 Comfort and convenience
	Non-user impacts:
	 Environmental concern
	 Property value
	 Land use and urban development
	 Regional development
	 Economic activities
	 Social development

B. Transport Modes and Operational Characteristics

	perational Characteristics
Key Knowledge Areas	Coverage
Modes of transport	 Various modes
	 Ways of various modes: Air, Sea and Land
	 Different modal characteristics
	• Inter-Modal Coordination (IMCP)
Operational characteristics	• Speed
	• Distance
	• Rate of Flow
	• Density
	• Capacity
	Operator Cost
	 Level of Service
	 Comfortability
Intermodal operations	• Use of the ways, rights of traffic, unit of carriage,
	containers and unit load devices, loading and
	unloading devices, terminals and fuels
Passenger demand and	 Factors affecting demand of transport
satisfaction	 Fares, quantity demanded and factors affecting
	demand and demand elasticity
	 Factors affecting passengers' satisfaction
	 Ways of measuring passengers' satisfaction
	 Mechanism on regulating quality of passenger
	transport
Safety and security	• Importance of safety and measures on enhancing
	the safety of passengers
	 Arguments on enhancing passenger security
	 Security measures on international passenger
	services

C. Transport Management

Key Knowledge Areas	Coverage
Management functions and	Policy formulation process
policy formation	Implementation procedures

	• Functions of management:
	 Planning
	 Controlling
	 Leading and directing
	 Evaluating
Functions of transport	Orderly and safe operation of the transport
management	systems
	Increasing the capacity of the transport systems
	for people and goods
	 Improvement of the quality of transport systems
	Full or optimal utilisation of existing facilities
Intelligent Transport System	Elements of ITS
(ITS)	
(113)	Objectives of using ITS THE STATE OF T
	Effectiveness of using ITS
	Global Positioning System and Geographic
	Information System
	 Remoting sensing and RFID
	Use of information system and
	telecommunication on traffic management,
	emergency management, public transport and
	public transport enterprises
Transport management measures	• Demand side:
	 Land use planning and zoning
	 Communication substitutes
	 Traveller information services
	 Economic measures
	 Administrative measures
	Supply-Side
	 Road traffic operation
	Preferential treatment
	 Public transport operations
<u> </u>	1 1 2 2 2 2

D. International and Local Regulatory Bodies

D. International and Local Re	guiatory boures
Key Knowledge Areas	Coverage
Reasons for regulation	Fundamental problems with the market
	mechanism:
	 Externality Public goods
	 Social costs
	 Indivisibility
	 Government and market forces:
	 Monopolistic market structure
	 Economies of scale
	 Equity issues
	• Some non-market considerations:
	 Safety standards
	 Standards of operating efficiency
	 Strategic military factors

Forms of regulating	State ownership
	Licensing or legal control
	Price control
	Quantity control
	Profit control
Regulations	International framework on regulating transport
	industry
	Government control on fares, quality of services,
	safety, pollution and sustainability
	Local regulations on road traffic, public transport
	and equal opportunities
	By-laws
Regulating bodies	International and local regulatory bodies of :
	 Road transport
	Air transport
	 Maritime transport

Core Reading

Tolley, R. and Turton, B.J. (2014). *Transport Systems, Policy and Planning: A Geographical Approach*. Routledge, London.

White, P.R. (2008). *Public Transport: Its Planning, Management and Operation*. Routledge, London.

References

Perallo, A., Hernandez-Jayo, U., Enrique, O. and Garcia-Zuazola, I.J. (2014). *Intelligent Transport Systems: Technologies and Applications*. Wiley, US.

Sinha, K.C. and Labi, S. (2007). *Transportation Decision making: Principles of Project Evaluation and Programming.* Wiley, US.

Advanced Level

Transport Management Stream

AL 3: Sustainable Transport

Synopsis

This subject presents the fundamentals of sustainable transport, which is an important area in the study of sustainable development. Sustainable transport concerns the interrelations between social, economic, and environmental issues in current and future transport systems.

This subject covers the various aspects of sustainable transport, including the engagement process of stakeholders in the development of a transport system; the influence of technology on transport, road safety, fuel consumption and subsequent emissions and noise pollution; environmentally friendly vehicles and fuels; and the analytical ways of evaluating and regulating transport systems.

Outline Subject Content

A. Understanding Sustainability

B. Social Sustainability in Transport

- 1. Governance and policy
- 2. Engagement processes of stakeholders
- 3. Influence of technology

C. Economic Sustainability in Transport

- 1. Costs of transport
- 2. Demand for transport
- 3. Transport infrastructure financing and evaluation
- 4. Regulating the transport system through pricing

D. Environmental Sustainability in Transport

- 1. Air pollution
- 2. Other environmental issues
- 3. Assessment of environmental impact
- 4. Fuels and cleaner vehicles

Standards of Knowledge and Competence

A. <u>Understanding Sustainability</u>

The Candidate has to demonstrate knowledge of the:

- Definition of sustainable development
- Definition of social sustainability
- Definition of economic sustainability
- Definition of environmental sustainability
- Definition of sustainable transport

The Candidate should be able to:

- Define sustainable development and know that it is composed of three dimensions: social, economic and environmental
- Explore the factors that affect social sustainability
- Understand the important concepts in defining and evaluating economic sustainability
- Explore the factors that affect environmental sustainability
- State the nature of a transport system
- Define the criteria of a sustainable transport system
- Define the different indicators that are used to measure or quantify the sustainability of a transport system

B. Social Sustainability in Transport

1. Governance and policy

The Candidate has to demonstrate knowledge of the:

- Global perspectives on public policy
- Local perspectives on public policy
- Barriers to policy implementation
- Different political theories that are applied to transport

The Candidate should be able to:

- State the tenets of the 1997 Kyoto Protocol
- Identify the barriers to the achievement of a global dimension for sustainable transport
- Understand the role of technology, economics, and land-use development policies
- Examine the needs of special groups such as the disabled, elderly, lower income class, students and women
- Identify and understand the different barriers to policy implementation
- Define the underlying principles, pros and cons of the political theories that are applied to transport

2. Engagement processes of stakeholders

The Candidate has to demonstrate knowledge of the:

• Roles and values of transport services providers

- Participation of research and development groups
- Emerging of environmental pressure groups
- Special transport needs

The Candidate should be able to:

- Give the definition, aim, role, and influence of transport services providers on transport systems
- Illustrate the influence of research and development groups on transport systems
- Examine the influence of environmental and other pressure groups on transport systems
- Discuss the issues involved in fulfilling the transport needs of special groups

3. Influence of technology

The Candidate has to demonstrate knowledge of the:

- Relationship between technology and transport
- Nature of an intelligent transport system as a technology for the improvement of transport systems
- Limitations of technology

The Candidate should be able to:

- State the influence of technology on emissions, resource consumption, and travel behaviour
- Identify the different areas of intelligent transport systems
- Identify different enabling technologies for intelligent transport systems
- State the effect of intelligent transport systems on production, working, living, and traveling
- State the limitations of the technology

C. Economic Sustainability in Transport

1. Costs of transport

The Candidate has to demonstrate knowledge of:

- Direct costs of transport
- External costs of transport
- Revealed and stated preferences
- Travel cost methods for evaluation

- Determine the differences between short- and long-run costs
- Compare and contrast fixed and variable costs
- Understand average, marginal, and generalised costs
- Explain the effect of scale in estimating the costs of vehicle size and fleet size
- Categorise costs into common, joint, and specific costs according to the parties responsible for the costs
- Understand and use revealed preference, stated preference, and travel-cost

methods for transport evaluation

• Define the economic cost of traffic congestion

2. Demand for transport

The Candidate has to demonstrate knowledge of:

- The effect of land use development on travel demand
- The effect of user behaviour on travel demand
- Methods for the measurement of demand elasticity
- The interrelationship between the cost of and demand for transport

The Candidate should be able to:

- Understand the influence of the land use pattern, price of transport services, the quality of services, income level, and user behaviour on demand for transport, and the relationship with sustainable transport
- Point out the difficulties in measuring demand elasticity
- State the factors, such as journey time and frequency of transport, that affect demand elasticity
- Explain the existence of an equilibrium price from the demand and supply curves of a transport system
- Extract information, such as consumer's surplus and total system cost, from the plot of the demand and supply curves of a transport system

3. Transport infrastructure financing and evaluation The Candidate has to demonstrate knowledge of:

- Project financing
- Cost-benefit analysis

The Candidate should be able to:

- Describe private sector financing, public sector financing, and public-private partnership financing arrangements
- Perform a cost-benefit analysis of a simple project
- State the strengths and weaknesses of cost-benefit analysis as a project evaluation tool

4. Regulating transport systems through pricing The Candidate has to demonstrate knowledge of:

How to price or charge a transport service

- The nature of externalities-based charging
- The barriers to pricing and charging

- Understand the principle of pricing transport services
- State the different objectives, such as profit and welfare maximisation, of transport service pricing
- Use the marginal cost pricing approach to price a transport service
- Point out the difficulties of pricing a transport service
- Understand the principle of charging
- Know the different types of externalities-based charging

- State the different objectives of congestion charging
- Design an optimal congestion charge using demand and supply curves based on the marginal cost approach
- State the different environmental pricing methods
- Understand the different barriers to charging in a transport system

D. Environmental Sustainability in Transport

1. Air pollution

The Candidate has to demonstrate knowledge of:

- The sources of emission
- The different types of air pollutants and their origins
- The consequences of air pollution

The Candidate should be able to:

- Identify different on-road and off-road emission sources of air pollutants
- Identify the origins and consequences of air pollutants
- Describe the different consequences of air pollution and the specific causes of these consequences

2. Other environmental issues

The Candidate has to demonstrate knowledge of:

- Definition of traffic noise
- Vibration that is caused by traffic
- Safety issues that are raised by traffic
- Effect of transport on amenities and severance

The Candidate should be able to:

- Define sources of noise, such as road traffic noise, railway noise, and aircraft noise
- State the scale and instruments that are used in the assessment of transport noise
- Understand the effect of noise on the community health, and sleep patterns
- Understand the principles of different types of noise abatement measures
- State the cause of and mitigation measures for vibration that is caused by traffic
- Understand the principles of risk assessments, such as quantitative risk assessments, "as low as reasonably practical' (ALARP) risk, and tolerable and negligible risk
- Value the cost of risk
- Describe a method for amenity and severance assessment
- Describe the impact of transport amenities and severance and measures for their mitigation

3. Assessment of environmental impact

The Candidate has to demonstrate knowledge of:

- Principles and processes of Environmental Impacts Assessment (EIA)
- Use, scope and objectives of EIA

- Evaluation techniques for the assessment of environment impact
- EIA in political context

The Candidate should be able to:

- Explain and describe the principles and the processes of EIA
- Examine the use of EIA on transport issues
- Understand the principle and usage of different evaluation techniques (avoided costs, contingent valuation, and travel cost model)
- Recognise the political issues of EIA on transport and infrastructure projects

4. Fuels and cleaner vehicles

The Candidate has to demonstrate knowledge of:

- The commonly used fuels and their consumption and impact on the environment
- Alternative fuels and their prospects
- Cleaner vehicles and their advantages

The Candidate should be able to:

- State the origins, usage, and impact of gasoline and diesel on the environment
- Identify different kinds of alternative fuels and describe their future prospects
- Compare different kinds of cleaner vehicles
- State the advantages of cleaner vehicles

Key Knowledge Areas

A. Understanding Sustainability

Key Knowledge Areas	Coverage
Sustainable development	Concept of sustainable development
	• The three different aspects: social, economic and
	environmental
Social sustainability	 Cohesion of community
	 Laws and civil rights
	 Moral traditions and values
	 Education and the health and nutrition of the
	individual
	• The sustainable development ethics
	 Equity and equal opportunity
Economic sustainability	Economic capital
	 Concepts of social costs, total costs, and
	beneficiaries
	• Concepts of evaluating environmental externalities
	 Sustainability as an economic investment
Environmental sustainability	Natural capital
	 Sources of raw materials

	Understanding of renewable and non-renewable
	resources
	Disposal of human waste
Sustainable transport	Nature of a transport system
	Criteria of sustainable transport
	Sustainability indicators

B. Social Sustainability in Transport

1. Governance and policy

1. Governance and por	icy
Key Knowledge Areas	Coverage
Global perspectives	 Global organisations and conventions including Framework Convention on Climate Change, Convention on Bio-diversity and 1997 Kyoto Protocol to the United Nations Framework on Climate Change Role of transport in sustainable development Barriers to achieving sustainable transport
National and local perspectives	 Role of technology policy Role of economic and fiscal policy Role of physical land-use and development policy Equity and equal opportunity Transport needs of the disabled, elderly, lower income class, school children and women
Barriers	 Resources barriers Institutional and policy barriers Social and cultural barriers Financial constraints Legal barriers Side effects Other (physical) barriers
Governing regimes	 Nationalisation of transport Privatisation of transport Regulated and deregulated markets

2. Engagement processes of stakeholders

Key Knowledge Areas	Coverage
Transport service providers	Definition
	Aim and role of the sector
	 Engagement channels and impacts
Research and development groups	Definition
	Aim and role of the sector
	 Engagement channels and impacts
Environmental and other pressure	Definition
groups	Aim and role of the sector
	 Engagement channels and impacts

3. Influence of technology

Key Knowledge Areas	Coverage
Technology and transport	Influence of technology on transport
Intelligent Transport System (ITS)	Different areas of an ITS
	ITS-enabling technologies
	Effect of an ITS
Limitations of technology	Less socialising society
	Disparity between rich and poor
	Desirability of having a pollution-free vehicle

C. Economic Sustainability in Transport

1. Costs of transport

Key Knowledge Areas	Coverage
Direct costs	Short-run vs. long-term cost
	 Fixed and variable cost
	 Average and marginal cost
	• The effect of scale
	 Responsibility for cost
	 Generalised cost
External costs	 Pecuniary and technological externalities
	 Evaluation of externalities
	 Congestion and pollution

2. Demand for transport

2. Demand for transport	, T
Key Knowledge Areas	Coverage
Factors affecting travel demand	Land use development
	Price of transport services
	Quality of services
	Income levels
	Travel behaviour
Measures of demand elasticity	Difficulties in measuring demand elasticity
	• Differences in the elasticity of different transport services
	Factors affecting the elasticity of demand
Interrelationship between the cost	• Introduction of demand and supply curves for
of and demand for transport	transport systems
	Existence of an equilibrium price
	• Extracting information from demand and supply
	curves

3. Transport infrastructure financing and evaluation

Key Knowledge Areas	Coverage
Types of project financing	 Private sector financing
	 Public sector financing
	 Public-private partnership

Cost-Benefit Analysis (CBA)	•	Principles and formulas
	•	Evaluation of the opportunity cost of capital
	•	Strengths of cost-benefit analysis
	•	Weaknesses of cost-benefit analysis

4. Regulating transport systems through pricing

Key Knowledge Areas	Coverage
Pricing transport services	 Principles of transport service pricing
	 Different objectives of pricing
	Marginal cost pricing
	 Difficulties of pricing
Externalities-based charging	 Principles of charging
	 Congestion charging
	 Pollution charging
Barriers to charging	• Fairness
	 Technological barriers
	Public acceptance
	 Interests of service providers
	 Cooperation between service providers

D. Environmental Sustainability in Transport

1. Air pollution

Key Knowledge Areas	Coverage	
Sources of emission	On-road sources	
	 Off-road sources 	
Air pollutants and their origins	Carbon dioxide	
	Carbon monoxide	
	Sulphur dioxide	
	Particulate matters	
	• Ozone	
	Nitrogen dioxide	
	• Other toxins	
Consequences of air pollution	Reduction in visibility	
	Health effect	
	• Crop loss	
	Material damage	
	 Forest damage 	
	 Climate change (global warming) 	

2. Other environmental issues

Key Knowledge Areas	Coverage	
Noise	 Sources of noise 	
	 Assessment of transport noise 	
	 Effect of noise on humans 	
	 Noise abatement 	

Vibration	 Causes of vibration
	 Mitigation measures
Safety	 Different kinds of risk
	 Risk assessment
	 Cost of risk
	 Public policy
Amenity and severance	 Definition of amenity and severance
	 Methods for assessing amenities and severance
	 Impact of transport on amenities and severance
	 Measures to improve amenities and reduce
	severance (policies and planning)

3. Evaluation of environmental impact

5. Evaluation of chivinon	*
Key Knowledge Areas	Coverage
Environmental Impact Assessment	Principles of EIA
(EIA)	Scope and objectives
	 Processes and procedures
	Major environmental factors
	Political context of EIA
	Limitations of EIA
Evaluation techniques	Change in customer and producer surplus
	Avoided costs
	Averting behaviour
	Hedonic price method
	Contingent valuation
	Choice experiments
	Travel cost models

4. Fuels and cleaner vehicles

Key Knowledge Areas	Coverage
Commonly used fuels and their	Gasoline
consumption and impacts on the	• Diesel
environment	Pollutants and environmental impacts
Alternative fuels and their	Compressed natural gas
prospects	Liquefied petroleum gas
	Methanol
	• Ethanol
	Biodiesel
	Hydrogen
	Electricity
	Methane
Cleaner vehicles and their	• The internal combustion engine
advantages over vehicles with	Battery electric vehicles
internal combustion engines	Hybrid electric vehicles
	Fuel cell vehicles
Reducing emission	Measures for public transport

•	Measures for private transport
•	Measures for freight transport

Core Reading

Gerike, R. and Hulsmann, F. (2013). *Strategies for Sustainable Mobilities: Opportunities and Challenges*. Ashagte Publishing, US.

Tumlin, J. (2012). Sustainable Transportation Planning: Tools for Creating Vibrant, Healthy and Resilient Communities. Wiley, US.

Button, K. (2010). *Transport Economics*, 3rd ed. Edward Elgar Publishing Company, England, Vermont.

References

Banister, D. (2005). Unsustainable Transport. Routledge, London.

Hensher, D.A. and Button, K.J. (2003). *Handbook of Transport and the Environment*. Elsevier Group Publishing, Kidlington, Oxford, UK.

Pope, J.P. (2005). Transport Economics. Vineyard Publishing, Australia.

Advanced Level

Transport Management Stream

AL 4: Transport Policy and Planning

Synopsis

This subject covers the key aspects of transport policy and planning. It focuses on the role of the government in shaping transport in a society. The government organisation and machinery in relation to transport strategies and policy formulation and implementation are first covered. Then, the transport planning process and the four-stage transport planning model are introduced. Lastly, the role of transport in influencing development patterns and the interrelationships between transport infrastructure, land-use and travel behaviour are analysed. Local applications would be examined whenever possible.

Outline Subject Content

- A. Government and Politics in Relation to Transport
- B. Transport Strategy and Policy Formation and Implementation
- C. Transport Planning
- D. Transport and Development Patterns
- E. Transport, Land-Use and Travel Behaviour

Standards of Knowledge and Competence

A. Government and Politics in Relation to Transport

The Candidate has to demonstrate knowledge of:

- The organisation and machinery of government in relation to transport
- The influence of politics on transport
- The importance of transport in public budgetary expenditure
- Alternative ways of funding transport
- Regulation on public transport

- Identify the transport-related government bodies and arms
- Distinguish between central and local authorities
- Distinguish between statutory and non-statutory bodies
- Describe the importance of politics, consultation and public participation
- Highlight the significance of transport in public budgetary expenditure
- Know the different funding methods for developing and supporting transport

• Evaluate the regulatory impacts on various public transport such as fare determination, quality and environmental impacts

B. Transport Strategy and Policy Formation and Implementation

The Candidate has to demonstrate knowledge of:

- The top-down and bottom-up approaches
- Concepts of public governance
- Common transport problems in urban and regional contexts
- Common measures used to tackle transport problems
- Objectives of transport policy

The Candidate should be able to:

- Describe the policy formation process for transport
- Identify the key issues and constraints
- Outline the common transport problems
- Describe the different measures and approaches in alleviating transport problems
- Describe and understand the major transport policy objectives

C. <u>Transport Planning</u>

The Candidate has to demonstrate knowledge of:

- Rationales for transport planning
- Transport planning process
- Conventional four-stage transport planning model
- Key advantages and limitations of the four-stage transport planning model

The Candidate should be able to:

- Explain the reasons for transport planning
- Identify the key steps in the transport planning process
- Describe the traditional four-stage transport planning model
- Outline the major data requirements for the traditional four-stage transport planning model
- Outline the major methods used in the traditional four-stage transport planning model
- Give a critical appraisal of the traditional four-stage transport planning model
- Describe the latest developments in improving and supplementing the traditional four-stage transport planning model

D. Transport and Development Patterns

The Candidate has to demonstrate knowledge of:

- The nature of transport infrastructure as a form of social overhead capital
- Different impacts of transport on the economy
- Different impacts of transport on the spatial structure of a society
- Roles can transport policy play as a tool of development
- Considerations of road freight transport planning and movements of goods

The Candidate should be able to:

- Describe the nature of social overhead capital
- Understand the reasons for classifying transport as a type of social overhead capital
- Distinguish the generative, permissive and negative roles of transport
- Distinguish the spread, redistributive and backwash roles of transport
- Conduct a critical analysis of assigning transport a positive and active role in development policies
- Conduct a critical analysis of assigning transport a negative and passive role in development policies
- Analyse freight transport planning and its impacts on regional development

E. Transport, Land-use and Travel Behaviour

The Candidate has to demonstrate knowledge of:

- Relationship between transport and land-use
- Concepts on accessibility and mobility
- Travel behaviour and trip planning
- Land-use patterns affecting people's travel behaviour
- Major trends and challenges associated with the changing land-use patterns in many developed cities
- Infrastructure planning and market intelligence

The Candidate should be able to:

- Describe the interrelationships between transport and land-use
- Understand the needs for integrated transport and land use planning
- Identify the factors affecting journey planning such as distance, destination, travel time, waiting time
- Analyse the implications of different land uses on people's travel behaviour, including trip generation/distribution, modal choice, route choice, departure and arrival time, etc., and their activity patterns
- Analyse the implications of changing land-use patterns, for example, suburbanisation or spatial sprawl, on people's travel behaviour
- Conduct a critical review of the major transport trends and challenges associated with the above changing land-use patterns
- Examine the factors affecting infrastructure planning and evaluate transport infrastructure projects in various aspects

Key Knowledge Areas

A. Government and Politics in Relation to Transport

Key Knowledge Areas	Coverage
Organisation and machinery of	Relevant Bureaus
government	Relevant Departments
	Central and local authorities
	Statutory and non-statutory bodies

Politics	Political process
	Public participation
	Non-governmental organisation
	Consultation and partnership
Public expenditure	Government budgetary consideration
	Funding methods
	Economic returns vs. financial returns
	Private and public partnership
Regulating public transport	Reasons for regulating public transport
	Policy and implementation framework
	Fare determination on public transport
	Political aspects
	Acceptability and affordability
	Degree of de-regulation

B. Transport Strategy and Policy Formation and Implementation

B. Transport Strategy and Policy Formation and Implementation	
Key Knowledge Areas	Coverage
Policy formulation process	 Parties involved in the process
	Bottom-up and top-down approaches
	Consultation process
	Public governance
Common transport problems	Under-capacity, associated with traffic
	congestion, etc.
	Over-capacity, associated with opportunity costs and waste of resources
	Public transport problems, associated with
	subsidies, competition, needs of the transport
	disadvantaged, etc.
	Private transport problems, associated with
	pollution, traffic congestion, different forms of
	pricing, parking problems, etc.
	Transport safety
Common transport measures	Infrastructure planning
	Government regulations
	Traffic management
	Demand restraint
Objectives of transport policy	Recent transport policy objectives
	Relationship with the general government policy
	objectives
	• Interconnectivity with other policy objectives
	such as land use development, environmental
	protection, social welfare and tourism etc.

C. Transport Planning

Key Knowledge Areas	Coverage
Need for transport planning	Reasons for transport planning
	Aims and objectives of transport planning
The transport planning process	Planning standards and guidelines
	Public inquiry and consultation
	Traffic demand forecasts
	Project based planning
	Monitoring
	 Various types of evaluation
The traditional four-stage	Major data requirements
transport planning model	Major ways of data acquisition
	Major assumptions
	Four-stage model
	 Trip generation
	 Trip distribution
	o Trip modal split
	o Trip assignment
	Typical methodologies used at each stage
	Some commonly-used software
Critical appraisal of the	Key advantages
traditional four-stage transport	Major limitations
planning model	• Latest developments, for example, the use of stated preference data

D. Transport and Development Patterns

Key Knowledge Areas	Coverage
Nature of transport infrastructure	 Definition of social overhead capital Characteristics of transport infrastructure (public vs. private, productive vs. consumptive, economic vs. non-economic, fixed vs. footloose) Social investment Highways, rails, airports, ports, terminals, logistics parks, pipelines
Impacts of transport on the economy	 Generative role, with transport playing a catalytic role in development Permissive role, with transport as a necessary but not sufficient condition for development Negative role, with resources spent on transport seen as not yielding the best economic returns
Impacts of transport on the spatial structure of a society	 Spread effect, with transport opening up new and wider areas for development Redistributive effect, with transport only changing the comparative advantages of different areas Backwash effect, with transport leading to the polarisation of development in the most

	developed areas only
Transport policy prescriptions	 Positive and active roles, with new transport infrastructural development taking a leading role in creating and opening up development opportunities Negative and passive roles, with new transport infrastructural development seen as causing further congestion problems and should only follow development
	 Factors affecting freight transport

E. Transport, Land-Use and Travel Behaviour

Key Knowledge Areas	Coverage
Transport and land use interactions	 Interactive process between land use and transport Accessibility and mobility Various scales of land use and transport interaction
Trip planning	 Factors affecting trip planning and use of modes Distance of travel, waiting time, in-vehicle time, destination, trip purposes etc. Revealed preference and utility maximisation
Infrastructure planning and evaluation	 Infrastructure and economic development Aspects of evaluation – financial, economical, technical, environmental, political and social Market intelligence and infrastructure planning
Land use and travel behaviour	 Types of land use and associated activities Trip characteristics, including generation/distribution, time, duration, mode and route, associated with different activities Major changes in land use in developed cities, including suburbanisation and spatial sprawl The associated major trends and challenges, including more and longer trips Travel and journey planning Accessibility and travel behaviour

Core Reading

Button, K.J. and Hensher, D.A. (eds.) (2005). *Handbook of Transport Strategy, Policy and Institutions*. Emerald Group Publishing, Amsterdam.

Dimitriou, H.T. and Gakenheimer, R. (2012). *Urban Transport in the Developing World:* A Handbook of Policy and Practices. Edward Elgar Publishing, UK.

References

Banister, D. (2002). *Transport Planning*, 2nd ed. Routledge, London.

Nakagawa, D. and Matsunaka, R. (2006). *Transport Policy and Funding*. Emerald Group Publishing Limited, UK.

Advanced Level

Logistics Management Stream

AL 5: Global Supply Chain Management

Synopsis

The subject covers the study of Supply Chain Management (SCM), an end-to-end process of freight movements. It encompasses the full scope of supply chain management with special focus on the global perspective, as per the title.

Candidates attempting this subject should have a fair knowledge of trade terms, international and domestic rules and regulations governing different transport modes, and the characteristics of transport systems. Candidates are expected to appreciate and understand the evolution of international trade, globalisation of the economy and trade flows, division of labour, inventory control, production and distribution centres, and the consumer markets. It is also expected that candidates have up-to-date knowledge about the industry; to adopt KPI measurement to check efficiency; and to apply modern technologies such as information systems, bar codes, RFID and GPS from procurement process of raw materials and spare parts up to distribution of finished products to the markets and consumers.

Outline Subject Content

- A. Transport and Supply Chain Management
- B. Business Environment and Management of Global Supply Chain
- C. Procurement, Warehousing, Inventory and Operations Management
- D. Containerisation, Unit Loads and Intermodal Transport.
- E. Globalisation of World Economy and Supply Chain Strategy
- F. Alliance, Synergy and Integration of Global Supply Chain Operations
- G. Technological Development in Supply Chain Management
- H. Future Challenges and Issues

Standard of Knowledge and Competence

A. Transport and Supply Chain Management

The Candidate has to demonstrate knowledge of:

- Definitions of supply chain and supply chain management
- Different flows in the supply chain
- The function of different transport modes related to freight transport
- Decision models for transport services and networks

• Lean and agile supply chains

The Candidate should be able to:

- Understand the concepts of the supply chain, supply chain management and the flows inside the supply chain
- Identify key elements for designing networks for the physical flow of goods
- Decide on the locations of transport hubs-and-spokes, warehouses and distribution centres, and service networks
- Discuss the concepts of lean and agile supply chains in response to customer needs

B. Business Environment and Management of Global Supply Chain

The Candidate has to demonstrate knowledge of the:

- Organisation and behaviour of individuals and groups within an organisation; leadership, entrepreneurship and followers
- Interpretation of financial statements, budgeting, and investment project appraisal
- Trends in marketing channels, customer services, and transport and logistics development
- Trade terms and legal aspects related to the conduct of business and transport
- Aspects and recent developments in the international business environment
- Various external and internal impacts on the global logistics sector
- Various types of risk in supply chain operations
- Various related international organisations and conventions

The Candidate should be able to:

- Plan and manage an effective organisation
- Prepare a budget and use a financial statement as a tool to evaluate the financial performance of an investment
- Understand legal liability in relation to contract and transport
- Set strategies to meet sales/marketing needs and design campaigns to satisfy customers' requirements
- Examine the impacts of the changing business environment
- Identify external and internal impacts on global logistics services providers
- Evaluate various types of risks on supply chain operations (customs regulations for example)
- State the sources of legislation and main legal requirements for operations
- Illustrate the role of various international organisation and conventions

C. Procurement, Warehousing, Inventory and Operations Management

The Candidate has to demonstrate knowledge of:

- Sourcing models, best choice evaluation, and E-business in procurement
- Location of facilities, material flow processes and analyses, and material handling systems
- Principles of managing the production of goods and services
- Benchmarking performance: setting Key Performance Index (KPI)

- Choose the sourcing channel: ownership and outsourcing to 3PL providers
- Examine the requirements of warehouse layout design and planning
- Apply principles and tools in managing both services and manufacturing
- Apply KPI to measure the customer satisfaction level and operation efficiency

D. Containerisation, Unit loads, and Intermodal Transport

The Candidate has to demonstrate knowledge of:

- Intermodal transport systems: containerisation and unit loads
- Land-based support systems to backup containerisation
- Intermodality of containers and extension of cargo hinterland

The Candidate should be able to:

- Apply containerisation as a homogeneous unit of carriage and its intermodal characteristics to expand the cargo catchment area, i.e. the market
- Design a hub-and spoke plan to meet the sales and business strategy

E. Globalisation of World Economy and Supply Chain Strategy

The Candidate has to demonstrate knowledge of:

- An understanding of the macro-economics labour, output, money and foreign exchange market that are influenced by the major economies and markets
- Division of labour, world production centres and consumers' markets
- Specialisation in commercial activities.
- Emerging of Supply Chain Management (SCM), Third Party Logistics (3PL) providers and multi-national corporations

The Candidate should be able to:

- Decide the best combined modes and systems to suit the company's logistics requirements
- Discuss elements in designing global supply chain strategies
- Recognise the opportunities and challenges of the supply chain industry

F. Alliance, Synergy and Integration in Global Supply Chain Operations

The Candidate has to demonstrate knowledge of the:

- Emergence of shipping consortia and airlines alliances: the rationale of codesharing and risk-sharing, and expanding market coverage
- Technology innovations in carriers (container liner shipping and also airlines): increase in both size and capacity, and also speed and efficiency, which require partnership
- Planning of carriers' hub and feeder ports (also airports and other modes), and 3PL's load centres and distribution centres

- Plan logistics services based on available services in the market
- Select load centres and distribution centres to best suit the market requirements

G. Technological Development in Supply Chain Management

The Candidate has to demonstrate knowledge of:

- Availability of new technologies and automation systems in the logistics sector
- Automation a trade-off with manual work. Efficiency vs. Cost. Adopting automation in conducting business and production.

The Candidate should be able to:

- Apply new technologies in daily business to best suit the requirements
- Observe technology innovations and to make changes

H. Future Challenges and Issues

The Candidate has to demonstrate knowledge of:

• The continuous changes of the world economy; mergers and acquisitions; and new technology developments

The Candidate should be able to:

- Examine the trend of development in Supply Chain Management
- Make adjustments or corrections to accommodate the changes in business
- Discuss the issues on Supply Chain Management in Mainland China

Key Knowledge Areas

A. Transport and Supply Chain Management

Key Knowledge Areas	Coverage
Supply Chain and supply chain	Concepts of the supply chain
management	Supply Chain Management
	Flows in supply chains
	 Physical goods flow
	 Information flow
	 Financial flow
	Collaboration, competition and conflicts among
	firms
Lean and agile supply chain	Lean and agile manufacturing
	Responses to special requirements
	Flexibility and adaptability
Multi-channel supply chain	 Functions and types of distribution channels
	Characteristics of various types of distribution
	channels
	Vertical and horizontal channels
	Relationship among firms in a supply chain
Location and Network decisions	Direct shipment
	Milk runs
	Distribution centres
	Cross-docking

•	Centralised vs. decentralised facilities
•	Inventory aggregation
•	Temporal aggregation

B. Business Environment and Management of Global Supply Chain

B. Business Environment and	Management of Global Supply Chain
Key Knowledge Areas	Coverage
International business	• The concept and organisation of international
environment: the concepts and	trade
organisation of international	 Strategic trade theory, international trade
trade	policies
	 Market access
	 Multinational corporation: role and influence
	External impacts
	 International business strategies
	 Environment appraisal
	 Government and inter-government
	organisations
	• Internal impacts
	 International business performance
	 Supply chain strategies
	o Factors: strategic, managerial, organisational
	and marketing
Management of organisations	Organisation development
	Functional aggregation
	Collaborative relationships management
	Developing trust
	Finance and accounting
	• Strategic management – collaboration and
	integration
Potential risk inherent in the	• Risks: operational, financial, political, economic,
international supply chain	commercial
	Risk management and reduction
National and international	• Conventions related to international transport,
legislation	Hague Rules, COGSA, Warsaw Convention etc.
	• Legal implications and liability as per Air
	Waybills and Bills of Lading
	• Insurance for transit goods and international
	transport
International organisations and	• Roles and functions of IMO, IATA, ICAO and
business organisations	other relevant organisations
	• Provisions of ATP, ADR and other relevant
	conventions
	• Structure and organisations of freight industries
	 Characteristics of the international freight
	industry
	 Organisations of transport operations for hire
	and reward and own account
	Access to market

	•	Freight agents and subcontractors
	•	Role of third party contractors in freight
		forwarding and groupage operations
Improving supply chain network	•	Reasons for improving supply chain networks
design and management	•	Process of re-evaluation
	•	Network analysis
	•	Internal audit
	•	External factors and internal factors

C. Procurement, Warehousing, Inventory and Operations Management

Key Knowledge Areas	Coverage
Procurement process and	Procurement perspectives
planning	Procurement strategies
Just-in-time, VMI and CMI	• E-commerce
	• Just-in-Time
	VMI, CMI and others
Warehouse management and	Cargo and material handling and storage
planning	Warehouse planning
	Warehouse strategies and functionality
	Warehouse operations
Operations management	Inventory management
	Transport management and scheduling
	• Packaging
	Materials handling
Key performance indicators	Measurement system objectives
	Financial assessment
	Measuring customer satisfaction rate
	Benchmarking

D. Containerisation, Unit Loads and Intermodal Transport

Key Knowledge Areas	Coverage
Emergence of unit loads,	Palletisation, lift vans and unit loads
containers and intermodal	Cargo security and protection
transport systems	, ,
Implication and issues related to	Efficiency and re-handling reduction
intermodal transport systems	System approach in conducting business
	Cost and investment: systems vs. manual work
Planning of intermodal transport	• Interoperability on unit of carriage, facilities and
	equipment
	Land-bridges and canals
	New navigation and rail routes
	Sea-air connection

E. Globalisation of World Economy and Supply Chain Strategy

Key Knowledge Areas	Coverage
Globalisation and division of	Global production centres and consumers'
labour	markets

	• Trade flow: raw materials and finished products
	Shrinking world with technology innovations
Multi-national corporations and	• Cost awareness, emergence of new production
business strategy	centres
	 Outsourcing of procurement, shipping and
	distribution activities
Supply Chain Management	• Specialisation in logistics functions: emergence
(SCM) and Third Party Logistics	of SCM and 3PLs
providers	• Logistics function: a tool for sales and marketing
	• Global networks
	 Designing supply chain operations
	Opportunities and challenges

F. Alliances, Synergy and Integration in Global Supply Chain Operations

Key Knowledge Areas	Coverage Coverage
Shipping consortia and airlines code-sharing	Service frequency and networks, market coverage, and risk-sharing
Hub ports and feeder ports	 Increasing size in containerships and aircraft Limitation of direct calls at transport hubs Ports as transport hubs in supply chains Extensive market coverage by feeder services, i.e. feeder vessels and land systems
Global supply chain management	 Distribution and consolidation centres Changes in market trends: reduction of intermediate nodes; direct delivery to retail stalls and markets

G. Technological Development in Supply Chain Management

Key Knowledge Areas	Coverage
Information Networks	Information system functionality
	• Enterprise Resources Planning (ERP)
	Paperless work environment
Execution Systems	Customer Relationship Management
	Transport Management System
	Warehouse Management System
Web-based technology	Strategic collaboration
	Round-the-clock operation
	Market integration
	• Web-based EDI and the use of XML
	Web-based service providers
Technology as a basic	• Trends of automatic ID for goods
requirement for collaboration	Technology as a basic alliance requirement
	 Compatibility of technologies
	• Cases of
	o RFID
	o GPS
	Competitive edge of various technologies

 Inertia of traditional technology

H. Future challenges and issues

Key Knowledge Areas	Coverage
Future challenges	Green distribution and environmental
	management system
	Globalisation and world trade patterns
	Technological advancement
Regional economic development	Regional logistics hubs
	Hub-and-spoke and supply chain strategies
Merger and acquisition in the	Optimal scale and diseconomies of scale
transport and logistics industry	Application of Game theory
	Interdependence behaviour
Developments in China	Time-definite vs. time critical logistics
Mainland	Opportunities for cooperation and coordination
	between Mainland China and Hong Kong
	• Transport infrastructure, institutional arrangement
	and other considerations

Core Reading

Chopra, S. and Meindl, P. (2015). Supply Chain Management: Strategy, Planning and Operation, 6th ed. Prentice-Hall, New Jersey.

Christopher, M. (2011). *Logistics and Supply Chain Management*, 4th ed. Financial Times Press, US.

References

Benton, W.C. (2013). *Purchasing and Supply Chain Management*, 3rd ed. McGraw Hill, US.

Myerson, P. (2012). Lean Supply Chain and Logistics Management. McGraw Hill Professional, US.

Simchi-Levi, D., Simchi-Levi, E. and Kaminsky, P. (2007). *Designing and Managing the Supply Chain: Concepts, Strategies and Case Studies*, 3rd ed. McGraw-Hill, Boston.

Advanced Level

Logistics Management Stream

AL 6: Logistics Management

Synopsis

Firms running businesses in the new millennium face a number of harsh competitive realities. Firstly, manufacturing a quality product is no longer sufficient by itself to engender customer loyalty. Companies have to consistently deliver a product when and where their customers demand it, at a reasonable price. Secondly, the distinction between a domestic and international market is fading. Western and Eastern countries or even China and India themselves are so vast and their citizens are so culturally different that a firm's domestic logistics issues in these countries may be virtually identical to those encountered when they sell internationally. Indeed, one could argue that all business is potentially operating in the global environment. Finally, logistics is becoming more important to companies as they strive to serve and satisfy customers in increasingly diverse markets, wherever they may be.

The aim of this subject is intended to accomplish three objectives:

- 1. To deliver conceptual understanding on the nature of logistics activities in general and how these tasks function in a global setting;
- 2. To show how these activities can be woven together to form an integrated logistics system;
- 3. To acquire the knowledge and skills to turn their corporate logistics activities into sources of sustainable competitive advantage in the global business arena.

Outline Subject Content

- A. Introduction to Logistics
- B. Global Trade Logistics
- C. Movement of Goods
- D. Managing the Inbound Logistics and Purchasing in the Organisation
- E. Managing the Outbound Logistics
- F. Customer Care and Service Quality
- G. Organising for Logistics Effectiveness

Standard of Knowledge and Competence

A. <u>Introduction to Logistics</u>

The Candidate has to demonstrate knowledge of the:

- Components in a logistics system
- Total cost concept and trade-offs in Logistics Management
- Reasons for the growing concerns in logistics and Supply Chain Management

The Candidate should be able to:

- Illustrate and describe the components in a logistics system
- Use the total cost concept to investigate logistics problems
- Identify trade-offs in logistics issues
- Examine the reasons for the growth of the logistics sector
- Portray the growing concern on global logistics issues

B. Elements of International Trade Logistics

The Candidate has to demonstrate knowledge of:

- Characteristics, advantages and disadvantages of various modes
- Incoterms and contractual obligation
- Legal requirements for packaging, handling and labelling Various rates and charges determination regimes
- General knowledge of freight insurance
- Functions of the main documents used in commerce
- General knowledge on customs processes and documentation
- Transport document: financial documents and trade documents
- New developments in e-freight and electronic documentation
- Customs tariffs, excise and duties, variations in international trade
- Free-trade zone, bonded zone and carnet practices
- Cargo security in international trade

- Evaluate the suitability of different modes in different circumstances
- Compare the differences among different Incoterms and evaluate the risks to various parties
- Distinguish between various rating and charging methods
- Understand the practices of trade documents, freight insurance and customs processes
- Examine the use of financial documents in financing trade and the implications on logistics practices
- Understand the general customs practices in international trade and the benefits of using free trade zones or bonded logistics systems
- Recognise the importance of information needed in logistics processes
- Understand the importance of cargo security and illustrate the practices for enhancing the security level

C. Movement of Goods

The Candidate has to demonstrate knowledge of:

- Various factors that may affect the handling of goods
- Characteristics and nature of goods that may affect the goods movement
- Flow patterns of different types of cargo
- Transport of dangerous goods and hazardous freight
- Fleet management and operations
- Concepts and techniques on routing and scheduling
- Basic components of different modes of transport
- Various logistics activities at modal nodes
- Requirements for efficient movement of goods

The Candidate should be able to:

- Identify the different characteristics and nature of goods that may affect the movement of these goods
- Illustrate the major factors that may affect the handling of goods
- Portray the flow patterns of goods in both global and national contexts
- Describe the concepts and techniques in routing and scheduling
- Examine various considerations in fleet management
- Describe the framework governing movement of dangerous goods and the practices for reducing risk of moving dangerous goods
- Explain the major components, functions and activities of different modes of transport
- Examine the requirements for the efficient movement of goods

D. Managing the Inbound Logistics in the Organisation

The Candidate has to demonstrate knowledge of:

- The practices and importance of inbound logistics
- Various components and activities in inbound logistics
- Goals and objectives of purchasing activities
- Management techniques for improving materials handling management

- Illustrate the distinctive features of current inbound logistics practices
- Explain the activities involved in inbound logistics
- Examine the efficiency of the practices in inbound logistics
- Highlight the goals, tasks and objectives of purchasing
- Explain how to improve the procedures and effectiveness of purchasing
- Evaluate which management techniques may help to improve materials management

E. Managing the Outbound Logistics

The Candidate has to demonstrate knowledge of:

- The recent developments in the retail market and the requirements for outbound logistics
- Different supply chain strategies to enhance the efficiency of the retail market
- Factors to be considered in restructuring retail logistics systems
- Concepts, processes and elements in reserve logistics
- Logistics strategies on distribution channels and networks
- Roles, services and practices of third party logistics providers

The Candidate should be able to:

- Examine recent developments in retail market distribution and outbound logistics
- Identify the main contributions and elements in various logistics strategies
- Describe the concepts and explain the needs for reverse logistics processes
- Illustrate the process of formulating logistics strategies for outbound distribution networks
- Identify and examine the needs for integrating logistics channels
- Discuss the roles of third party logistics providers
- Evaluate the needs for third party logistics services in different circumstances

F. Customer Care and Service Quality

The Candidate has to demonstrate knowledge of the:

- Concepts and elements in customer services in the logistics sector
- Features and characteristics of service provided in the logistics sector
- Requirements for developing and maintaining service quality
- Procedures and requirements for setting quality standards
- Concept and practices of total quality management
- Factors to be considered in quality control and assurance
- Information required and information systems on quality management
- Concepts, benefits and processes of benchmarking in logistics services
- Administrative, legal and financial considerations on quality management

- Illustrate the distinctive features and the importance of customer care in the logistics sector
- Highlight the importance of service quality in the logistics sector
- Design and explain the setting of various quality standards and performance indicators in logistics practice
- Examine the effectiveness of quality control and assurance systems
- Identify the use of information systems in quality management and illustrate its importance
- Consider other factors and criteria for good quality management

G. Organising for Logistics Effectiveness

The Candidate has to demonstrate knowledge of:

- Concepts, components and development of an optimal logistics organisation
- Strategic consideration for logistics organisational effectiveness
- Methods and techniques on measuring the effectiveness of logistics organisations
- Elements and considerations of the "best" organisation

The Candidate should be able to:

- Illustrate and explain various components of an optimal logistics organisation
- Discuss in different management aspects the effectiveness of logistics organisation
- Evaluate different strategic tools for improving organisational effectiveness
- Illustrate the considerations and factors in developing an effective logistics organisation
- Identify tools to measure effectiveness in a comprehensive way
- Discuss holistically on what is the best organisation structure

Key Knowledge Areas

A. Introduction to Logistics

Key Knowledge Areas	Coverage
Components of a Logistics System	 Various components: purchasing, information maintenance, product scheduling; material handling; inventory, warehousing; order processing, transport, customer services etc. Interrelationship among components
	Trade-off among various components
Factors affecting a company going global	 World market potential Excessive production Extending the product life cycle by geographical diversification Logistics as a source of "competitive advantage"
Growing management interest in logistics	 Trends in global trade (e.g. NAFTA) Mass customisation Environmental concerns JIT concept Information technology advancement Electronic commerce

B. Global Trade Logistics

Key Knowledge Areas	Co	overage
Parties involved in global trade	•	Role of sellers, buyers, shippers, carriers, agent,
logistics		customs, surveyor, financial institutions,
		insurance company etc.
	•	Import, export, re-export processes

Modal choices relating to types of demand and goods	 Modal characteristics Modal advantages and disadvantages for different journeys and cargo Multi-modalism, modal integration and interoperability
Packaging, handling and labelling requirements	 Internal and external packaging Importance of labelling and packaging legal requirements for safety of people, goods and the environment
Incoterms	 Use of Incoterms Different Incoterms Obligations and risks of buyers and sellers Contractual obligation and transfer of risks
Rates, charges, tariffs and duties	 Costing systems and various types of costs Cost-allocation and recovery Rate quotation schedule Time and distance-based charges Structure and aspects of setting rates and charges such as trade unions, shippers' councils, government inventions etc. Tariffs setting and authorities Taxes and duties as a source of government income or an economic tool
Documentation	 Function of main documents used in national and international commerce Transport documents, financial document, insurance documents and official documents such as Certificate of Origin Importance of various transport documents and the implications on the risk and obligation of various parties The use of financial documents such as Letter of Credit, Collection Instruction, Bill of Exchange etc. Documents used in insurance claims Roles of various government departments and the use of official documents
Freight insurance	 Goods-in-transit (GIT) insurance requirements Convention on Contract for the International Carriage of Goods by Road Incoterms and insurance arrangement
Customs processes	 Requirements for customs control, simplified procedures, pre-entry, and non-statutory procedure Use and types of permits and carnets Licensing and quotas Bonded warehouse, open and closed bonded

	systems, free trade zones
	 Customs tariff, duties and taxes
	Authorised Economic Operators
International journey planning	Intermodal transport operations
	Containerised cargo
	Accompanied and unaccompanied movements
Information needs	Role of information
	• Types of information relating to drivers, vehicles,
	loads, transport modes and customers
Cargo Security	Trends of managing cargo security
	International, national and business levels
	Measures to enhance cargo security
	Cargo security schemes and programmes
	UN regulations and requirements

C. Movement of Goods

C. Movement of Goods	
Key Knowledge Areas	Coverage
Goods to be moved	 How characteristics of goods impact their handling Types of goods Weight and Dimensions Transit regulations Legislative controls Handling methods Safety and security needs
Origins, destination and routes	 Sources and destination World flow patterns Movement for retailing Collection and delivery Route planning and scheduling Basic concepts and techniques IT-based solutions Online multi-modal routing
Modes of Transport	 Suitability of modes Unit of carriage Modal nodes Ports / terminals Airports Road transport hubs Transport techniques and practices Intra-modal Intermodal Combined transport
Goods Movement	 Types of goods and facilities required Capacity restraints Planning of the shipment of goods Various types of controls

	Documentation involved
	Processes and constraints
	Information flow and exchange
	Third parties involved
Fleet management	Elements of fleet management
	 Measures on enhancing productivity of fleet
	management
	Green issues on fleet management and freight
	movements
	Measures to reduce carbon footprints
Shipping dangerous goods	 Characteristics and classifications of DGs
(DGs)	Packaging, labelling and documentation
	 Segregation and handling of DGs
	Legal framework and requirements
	IATA, IMDG and legal requirements
	• Considerations on handling hazardous materials
	and DGs
	Awareness of potential DGs

D. Managing the Inbound Logistics and Purchasing in the Organisation

Key Knowledge Areas	Coverage
Growing importance of inbound	Globalisation
logistics	Demographic forces
	Information and communications
	Cost saving (excess production)
	Risk reduction
	Leveraging resources
Inbound logistics activities	Customer service
	Transport
	Inventory management
	Warehousing and storage
	Maintenance
	Information management
	Salvage and waste disposal
	Production
Purchasing	Goals of purchasing
	Purchasing tasks
	 Supplier selection
	 Quality management
	o Forward buying
	o Interaction with other corporate departments
	Improving purchasing productivity
Management techniques for	Top management commitment
improving materials	ABC analysis
management	• Improved performance of other logistics activities
	Improved demand forecasting

• Inventory management software

E. Managing Outbound Logistics

Key Knowledge Areas	Coverage
Retail Market	Control over secondary distribution
	• Restructuring of retailer's logistics systems
	Quick response
	Rationalisation of primary distribution
	Supply chain management
	• Efficient consumer response (ECR)
	Recycling / reuse of packaging material and
	handling material
Distribution Strategy and	 Formulating logistics strategies
Network	Integrating the logistics channels
Role of third party logistics	 Cost reduction through specialisation
providers	Joint synergy
	 Increased information to support planning
	Customer service enhancement
	Reduced or shared risks
	Shared creativity
	Gain competitive advantage
	• Risk associated with 3PL in partner relationships

F. Customer Care and Service Quality

Key Knowledge Areas	Coverage
Customer services	 Service sector organisation Generic features Specific issues related to transport / logistics organisations Develop customer focus Develop customer service culture Internal and external customers
Service quality	 Understanding quality Developing and maintaining quality Conformance and performance quality systems Setting quality standards Internal and external approaches Balancing organisational and customer requirements Competitor analysis Developing and using relevant performance indicators Total Quality Management Methods of analysis Process-Flow-charts Cause and effect analysis Failure mode analysis

Management Information	Roles and functions
Systems	Types of management information
	 Internal and external sources
	 Information gathering methods
	Use of information technology
	Role of communication in customer care
Benchmarking	Basic definition and types of benchmarking
	Aims and benefits
	Stages of the process
Administrative, financial and	Importance of records
legal requirements	 Costing different elements of quality
	management
	Data protection and regulation concerning the
	maintenance of security
	Client and commercial confidentiality

G. Organising for Logistics Effectiveness

Key Knowledge Areas	Coverage
Components of an optimal	Structure and technology
logistics organisation	Organisational characteristics
	Environmental characteristics
	Employee characteristics
	Managerial policies and practices
Improving logistics	Strategic goal settings
organisational effectiveness	Resource acquisition and utilisation
	Performance, environment, and communication
	processes
	Leadership and decision making
	Organisation, adaptation and innovation
Developing an optimal logistics	Corporate strategy and objectives
organisation	Compatible with corporate structure
	Accountability of logistics executive
	Management styles
	Availability of support systems
	Plan for human resources allocation
Measuring the effectiveness of a	Cost-to-sales ratios
logistics organisation	Predetermined standards
	Logistics management personnel
	 Line management ability
	 Problem-solving ability
	 Project management ability
	360 degree evaluation
Towards the "best" organisation	Logistics activities and corporate objectives
structure	Corporate size and structure
	Determination of functional responsibilities
	Flexibility and agility

Core Reading

Bowersox, D., Closs, D. and Cooper M.B. (2013). Supply Chain and Logistics Management, 4th ed. McGraw Hill, US.

Gourdin, K. (2006). *Global Logistics Management: a competitive advantage for the 21*st *Century*, 2nd ed. Wiley-Blackwell, Oxford.

Murphy Jr., P.R. and Knemeyer, A.M. (2014). *Contemporary Logistics*, 11th ed. Prentice Hall, US.

References

Bozarth, C.B. and Handfield, R.B. (2012). *Introduction to Operations and Supply Chain Management*, 3rd ed. Prentice Hall, US.

Lai, K.H. and Cheng, T.C.E. (2009). Just-in-time Logistics: An Introduction. Gower, UK.

Heizer, J. and Render, B. (2014). *Operations Management, Sustainability and Supply Chain Management*. Pearson, US.

Advanced Level

Logistics Management Stream

AL 7: Warehousing and Materials Handling

Synopsis

This subject presents the fundamental warehouse management knowledge required of practitioners in logistics and storage and distribution related industries. It covers the role of warehouses and how warehouse management fits into the logistics operations of a firm. The key elements include facility development, warehouses, operations, materials handling, packaging, and its enhancing technology.

The subject aims to provide an understanding and build competence for those studying these key elements of warehouse management that are essential to both commercial and non-commercial organisations.

Outline Subject Content

- A. Role of Warehousing in Logistics Management
- B. Facility Development
- C. Warehouse Operations
- D. Materials Handling Equipment and Packaging
- E. Enabling Technology for Warehouse Management

Standard of Knowledge and Competence

A. Role of Warehousing in Logistics Management

The Candidate has to demonstrate knowledge of:

- Role of warehouses in Logistics Management
- Basic operations of warehouses
- Functions and importance of warehousing

- Describe the operations of a warehouse
- Identify the uses of various types of warehouse
- Decide on whether to develop "in-house" or "contract out" warehousing
- Determine the needs for storage

B. Facility Development

The Candidate has to demonstrate knowledge of:

- Concepts and theories on location choice
- Factors affecting the size, number and location of warehouses

The Candidate should be able to:

- Decide the location and size of a warehouse
- Formulate strategies for locating a warehouse
- Design the basic storage system in a warehouse

C. Warehouse Operations

The Candidate has to demonstrate knowledge of:

- Various activities in warehouse operations
- Various systems for item picking in warehouses
- Principles in receiving and put-away
- Requirements on cargo security

The Candidate should be able to:

- Benchmark the operations of a warehouse
- Determine the uses of different picking systems
- Evaluate the choice of equipment to be used in warehouse operations
- Design work study processes for warehouse operations
- Discuss the fulfilment of the requirements of warehouse security for various stakeholders

D. Materials Handling Equipment and Packaging

The Candidate has to demonstrate knowledge of:

- Types of equipment for materials handling
- Factors affecting package design
- Marketing and logistics functions of packaging

The Candidate should be able to:

- Decide on whether to use manual or automated systems
- Relate the functions of packaging to logistics operations
- Determine suitable systems and equipment for materials handling

E. Enabling Technology for Warehouse Management

The Candidate has to demonstrate knowledge of the:

- Functions and forms of various enabling technologies for warehouse management
- Components and functions of a Warehouse Management System (WMS)
- Considerations of using WMS

The Candidate should be able to:

- Determine the form of acquiring the required technology
- Comment on the suitability of various types of enabling technologies for warehouse management
- Evaluate the impact of applying Information Technologies for warehouse operations

Key Knowledge Areas

A. The Role of Warehousing in Logistics Management

Key Knowledge Areas	Coverage
Nature and importance of	• Definition
warehousing	Warehousing and distribution centres
	Warehousing tasks
	Warehousing functions
Reasons for storage	Transport-production cost reduction
	 Coordination of supply and demand
	Production needs
	Marketing considerations
Uses of warehouses	Holding
	Consolidation
	Break-bulk
	Mixing
Types of warehouses	Private warehouses
	Public warehouses
	Cross-docking warehouses
	Contract warehouses

B. Facility Development

Key Knowledge Areas	Coverage
Size and number of warehouses	Factors affecting warehouse size and number of
	warehouses
	Warehouse size and materials handling
	equipment
	Demand and warehouse size
Location analysis	Market-positioned warehouses
	Production-positioned warehouses
	Intermediately-positioned warehouses
	Various Important location models:
	 Von Thunen's model
	Weber's model
	 Hoover's model
	o Greenhunt's model
	Site Selection Approaches:
	 Center-of-Gravity approach
	 Schmenner's eight-step approach

Warehouse layout and design	Warehouse design principles
	 Productive and non-productive areas
	 Randomised storage
	Dedicated storage
	• Warehouse redesign

C. Warehouse Operations

Key Knowledge Areas	Coverage
Monitoring warehouse	Warehouse activity profiling
operations	Measuring and benchmarking warehouse
	performance
Receiving and put-away	Receiving
principles	Put-away
Pallet storage and retrieval	Pallet storage systems
systems	Pallet retrieval systems
Case picking system	Pick face palletising systems
	Downstream palletising
	Direct loading systems
	Case picking systems selection
Small item picking systems	Picker-to-stock systems
	Stock-to-picker systems
	 Automated item dispensing machines
	Broken case picking systems comparison and
	selection
Order picking operations	Issue pack optimisation
	Pick from storage
	Pick task simplification
	Order batching
	Slotting optimisation
	Pick sequencing
Utilising and shipping	Container optimisation
	Container loading and void filling
	Weight checking
	Automated, direct loading
	Dock management
Warehouse workforce design	Safety and ergonomic training
	Time standards, incentives, and personnel
	schedule
	Optimal management-operator ratios
W7 1	Cross-training
Warehouse security	• Warehouse security – supply chain security,
	TAPA certification
	Requirements by other authorities such as
	customs, civil aviation department

D. Materials Handling Equipment and Packaging

Key Knowledge Areas	Coverage
Manual systems	Storage and order-picking equipment
	Storage racks
	Bin shelving systems
	Modular storage
	Transport and storage equipment
Automated systems	 Automated storage and order-picking equipment
	• Carousels (horizontal and vertical)
	 Automated guided vehicle (AGV) systems
	• Robots
	Shipping automation
	Computerised documentation
Functions of packaging	Marketing functions
	• Logistics functions: containment, protection,
	apportionment, utilisation, convenience, and
	communication
Package design	 Factors influencing package design
	 Packaging and logistics cost trade-offs

E. Enabling Technology for Warehouse Management

E. Enabling Technology for Warehouse Management		
Key Knowledge Areas	Coverage	
Warehouse technology	• Warehouse management System (WMS)	
	Radio Frequency Identification (RFID)	
	Bar-code technology and label generation	
	equipment	
	Wireless communication inside warehouses	
	• Electronic data interchange (EDI)	
	• Transportation Management Systems (TMS)	
	• Interface to Enterprise Resources Planning (ERP)	
	systems	
WMS Components	General requirements	
	• Inventory location and management requirements	
	Receiving requirements	
	Put-away requirements	
	Order management requirements	
	Replenishment requirements	
	Picking requirements	
	Labour management requirements	
	Shipping requirements	
	Work flow management	
WMS justification, selection and	WMS and efficiency enhancement	
implementation	WMS buy versus build decision issues	
	WMS impacts analysis	
	WMS implementation	

Core Reading

Frazelle, E. (2001). World-Class Warehousing and Materials Handling. McGraw Hill, US.

Richards, G. (2014). *Warehouse Management: A Complete Guide to Improving Efficiency and Minimising Costs in Modern Warehouse*, 2nd ed. Kogan Page, UK.

References

Jeron, P. van den Berg (2007). *Integral Warehouse Management: The Next Generation in Transparency, Collaboration and Warehouse Management Systems*. Management Outlook Publishing, Netherlands.

Liu, H. (2014). Warehouse and Distribution Centre. Design Media Publishing Limited, US.