


Factsheet

A. The Hong Kong Jockey Club Membership Hospitality Academy Programmes

	Professional Diploma in Hospitality Excellence*	Advanced Certificate in Hospitality Excellence
QF Level	5	4
Duration	3 years	1.5 years
Training Content	<ul style="list-style-type: none">• 9 modules• 67 QF credits• 666 learning hours	<ul style="list-style-type: none">• 4 modules• 26 QF credits• 258 learning hours
Admission requirements	<ul style="list-style-type: none">• Recognised Diploma/ relevant QF Level 4 equivalent qualifications holder• At least one year working experience in the Membership Division• Job performance	<ul style="list-style-type: none">• Hong Kong Certificate Education (HKCE) / Hong Kong Diploma of Secondary Education (HKDSE) holders/ relevant QF Level 3 equivalent qualifications (e.g. RPL or QF Programme) holder• At least one year working experience in the Membership Division• Job performance
Tuition Fee	Free (Sponsored by Membership Services Division)	

**Remarks: Students who are unable to complete the full programme will receive a Professional Certificate in Hospitality Excellence (QF Level 5) on completion of the 4 designated modules (28 QF credits) and with the approval of the Membership People Development Committee*


B. The Hong Kong Jockey Club Membership Division – Path to An Extraordinary Career

Date & Time	24 July – 10 August 2019 (Monday to Saturday, 10am – 7pm)
Venue	Owners Box 2/F & 5/F, Members Stand I, Happy Valley Racecourse
Website	https://member.hkjc.com/careers
Transport	<p>Free coach service</p> <ul style="list-style-type: none"> • Pick up point: Causeway Bay (outside MTR Exit C) • Frequency: Every 15 min between 2pm to 6 pm; every 30 min from 10am to 2pm and from 6pm to 7pm
Job openings	<p>500+ full-time and part-time multi-level job vacancies, covering 120 job roles in:</p> <ul style="list-style-type: none"> • Chef & Kitchen Services <ul style="list-style-type: none"> ➢ Chef de Partie, Steamer Cook, and more • Food & Beverage Services <ul style="list-style-type: none"> ➢ Sommelier, Bartender, Waiter, and more • Sports & Leisure (Recreation) <ul style="list-style-type: none"> ➢ Sports & Leisure (Recreation) Coordinator, Life Guard, and more • Others <ul style="list-style-type: none"> ➢ Maintenance Technician, Catering Attendant, and more <p><i>Applicants for full-time and part-time positions can schedule on-site interviews online in advance. For details please refer to the campaign website.</i></p>
Key Activities	<p><u>30 July 2019 (Tue):</u></p> <ul style="list-style-type: none"> • Mixology Competition – Hong Kong Mixologist Challenge 2019 <ul style="list-style-type: none"> ➢ Co-hosted with Hong Kong Bartenders Association ➢ To promote and cultivate mixology culture in Hong Kong and gain industrial exposure ➢ Competition categories: <ul style="list-style-type: none"> ▪ Young Star (aged 24 or below, or with less than two years' service in trade) ▪ Professional ➢ Champion of each category will be awarded a trip to Singapore Elite Bartender Course (travelling cost sponsored by the Club) in addition to a cash award


24 July – 10 August (except 30 July 2019):

- Award-winning dishes and cocktail demonstrations
- Physical and emotional wellness talk with exercise
- KOL sharing sessions on well-being & benefits, learning & development, teamwork & connections, and community impact

23 July 2019

Public Affairs Department