
Innovation In Recruitment

Hong Kong Broadband Network Ltd.

1

We Dream, We Achieve We Dream, We Achieve We Dream, We Achieve We Dream, We Achieve We Dream, We Achieve We Dream, We Achieve We Dream, We Achieve We Dream, We Achieve
City Telecom (HK) Ltd (CTI) is a leading provider of
telecommunication services in Hong Kong since 1992.
Its wholly-owned subsidiary, Hong Kong Broadband
Network Limited (HKBN) was established in 2000. In
2006, the company defined its 10 year BHAG* (Big,
Hairy, Audacious Goal) of becoming the largest IP
provider in Hong Kong by 2016. So far, three years into
the 10 year plan, it is well on track.

2

The The The The The The The The ““““““““CXO of The FutureCXO of The FutureCXO of The FutureCXO of The FutureCXO of The FutureCXO of The FutureCXO of The FutureCXO of The Future”””””””” ProgramProgramProgramProgramProgramProgramProgramProgram
To accomplish our BHAG, Talents are a conclusive factor

for its success. Since its inception in 1992, CTI has put a

lot of effort to attract the highest caliber Talents,

cumulating in the more recent “CXO of the Future”

Program launched in 2008. With a comprehensive

promotion and recruitment campaign, it has successfully

drawn attention from 1000s of university students from

worldwide, investors as well as generate positive

references various stake holders such as customers ,

shareholders, investment community, vendors and

suppliers etc. At the end, CTI received over 400

applicants and eventually hired 3 after an extensive 3

months short listing process.

Note: *BHAG is a term coined by Stanford professors Jim Collins

and Jerry Porras in their book Built to Last and later in Jim Collin’s

follow-up book Good to Great.

3

City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:
Brand Initiative in 2008 Brand Initiative in 2008 Brand Initiative in 2008 Brand Initiative in 2008 Brand Initiative in 2008 Brand Initiative in 2008 Brand Initiative in 2008 Brand Initiative in 2008

Extraordinary ways to reach target audienceExtraordinary ways to reach target audienceExtraordinary ways to reach target audienceExtraordinary ways to reach target audienceExtraordinary ways to reach target audienceExtraordinary ways to reach target audienceExtraordinary ways to reach target audienceExtraordinary ways to reach target audience
Our employer’s branding image is best explained by a
simple phrase “CXO or OX”. CXO = CEO, COO CFO, CTO,
etc. This clearly shows our stance that we are looking for
future CXOs, which echoes with one of our aspiration
values that we only work with smart people, but not
“OXs”.

Public exposure: informative & interactivePublic exposure: informative & interactivePublic exposure: informative & interactivePublic exposure: informative & interactivePublic exposure: informative & interactivePublic exposure: informative & interactivePublic exposure: informative & interactivePublic exposure: informative & interactive
Beyond standard channels such as posting job notices
on the Internet (at JIJIS, JobsDB, CareerTimes), at
universities’ career centres, organizing career talks
and career fairs, CTI deployed new social networking
averages that appeal to the targeted youth audience.

A promotional video about the Program
was produced and was highlighted on the
most popular youth websites such as
Youtube.com, Facebook, etc. Furthermore,
was pro active in careers forums, which
yielded maximum exposure as well as
providing an interactive way for applicants
and the company to communicate direct
interaction.

4

City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:
Brand Initiative in 2008 Brand Initiative in 2008 Brand Initiative in 2008 Brand Initiative in 2008 Brand Initiative in 2008 Brand Initiative in 2008 Brand Initiative in 2008 Brand Initiative in 2008

Candidates also benefit: LifeCandidates also benefit: LifeCandidates also benefit: LifeCandidates also benefit: Life----time friendship time friendship time friendship time friendship
developeddevelopeddevelopeddeveloped
With the 3-month selection period of CXO of the Future

Program, the candidates have gained something

invaluable – Life-time friendships.

During the overnight Outward Bound Live-In process, they

bonded together and worked as a team under extreme

conditions, scarce resources and intense time pressures.

These extreme conditions opened up channels for strong

teamwork and friendship to develop in a short period of

time.

Beyond unique interview experience for the applicants, the

process also broaden their social networks skills due to the

diverse range of backgrounds in the final group of 12.

As committed as a social responsible enterprise, HKBN cares about

ALL candidates, before and after each selection process. For

example, a feedback session after the Outward Bound trip was

conducted and more particularly, requests from certain candidates

were catered to (emails). The Chairperson, Ricky Wong, has

personally sent some comments and advice to a candidates by

request. The Chief Executive Officer, NiQ Lai, has also mentored a

unsuccessful candidate, helping him to make his career decision

process more clear.

We nourish ALL candidates, not only the selected onesWe nourish ALL candidates, not only the selected onesWe nourish ALL candidates, not only the selected onesWe nourish ALL candidates, not only the selected ones

A WinA WinA WinA Win----WinWinWinWin----Win Relationship Win Relationship Win Relationship Win Relationship ––––
Candidates, Corporate & SocietyCandidates, Corporate & SocietyCandidates, Corporate & SocietyCandidates, Corporate & Society

5

City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:
Working with Third PartiesWorking with Third PartiesWorking with Third PartiesWorking with Third PartiesWorking with Third PartiesWorking with Third PartiesWorking with Third PartiesWorking with Third Parties

A Great Diversity of coA Great Diversity of coA Great Diversity of coA Great Diversity of co----operation with third partiesoperation with third partiesoperation with third partiesoperation with third parties
With the aim for Global appeal, attract the best in the World rather than the

Best in Hong Kong, CTI Group partnered with various third parties to

broaden the marketing channels.

We have worked closely with tertiary institutions to organize recruitment

talks, proactive in career fairs and put posters in prominent locations at

campuses. Online job notices were also posted on universities’ websites.

Besides, we co-operate with several professional

organizations to push the exposure of the Program

and to attract elites from there. For example, we

targeted The Association of Chartered Certified

Accountants (ACCA), Certified Public Accountant

Australia (CPA Australia), The Hong Kong General

Chamber of Commerce (HKGCC), Hong Kong

Institute of Certified Public Accountants (HKICPA)

and The Institute of Human Resources Management

(IHRM).
Moreover, we also solicited press feature stories to enhance the profile to

public. They can be found on newspapers or job-hunting publications

such as Hong Kong Economic Journal and CareerTimes. Uniquely, we

even included the CXO search in our direct mail to our 800,000 plus fixed

telecom service customers, seeking their referrals.

Publication means are not restricted with printed or the Internet

materials. Being the Head of Talent Management Department,

Mimi Choy has also received an interview on Cable TV News

Channel, introducing about the Program.

Deliver message through TV Deliver message through TV Deliver message through TV Deliver message through TV

6

City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:
CXO of the Future Program CXO of the Future Program CXO of the Future Program CXO of the Future Program CXO of the Future Program CXO of the Future Program CXO of the Future Program CXO of the Future Program

5 stages; from 10005 stages; from 10005 stages; from 10005 stages; from 10005 stages; from 10005 stages; from 10005 stages; from 10005 stages; from 1000’’’’’’’’s of attendees to 400 applicants s of attendees to 400 applicants s of attendees to 400 applicants s of attendees to 400 applicants s of attendees to 400 applicants s of attendees to 400 applicants s of attendees to 400 applicants s of attendees to 400 applicants
to 3 hiresto 3 hiresto 3 hiresto 3 hiresto 3 hiresto 3 hiresto 3 hiresto 3 hires
Beyond academic excellence we also want to secure the Talent are suited to our unique
CTI Culture, as we are offering a Career rather than a Job. The criteria for a candidate to
be a “suitable one” is assessed according to our company’s specific core values.
Therefore, the selection and recruitment process of the “CXO of the Future” Program is
specially designed to last for 3 months. It consists of 5 stages in total: 1. essay
submission, 2. written test, 3. Career Exposure Day, 4.. Outward Bound Live-In and 5.
the final Board Interview.

We treasure Talents as companyWe treasure Talents as companyWe treasure Talents as companyWe treasure Talents as companyWe treasure Talents as companyWe treasure Talents as companyWe treasure Talents as companyWe treasure Talents as company’’’’’’’’s priceless capitals priceless capitals priceless capitals priceless capitals priceless capitals priceless capitals priceless capitals priceless capital
1. Direct Senior Executive Management involvement in Recruitment and Selection
Process:
Our Management members were invited to be interviewers: our Chairperson, Mr.
Ricky Wong; CEO, Mr. William Yeung and CFO, Mr. NiQ Lai were the panel in the Final
Board Interview; a Q&A session was held by the CTO, Mr. Ivan Tam in the Pre-Career
Exploration. Pre-Career Exploration is one of the selection process which we invite
talents to visit our company and have a 2-way communications through presenations
by our Senior Management members and casual group interview.

2. Staff involvement :
Dare to Say and Dare to Ask (你敢講。我敢問你敢講。我敢問你敢講。我敢問你敢講。我敢問) Campaign
To create a sense of company-wide ownership for the CXO
of the Future program, CTI Group engaged existing Talents
in Hong Kong and Guangzhou via the “Dare to Say and Dare
to Ask” Campaign to suggest challenging questions for
applicants.

7

City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:
Brand Initiative in 2008 Brand Initiative in 2008 Brand Initiative in 2008 Brand Initiative in 2008 Brand Initiative in 2008 Brand Initiative in 2008 Brand Initiative in 2008 Brand Initiative in 2008

400 Applicants400 Applicants

50 Short50 Short--listedlisted

12 Finalists12 Finalists

3 Hired3 Hired

8

The excellence deserves something exceptionalThe excellence deserves something exceptionalThe excellence deserves something exceptionalThe excellence deserves something exceptional
We set up extreme requirements for our future CXOs, therefore

in exchange, we provide extraordinary rewards to them. In terms

of reward packages, we offer a wide range of compelling special

attractions.

Exceptional high requirements: for CXO of the Future Exceptional high requirements: for CXO of the Future Exceptional high requirements: for CXO of the Future Exceptional high requirements: for CXO of the Future
include:include:include:include:

•CFA Level 1: CFA Level 1: CFA Level 1: CFA Level 1: To be able to speak and think in the common language

of business. This is essential for a future CXO. It’s a tough challenge to

talents as the Level 1 global pass rate was 46% only.

•½½½½ MarathonMarathonMarathonMarathon: We emphasize work-life balance, ability to meet a

challenge, physically and mentally strong and having FUN.

•36 Management Books in 1836 Management Books in 1836 Management Books in 1836 Management Books in 18----month: month: month: month: We Continuous learning,

widen perspectives rather than specialists, nurture passion for knowledge

City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:
Extraordinary Reward Extraordinary Reward Extraordinary Reward Extraordinary Reward Extraordinary Reward Extraordinary Reward Extraordinary Reward Extraordinary Reward
PackagePackagePackagePackagePackagePackagePackagePackage

9

Exceptional high development include:Exceptional high development include:Exceptional high development include:Exceptional high development include:

•Remuneration: Remuneration: Remuneration: Remuneration: 18-month remuneration package of HK$270,000 +

discretionary bonus after the completion of the program

•Job rotation: Job rotation: Job rotation: Job rotation: Comprehensive 18 months rotational program across

all our major business lines
•Action Learning Projects: Action Learning Projects: Action Learning Projects: Action Learning Projects: Various projects from different

streams to train up their management skills

•Personalized mentorship: Personalized mentorship: Personalized mentorship: Personalized mentorship: by a Management Committee member

and guidance by department head as Big Brother/Sister

•Exposure: Exposure: Exposure: Exposure: senior external and internal meetings, e.g. Asian

Infrastructure Investment & Financing Conference, HKMA TQM awards,

HP Workshop etc etc

•Education Partnership Allowance: Education Partnership Allowance: Education Partnership Allowance: Education Partnership Allowance: up to 30% monthly salary

or 80% of course value, whichever is lower, for them to attend

course/enroll professional membership

City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:
Extraordinary Reward Extraordinary Reward Extraordinary Reward Extraordinary Reward Extraordinary Reward Extraordinary Reward Extraordinary Reward Extraordinary Reward
PackagePackagePackagePackagePackagePackagePackagePackage

10

Brand image boosting through promotionBrand image boosting through promotionBrand image boosting through promotionBrand image boosting through promotion
We do not only want to deliver our message to potential candidates

extensively, but also we treat as a way of strengthening our brand.

Since we target to the next generation Talents, we post all updated

information on the most popular youth internet site. We proactively

use channels like:

City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:
Unexpected appearance ofUnexpected appearance ofUnexpected appearance ofUnexpected appearance ofUnexpected appearance ofUnexpected appearance ofUnexpected appearance ofUnexpected appearance of
Job advertisementsJob advertisementsJob advertisementsJob advertisementsJob advertisementsJob advertisementsJob advertisementsJob advertisements

•Facebook :recruitment poster, program details, company news etc.

•Youtube: promotional video (Outward Bound) after the selection –

Attract attention for next year graduates

•Corporate website

•Press releases – To build up branding image among

investors e.g. Press Release at CareerTimes

•Recruitments at campus –career talks at major Hong Kong

education institutions

11

0.74% 0.74% 0.74% 0.74% ≠≠≠≠impossible: Finally we searched for them.impossible: Finally we searched for them.impossible: Finally we searched for them.impossible: Finally we searched for them.
We launched the “CXO of the Future” Management Trainee

Program earlier this year and received over 400 applications from

local and overseas university graduates.

After 3-months’ selection process, 3 elites were finally hired to join

our BHAG of becoming the largest IP service provider in Hong

Kong by 2016. The detail statistics is as follows:-

Selection Stage Total Candidates Survival Percentage

1. CV & Essay Submission 408 -

2. Written Test 400 98%

3. Pre-Career Exploration 50 12%

4. Outward Bound live-in & Final

Board Interview

12 3%

5. Hired 3 0.74%

City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:
Percentage of offers madePercentage of offers madePercentage of offers madePercentage of offers madePercentage of offers madePercentage of offers madePercentage of offers madePercentage of offers made

12

City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:
Employee test driveEmployee test driveEmployee test driveEmployee test driveEmployee test driveEmployee test driveEmployee test driveEmployee test drive

Never settle for less Never settle for less Never settle for less Never settle for less –––– Strive for the BestStrive for the BestStrive for the BestStrive for the Best
We strongly believe that whom we selected is suitable for our

company.

After surviving in the keen competition during the recruitment

process, the selected MTs are still tested and challenged.

To perform as a “test drives”, a 18-month training period is

considered as a challenge to our future CXOs. During the period,

we have periodic evaluation from department heads during their

attachment, working parties of action-learning projects & some

colleagues. As a result, they can understand their strengths and

weaknesses for their career development.

After the 18 months, they have to “sell” their

strengths to the department heads by

designing tailor-made CVs for job hunting

internally so as to find a permanent position

in the company. If they fail, they may

have to leave the company.

13

Integrity = employment equalityIntegrity = employment equalityIntegrity = employment equalityIntegrity = employment equality
CTI Group is an equal opportunity employer and we only search for high

caliber candidates to become our future CXOs. During the entire selection

process, we clearly select candidates who meet our core values and stick

closely to our selection criteria – elites who are willing to accept challenges,

regardless of nationality or gender.

For instance, we selected a graduate from the Mainland to be our

Management Trainee few years ago. She rotated to different departments

and had a opportunity to become the Personal Assistant of our Chairman,

Ricky Wong. This valuable experience developed her to have critical

thinking and become a leader. She enjoys working here with her

colleagues and works in harmony. She has been working here for 6 years

and currently she becomes one of our Department Heads.

City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:
non-discriminatory
measures and policies

14

Intangible is something concrete!?Intangible is something concrete!?Intangible is something concrete!?Intangible is something concrete!?
For the “CXO of the Future” Program, we make use of various

distinctive recruitment channels to promote our program. Our

talent acquisition strategy focuses on word-of-mouth from

different parties, such as alumni, investors and applicants. Word-

of-mouth can be an effective strategy to enhance brand image by:

City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:City Telecom (HK) Ltd:
Other innovative practices

•e- Delivery Mails (e-DMs) to existing customers of over

800,000 fixed telecom service users

•CTI Group Alumni - We invite our alumni to join CTI Group

Alumni which updates company news; and will be sent to them

via Email

•In-house monthly Video Newsletters - to promote the

program amongst staffs in order to induce referrals

• Job fairs - to increase exposure of the program

•Internal referrals - CTI staffs or their family members are

also welcomed to apply. Over 140 talents in year 2008 were

come from referral.

•PowerBar – a program to encourage talents to transfer

between departments so as to widen their exposure and

knowledge

15

Featured story at CareerTimes, 27th Mar 2009

<back>

16

<back>

Promotional video about “CXO of the Future” Management Trainee

Program

Source: http://www.youtube.com/watch?v=onEqpJuPJNE

17

Source: http://www.youtube.com/watch?v=onEqpJuPJNE

<back>

Promotional video post on Youtube.com

18

<back>

Company’s Facebook group

19

<back>

Featured story at Hong Kong Economic Journal, 8th

December 2008

20

<back>

An interview movie from Cable TV News Channel

21

<back>

Featured story at Recruit, 18th March 2009

22

Postings of the Program on Facebook group

Source:
http://www.facebook.com/search/?q=hkbn&init=quick#/Ctihkbn?ref=search&sid=532325001.17210658

03..1

<back>

23

<back>

Outward Bound Live-in at a glance (Video)

24

<back>

Job notice of Trainee Program posted on company’s website

Source: http://www.ctigroup.com.hk/en/careers.html

25

Featured story at Recruit, 27th Mar 2009

<back>

26

Press Release on CXO of the Future Program, 2nd March 2009

<back>

27

Press Release on CXO of the Future Program, 25th August 2009

28

Press Release on CXO of the Future Program, 25th August 2009

Source: http://reg.hkbn.net/ctigroup_admin/files_upload/090919%20PR-CXO-2009AUG-C.pdf

<back>

29

<back>

Electronic delivery mails to existing customers

30

<back>

PowerBar Program

31

Introduction video, by the 3 Management Trainees

(Thomas Chow, Tommy Kwan and Zoe Wong)

<back>

32

Internal E-mail of Say it and I’ll Ask Campaign

33

<back>

Internal E-mail of Exclusive on “CXO of the Future” Program

34

<back>

Recruitment Poster of CXO of the Future Program

35

E-mails: Request from a candidate of the Chairperson’s comment

<back>

36

E-mails: Thank you emails from candidates

37

<back>

E-mails: Thank you emails from candidates

