

Talent Management

Getting Ready for a Dual Site Operation Model: @Sha Tin & Conghua

Ms. Christina Chan
Head of HR Operations
Hong Kong Jockey Club
May 2014

Contents

- 1 Background.....•
- 2 Talent Management for the Dual Site Model.....•
- 3 Case Studies.....•
- 4 Key Learnings.....•

As the old Chinese saying goes...

百年樹人

*"It takes a decade to grow a tree but
a century to nurture talents"*

十年樹木

Background

Our Aspiration

- Improve horse training facilities
- Increase the horse population to support business growth
- Develop a platform for the Club's future development in the Mainland

Our Strategy

- Establish a **world class** horse training centre with significant **contribution** to HKJC business
- Execute a fully **integrated** dual-site operation between Hong Kong and China

Our People Goals

**Ready and
Capable
Workforce**

**Culture of
Excellence, with
Engagement
from 'Start' to
'Go'**

**Robust Pipeline
to Sustain
Integrity of
Operations**

Talent Management

Talent Management for the Dual Site Model

HR Pillars

Objective

Support the business - successful roll out of
the dual site operations

Structure,
Roles
and
Competencies

Manpower
Planning
and
Resourcing

Rewards
and
Performance
Management

People
Development
and
Succession

Communication
and
Engagement

Talent Management Platform

Start Up + Integration Perspectives

1. What are the future workforce requirements?
2. What does the workforce look like today?
3. How to integrate differences in culture, geography, demography and regulations into 1 seamless operation?
4. What are the internal and external environments that the business is operating in?
5. How to create a compelling employer proposition?
6. How to design effective HR programmes? Need for alignment and to what extent?

HR Roadmap

Laying the Foundation

- Define project & dual-site organizations
- Develop workforce strategies
- Devise supporting infrastructure
- Establish project resources

Build Scale & Capabilities

- Refine evolving structures and roles
- Ramp up operations workforce & capabilities
- Implement HR programmes

Operationalize

- Ensure full workforce readiness
- Integrate & cultivate
- Promote dynamic deployments & succession planning
- Smooth ramp down of project resources

2014/15 Construction

2017/18 325 Horses

Challenges

- Build required capacity and unique capabilities in a short time, both for project & operations
- Ensure quality standard align with or better than Sha Tin from the start
- Sustain bench strength
- Anticipate implications from socio-economic trends and potential regulatory changes in Hong Kong and China

Talent Environment in China

Increase in
workforce will
slow down to
0.2% in the next
decade

Flat Labour
Force

Different
Career
Expectations

Escalating
Costs

Competition
for
Talent

Talent Environment in China

Flat Labour
Force

Different
Career
Expectations

Escalating
Costs

Competition
for
Talent

Average salary
increases have
been at or above
8.5% since 2010

Executive salary
ranking = 4th in
Asia, with HK at
3rd place

Talent Environment in China

Flat Labour
Force

Different
Career
Expectations

Career Development
is #1 factor for <25
Stability is #1 for >45

Escalating
Costs

Competition
for
Talent

Talent Environment in China

**Flat Labour
Force**

**Different
Career
Expectations**

**Escalating
Costs**

**Competition
for
Talent**

**Among top 50 best
employers, 18 are
MNCs**

**(vs. Government,
SOEs and Chinese
private companies)**

Branding & Talent Acquisition

广州香港赛马会马训练有限公司
Guangzhou HKJC Race Horse Training Limited

www.hkjc.org.cn

梦想， 与马共驰

香港马会及从化马匹训练中心

香港马会(以下简称「马会」)成立于1884年,现已发展成为香港最著名和备受推崇的机构之一。除了为市民提供世界级体育娱乐之外,并一直维持全港最大慈善公益资助机构地位,每年均捐款超过十亿港元,资助各项慈善及社区计划。马会获中央政府部门嘉许其内地慈善事业的贡献,曾荣获颁发「中华慈善奖」,特颁表扬其对2008年严重雪灾及四川地震提供灾后援助的贡献。

2009年,马会与广州市政府签署有关广州2010年亚运会从化马术比赛的场地建设、技术支援及赛后利用的合作备忘录。马会通过附属公司「广州香港赛马会马训练有限公司」,致力把从化马场建设成为一个全新的现代化马匹训练中心,预期可于2014年落成启用。届时,该中心将会成为马会业务的必要组成部分,有关的土地平整及建筑工程现已展开,而员工招募及培训工作则于2012年初开始。

应聘方式:

有意应聘者,请将个人简历连同彩色证件相片一张,申请时请注明所应聘的职位名称,发送至:

- 1) 电邮: recruit_gz@hkjc.org.hk
- 2) 传真: 020-38306936 人力资源部收
- 3) 邮寄: 广州天河区林和西路9号耀中广场A座41楼4101-02室人力资源部(资料保密,会约面试,谢绝来访。)

策骑员招募

工作地点: 从化市香港马会马训练中心

主要职能:

于工作时段内(包括上午及下午)在骑乘沙圈内或其他指定地方,根据练马师或其指定代表指示,负责策骑或操练马匹,并执行一切与马房运作有关的职务。

工作职责:

- 1) 在工作时段内(包括上午及下午)须向练马师或其指定代表负责,并依照其指示策骑或操练马匹;
- 2) 在有需要时策骑马匹试闸;
- 3) 在马房骑乘沙圈内或其他指定地方操练马匹;
- 4) 在兽医到来马房时协助上级工作;
- 5) 协助高级马房领班为马匹足部包扎护腿或绷带;
- 6) 协助清理马房、喂饲马匹及在练马师或其指定代表指示下给马匹喂送药物;
- 7) 在有需要时协助马房助理牵领马匹;
- 8) 在有需要时陪同马匹来往香港与从化之间;
- 9) 协助为马匹上鞍的工作;
- 10) 在有需要时牵领马匹往起步闸进行训练;
- 11) 按照上级指示执行任何与策骑员职务有关的工作。

任职要求:

- 1) 初中毕业或以上学历,男女不限;
- 2) 体格健康,对体育运动有浓厚兴趣及有志加入马匹训练行业;
- 3) 积极进取,专注及勤奋,有诚信;
- 4) 具备良好的沟通能力和团队合作精神。

培训:

获录取者将会接受为期最少三周的培训(包括理论及实践)。课程包括骑术训练、马房管理、马匹护理、电脑应用及其他辅助课程,并会深入进行。完成训练课程后,应聘者须通过由训练中心资评评审局(HKCAAVQ)认可的面试,方可获准上岗。

- 具竞争力的薪酬和福利待遇;
- 法定节假日和带薪年假;
- 上述岗位的员工在培训期间

Case Studies

Tracks Talent Development Programme

- Well developed Tracks Trainee programme to attract young talents
- Annual recruitment and intake of trainees
- Target at college students major in Turf Management, Agronomy, Plant and Soil Science, Horticulture, Civil Engineering and Mechanical Engineering

Tracks Talent Development Programme

**Executive
Manager,
Tracks**

**Assistant
Manager
(Tracks)**

**Tracks
Officer**

**Assistant
Tracks
Officer**

**Tracks
Trainee**

Tracks Talent Development Programme

- Extensive in-house training programmes to groom new recruits
- Recruit college students through field days, college seminars and summer internships
- Customized training programmes for Track Trainees +
 - Overseas track field trips
 - Conferences

Work Rider Progression Plan

4. Full job proficiency

3. Best-in-class experiential learning & cultural integration

2. Competency based remuneration ladder

1. Structured formal training

Month	Description	Monthly Guaranteed Cash (RMB)
17th - 25th	Start Work at Conghua	7,100
16th	After 6-mth practicum in Hong Kong	6,100
10th	Complete Cert III training & second to HK for practicum	5,100
8th	Complete part of Cert III modules	No riding exp. 4,100 W/ riding exp. 4,400
4th	Complete Cert II training	No riding exp. 3,600 W/ riding exp. 4,100
0	Start Cert II training	No riding exp. 3,300 W/ riding exp. 3,600

Work Rider Progression Plan

CEO and Senior Management Visit GuangMing Riders Club

Work Rider Progression Plan

Mainland Vet Development Programme

Mainland Vet Development Programme

- Current standard of expertise in Mainland is below DVCS requirements
- Dependency on expat Vets not a long term solution
- Plan to initially hire 3 Mainland vets and groom via an intensive 3-year development programme fully sponsored by the Club
- Partner with Royal Veterinary College in UK on a tailored course + English language training
- Localize whilst securing confidence of Owners and Trainers and promoting development of vet profession in China

Key Learnings

Key Learnings on Talent Management

**Harness and develop talents + manage people risks
associated with moves**

Align with business strategies

Consider current and future people needs and variables

Clear, structured and objective processes

Integrated with all HR disciplines

Thank You

