
2019 Impact Report
Male Champions of Change

Summary

02 	 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY

Contents

About Male Champions of Change 	 04

The Male Champions of Change coalition	 05

2019 outcomes across our coalition 	 06

Member Groups	 08

The Male Champions of Change strategy 	 09

Our focus on action to accelerate change 	 10

Our focus on measuring impact 	 11
	� MCC Outcome 1 - Gender balance in leadership, recruitment, 	 11

graduates and promotions	
	 MCC Outcome 2 - Pay equity between men and women 	 13
	 MCC Outcome 3 - Flexible and inclusive employment experiences 	 13
	� MCC Outcome 4 - Leadership, advocacy and impact on gender � 14

quality social issues

Our focus on sexual harassment in the workplace	 22

Challenges 	 24

Appendix 	 32

Our thanks 	 34

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY 	 03

Stepping up beside women to listen,
learn and lead action on gender equality

Dear colleagues,

This is our second Male Champions of Change (MCC) coalition-wide Impact Report. Accountability, transparency
and “standing behind our numbers” have always been core principles for MCC. The report is believed to be one of
the largest voluntary, public disclosures on gender equality in the workplace globally.

Gender equality remains a critical business, economic, social and human rights issue. Research shows, and we
know, that CEO commitment is the most significant driver of gender equality outcomes in the workplace.1

Since establishment in 2010, we have focused on working within our organisations to advance more women into
leadership and achieve gender equality. We also contribute to the goal of sustainable gender-balance at Board level
and in executive teams, through a long-term focus on achieving gender-balance right across our organisations.

Creating the conditions and culture that enable women to thrive is also critical. Even when organisations are
closer to, or have gender balance, women can still face significant disadvantages. You cannot increase women’s
representation without shifting entrenched workplace systems that serve to impede it.

In addition to work completed within our organisations, we recognise the value of stepping up together to drive
change on gender equality in specific sectors and our community more broadly. For example, over the past 18
months we have had a significant, coalition-wide focus on understanding and eliminating sexual harassment in the
workplace. We also continue to focus on the role of workplaces in addressing domestic and family violence.

We share our information and resources widely for others to adopt and adapt, with the view to accelerating change.
In 2019, this has included working with our members to adapt our resources and insights from almost a decade of
work, into a new, accessible gender equality online learning platform for teams and businesses.

The MCC coalition is growing as more leaders see the value and impact of the MCC strategy. New groups in
Global Tech, Health, Insurance and NSW Government have formed. Country groups in Pakistan and the Philippines
continue to develop.

We will use the insights in this year’s Impact Report to adapt and refine our work over the coming year and we invite
more leaders to join in this mission.

We extend our sincere thanks to all who advise, support and contribute to the progress and outcomes detailed on
the following pages.

1 Women Matter 2010

04 	 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY

About Male Champions of Change

The Male Champions of Change strategy focuses
on shifting the system of gender inequality in the
workplace

Gender inequality in the workplace is a business,
economic, social and human rights issue.

Research consistently shows that diversity drives
business performance – companies with top quartile
gender and ethnic diversity outperform peers by 21%
and 33%, respectively. 2

Research also shows that CEO commitment is the
largest driver of gender equality outcomes. Companies
are 22% more likely to have at least 15% women at
the C-level when the CEO actively monitors Diversity &
Inclusion programs. 3

Further, direct CEO engagement is one of the Top 3
high-impact actions delivering gender equality for
100% of Chief Human Resources Officers polled. 4

Global studies, however, find that CEO action is still
lagging. Only 24% of women and 38% of men see
senior leaders communicate the importance of
gender diversity. Only 18% of women and 26% of men
say that progress is measured and shared across the
company. 5

Male Champions of Change (MCC) is a globally
recognised, innovative strategy for advancing
women in leadership and achieving gender
equality

As part of the strategy, men of power and influence
step up beside women leaders, forming a high-profile
coalition to lead change on gender equality issues in
their organisations and communities – be they local,
national or global.

The strategy engages members as ‘champions’ not
because they are perfect, but because they publicly
commit to leading practical, constructive and disruptive
actions to accelerate change.

The work of the coalition is backed by a proven
methodology for increasing the representation of
women in organisations and developing the conditions
and cultures that enable them to thrive.

Many of the actions developed and implemented
as part of the strategy over nearly 10 years are now
globally accepted standards for organisations wishing
to become employers of choice for all.

2 Delivering Through Diversity 2018
3 Delivering Through Diversity 2018
4 MCC 2011 Letter: “Our experiences in elevating the representation of women in leadership“
5 Women in the Workplace 2018

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY 	 05

The Male Champions of Change coalition

200+ organisations covering
every major sector of the economy

Working with key partners including

Supported by 85 men and
201 women Implementation
Leaders

230 men and women CEO
or Board level leaders across the world

42

85 201

Including 42 women
in the roles of Convenors and
Special Advisors

Leading organisation
that operate across 155
countries

… … 155

Representing 1.6 million
employees globally

1.6 million

key
partners

	• Chief Executive Women

	• The Australian Human Rights

Commission

	• The Australian Government’s

Office for Women and Workplace

Gender Equality Agency

	• Diversity Council Australia

	• Our Watch

	• Women’s Leadership Institute Australia

	• UN Women

	• AccelerateHER

	• UN Global Compact

06 	 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY

2019 outcomes across our coalition

Taking collective action to
drive large scale, systemic
change on gender equality

Major projects in 2019 included:

	• MCC Institute worked with MCC member SBS to create an on-line,
accessible and scalable gender equality learning program using our
insights and resources developed over the past 10 years

	• MCC Property led the development of a practical toolkit for interrupting
bias in talent processes

	• MCC Sport developed and released the “Pathway to Pay Equality for
Elite Women Athletes”

	• MCC STEM conducted and released the results of a major study
into the conditions and cultures that enable women to thrive in STEM

	• MCC Institute worked with the Women’s Leadership Institute Australia
and Chief Executive Women to extend and refresh the Panel Pledge
initiative

	• MCC Institute worked with the Australia Government to host an official
side event on Workplace Responses to Domestic Violence as part of the
UN Commission on the Status of Women 2019

	• MCC Institute worked with UN Global Compact to host a global CEO
conversation on responding to backlash on gender equality strategies

Advancing more women
into leadership and
achieving gender equality

81.5% have achieved or
improved gender balance overall
since their MCC benchmark year

82.9% have rates of
women’s promotions that are
either gender-balanced or greater than
women’s representation overall

74.6% achieved gender
balance in recruitment, or
a level of women’s representation in
recruitment that improved women’s
representation in the past year

62.4% have achieved or
improved gender balance
in key management personnel
since their MCC benchmark year

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY 	 07

94.6% have a formal policy
or strategy in place for preventing and
addressing sexual harassment, including
details of complaints/grievance processes*

89.2% have flexible access
to parental leave for all parents,
up from 75.0% last year

88.1% are mainstreaming
flexible work, up from 80.7%
last year

85.1% have a specific
gender equality action plan
in place, down from 93.9% last year

84.0% of MCCs have taken
the panel pledge to increase
women’s voice and visibility in public
forums, down from 95.0% last year

Creating the conditions
and cultures that enable
women to thrive in our
organisations

77.0% are conducting and
acting on pay equity audits
at least every two years, down from
83.0% last year

76.0% have systems and
structures in place to
address bias and ensure
equality in recruitment and
promotion processes, up from 70.0%
last year

74.5% are taking
approaches to address
domestic and family violence
as a workplace issue, up from 61.9%
last year

Note: In areas where there have been declines in year-on-year performance, this is largely attributable to the number of new members joining Male Champions of Change and
reporting on these measures for the first time in 2019.

*First year data has been collected.

08 	 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY

Member Groups

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

Founding Group

National 2015 Group

Property Group

Sport Group

Architecture Group

National 2016 Group

Consult Australia Group

STEM Group

National 2017 Group

Fire and Emergency Group

Global Tech Group

Pakistan Group

Health Group

New South Wales
Government Group

*Philippines Group

*Insurance Group

*The Philippines and Insurance Groups are new to the MCC coalition and will be included in our MCC Impact Report next year.

MCC is building a critical mass of CEOs dedicated
to accelerating the pace of change and benefiting
from the value diversity delivers

Our coalition continues to grow. New groups formed
in 2019 include the New South Wales Government,
Health, Insurance and in the Philippines.

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY 	 09

Our approach is based on a set of guiding principles which all members support. We listen, learn and lead
through action, with a focus on five interconnected themes, which form our Action Pillars. We use measurable
objectives, target specific outcomes and continuously monitor and assess the effectiveness of our work.

*Gender balance means between 40% and 60% women’s representation

Guiding principles
Our coalition operates with four
guiding principles

	• Step up beside women – take
responsibility with women to
accelerate improvement

	• Prioritise achieving progress on
women’s representation – set
targets that crystalise intent

	• Stand behind our numbers, sharing
lessons learned – measure and
publish results

	• Shift the system, not “fix women” –
avoid solutions that require women
to adapt

Action pillars
Our action is aligned to five
interconnected themes

	• Stepping up as leaders
	• Creating accountability
	• Disrupting the status quo
	• Dismantling barriers for carers
	• Gender equality in society

Approach
Our approach is to Listen, Learn and
Lead through Action.

	• Understanding the facts, relevant
research, existing frameworks and
what has and hasn’t worked

	• Engaging with women peers,
gender experts and our own
employees – women and men – to
gain different perspectives on
the issue, new ideas and potential
solutions

	• Leading through action, most
importantly within our own
organisations

	• Tracking the impact of our actions,
and sharing successes, failures
and learnings

	• Working collectively to advocate
for change more broadly in the
community

Intended outcomes
	• Gender balance in leadership,

recruitment, graduates and
promotions

	• Pay equity between men and
women

	• Flexible and inclusive employment
experiences

	• Leadership, advocacy and impact
on gender equality social issues

Measurable objectives
Our impact is measured by annual
progress towards key indicators:

	• Gender balance in women’s
representation in leadership*

	• Gender balance in women’s
representation overall*

	• Gender balance in recruitment and
promotions*

	• Reduction of the gender pay gap
	• Reported levels of employees’

access to the flexibility they need
	• Employee engagement measures

for women and men reflect an
inclusive employment experience

	• Fewer men and women leaving
employment during or at the end of
parental leave

	• Visible leadership by MCCs

What we do How we do it Our impact

The Male Champions of Change strategy

10 	 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY

This table indicates strong progress overall. However, we still have much more to do on including gender equality
KPIs in leaders’ scorecards, adopting sponsorship practice as an expectation of all leaders and more actively
addressing backlash against gender equality strategies.

Taking practical action to accelerate the pace of
change is core to the MCC approach. We focus on
innovation, experimentation and the fundamentals of
good practice on gender equality.

Each MCC group has its own pathway of listening,
learning and leading which takes into account
their unique contexts, priorities, timeframes and
opportunities to improve.

Table 1 describes the collective engagement of
MCC organisations on key actions identified for
accelerating more women into leadership, achieving
gender equality and creating the conditions and
cultures that enable women to thrive.

More information on the practical actions taken by
each MCC Group is included in the MCC Groups
sections, starting on page 33 of this report.

Our focus on action to accelerate change

Table 1: MCC practical actions – MCC coalition overall

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Complete or currently underway

�In plan to commence or complete by 2020

Under consideration

Gender
Equality in
Society

UN “Women’s Empowerment Principles” (WEPs) – organisation signed on

Future of Work – organisation giving consideration to gender equality

Domestic and Family Violence – action to address as a workplace issue

Dismantling
Barriers for
Carers

Superannuation – paid during paid and unpaid parental leave periods

Parental Leave – flexible access for all parents

Disrupting the
Status Quo

Merit – systems and structures address “merit trap” in recruitment, promotion, bias

Gender Equal Public Face – test external image of organisation for gender equality

Sexual Harassment – formal policy or strategy to prevent and address, including complaints/grievance processes

Sexual Harassment – training for all managers on how to prevent and address

Backlash and Buy-In – specific action to address and amplify

Everyday Sexism – action to highlight and address

Flexible Work – approach to mainstreaming flexibility

Sponsorship – practice expected of all leaders

Creating
Accountability

Gender Pay Equity – audit completed and actioned at least every two years

Gender Equality KPIs – in scorecards of CEO / Head of Business direct reports

Gender Equality Targets – annual public reporting

Stepping up as
Leaders

Leaders’ Behaviour – gender equality embedded in expectations of leaders

MCC Panel Pledge – commitment by CEO / Head of Business

Leadership Commitment – communication, D&I Strategy, Council or similar

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY 	 11

Our focus on measuring impact
We measure our impact annually to understand
progress and gaps against our objectives so that we
can continuously improve.

Here we share a snapshot of results against the
measurable objectives and outcomes we have
prioritised. These include gender balance in
leadership, recruitment, promotions, flexible work and
visible leadership by members of our MCC community.

The following tables contain the most recent available
data by each MCC Group and the MCC coalition
overall. For full transparency, we share our 2018 and

2019 MCC results, and where possible, benchmark
these against data arising from the 2019 Workplace
Gender Equality Agency’s (WGEA) scorecard. The
WGEA scorecard is the result of compliance reporting
by Australian private sector employers with more than
100 employees, and is a globally-unique data set,
now in its sixth year of publication. While not
completely alike due to our international and
public sector members, we believe this is a useful
comparison to include.

MCC Outcome 1
Gender balance in leadership, recruitment, graduates and promotions

Table 2: Gender balance in leadership – MCC overall year-on-year improvements

60.0

50.0

40.0

30.0

20.0

10.0

0.0

Women’s
Representation
overall	

Senior
Managers

Board

Detailed information by each MCC Group and individual organisation, with indicators of progress where previous data has been made available, is included in the MCC Groups
sections, starting on page 33 of this report.

 MCC 2018 (%) MCC 2019 (%) All WGEA-reporting organisations (%)

Note: WGEA data not available for women’s representation at Partner level.

Key
Management
Personnel

Other Execs/
General
Managers

Other
Managers

Non-Managers Partners

12 	 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY

Women’s representation (%)

Table 3: �Gender balance in leadership – Chief Executive
Women ASX200 senior executive census 2019

Table 4: �Gender balance in recruitment and
promotions – MCC overall

60

45

30

15

0
Women
Graduates
(%)

Women
Promotions
(%)

Women
representation
at end of
period (%)

Note: WGEA data only available as comparison on promotions that were women – for
MCC organisations, this is 39.5% and for WGEA-reporting organisations, it is 48.9%
in 2019.

Representation, overall recruitment and promotions data in tables 2 and 4 reflect, for
relevant organisations, data reported to the Australian Workplace Gender Equality
Agency (WGEA) for the 2018-19 WGEA compliance reports.

Organisations that do not report to WGEA have provided their most recently available
data to align as closely as possible with the WGEA reporting period.

Detailed information by each MCC Group and individual organisation, with indicators
of progress where previous data has been made available, is included in the full
version of this Impact Report on www.malechampionsofchange.com

 MCC 2018 (%) MCC 2019 (%)

Women
Hires
(%)

CFOs 16.0%

Leadership Teams 25.0%

Line Roles 13.0%

Functional Roles 36.0%

http://www.malechampionsofchange.com

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY 	 13

Note: WGEA data not available for this action in 2019.

2019 is also the first year that the MCC coalition has had sufficient data available
to report on exits during or at the end of parental leave 51.4% of reporting MCC
organisations have been able to share data on their retention of employees taking
or returning from parental leave. Overall data for MCC organisations who are able to
report on this measure shows on average, of those who started a period of parental
leave 4.1% of women, 2.0% of men and 2.7% of all employees left their organisation
during or at the end of their parental leave in the past year.

The averages presented in this MCC Outcome may represent data from cohorts of
different sizes, depending on data available at the time of reporting. Hence, the data
for “all employees” may be higher or lower than the averages shared for women and
men. Available organisation-specific data is included in the full version of this Impact
Report on www.malechampionsofchange.com.

77.0% of MCC organisations are regularly conducting
and actioning the results of their gender pay equity
audits, compared to 44.7% of WGEA-reporting
organisations. Twenty-five MCC organisations are
also disclosing their gender pay equity gaps in
their Annual Reports and public websites. Those
organisations and links to their disclosures are
included in the full version of this Impact Report on
www.malechampionsofchange.com.

Table 7: 	Sexual harrassment policies &
	 strategies – MCC overall compared
	 to WGEA-reporting organisations

Table 5: �Action on gender pay equity – MCC overall
compared to wgea-reporting organisations

MCC 2018 (%)

MCC 2019 (%)

All WGEA-reporting organisations 2019 (%)

0 25 50 75 100

Table 6: �Action on flexible work: MCC overall
compared to WGEA-reporting organisations

MCC 2018 (%)

MCC 2019 (%)

All WGEA-reporting organisations 2019 (%)

0 25 50 75 100

MCC 2019 (%)

All WGEA-reporting organisations 2019 (%)

0 25 50 75 100

Table 8: Parental Leave Equality – MCC Overall

MCC 2018 (%)

MCC 2019 (%)

0 25 50 75 100

MCC Outcome 2
Pay equity between men and women

MCC Outcome 3:
Flexible and inclusive employment experiences
Alongside women’s representation, the experience
of flexible work and inclusion, and cultures that create
safety and respect are equally important indicators
of gender equality. They contribute to retention,
engagement and productivity amongst all employees.
For these reasons, we focus on the following set of
measurable objectives to assess progress in creating
the conditions and cultures that enable women to
thrive.

44.2% of reporting MCC organisations have been able to share data on their
employees’ experiences of flexible work and inclusion. Overall data for MCC
organisations who are able to report on this measure shows on average 79.3%
of women, 80.4% of men and 79.9% of all employees report having access to the
flexibility they need this year (or similar wording). Also, on average 81.6% of women,
74.8% of men and 81.2% of all employees report having an inclusive employment
experience (or similar wording).

Detailed information by each MCC Group and individual organisation, with indicators
of progress where previous data has been made available, is included in the full
version of this Impact Report on www.malechampionsofchange.com.

Note: MCC reporting on this action for the first time in 2019.

28.7% of reporting MCC organisations have been able to share data on their
employees’ perceptions of their organisation’s approach to sexual harassment.
Overall data for MCC organisations who are able to report on this measure shows
on average 90.1% of women, 94.1% of men and 90.1% of all employees believe that
their organisation takes a zero-tolerance approach to sexual harassment (or similar
wording).

Additionally, overall data for MCC organisations who are able to report shows on
average 84.2% of women, 90.9% of men and 85.4% of all employees believe that
at their organisation it is safe to raise issues of sexual harassment without fear of
victimisation or negative career implications (or similar wording).

Detailed information by each MCC Group and individual organisation is included in the
full version of this Impact Report on www.malechampionsofchange.com.

http://www.malechampionsofchange.com
http://www.malechampionsofchange.com.
http://www.malechampionsofchange.com
http://www.malechampionsofchange.com

14 	 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY

MCC Outcome 4
Leadership, advocacy and impact on gender equality social issues
We advocate for gender equality in our organisations and industry sectors. During 2018–19, each day, on average,
two MCCs spoke publicly about the importance of, and their commitment to gender equality.

Stepping up as leaders also includes leading innovative and disruptive initiatives to shift systems of inequality, which
others may wish to adopt or adapt. Here we provide details of major pieces of work undertaken by the MCC coalition
since its inception in 2010.

Engaging Line Managers and Teams in Gender
Equality Strategies (2019)

What we heard: Organisations need tools and
resources to gain widespread support for gender
equality strategies and actions amongst their
employees, customers and suppliers. Much of our
CEO-level work can be adapted to engage line
managers and teams in these efforts.

Action taken: In addition to work within our
organisations, MCC partnered with SBS to develop
a comprehensive, accessible and scalable on-line
learning program covering a range of topics including
the case for change, pay equality, recruitment and
promotions, sexual harassment and everyday sexism in
the workplace.

Impact: The program was launched in November 2019
and will be updated regularly in partnership with SBS.

Interrupting Bias in our Talent Processes (2019)

40:40:20
For gender balance
Interrupting bias in your talent processes

40
40

20

What we heard: Organisations need
practical resources, tips and tools to
systematically interrupt conscious
and unconscious bias in recruitment,
promotion and talent development
processes, with the aim of achieving
gender representation of 40.0%

women, 40.0% men and 20.0% open to all. This work
responds to strong evidence that the best performing
teams are diverse teams.

Action taken: MCC Property worked with all member
groups to develop a practical, actionable guide to help
leaders ensure they are avoiding the “merit trap” and
accessing the full talent pool in their talent processes.
Case studies on successful interventions are included
to help organisations accelerate change.

Impact: The “40:40:20 For Gender Balance: Interrupting
Gender Bias in Your Talent Processes” toolkit was
made available to all MCC members and publicly via
the MCC website in November. In 2019, across the
MCC coalition, 49.7% of all graduates recruited were
women. 51.0% of all new hires were women. 39.5%
of promotions were women, leading to women’s
representation of 48.1% across our coalition.

https://malechampionsofchange.com/wp-content/uploads/2019/11/MCC-40-40-40-Talent-Processes-Toolkit-2019_Web_Final.pdf

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY 	 15

The Pathway to Pay Equality for Elite Women
Athletes in Sport (2019)

What we heard: Achieving gender
equality, pay equity and sustainable
pay equality for women in sport will
take commitment and action across
the entire sports eco-system
including sports organisations,
governments, media, broadcasters,

corporate sponsors, player’s associations and grass-
roots participants. The symbol of change in the sports
sector would support wider societal and cultural efforts
to advance gender equality.

Action taken: MCC Sport led the way globally in
articulating the difference between like-for-like pay
equity and sustainable pay equality in the context of
sport; presenting a model to achieve equal base pay
in sport; sharing why arguments against equal pay
for elite women athletes don’t stack up; mapping the
support required across the entire sports ecosystem to
achieve pay equality; and providing a “point in time” self-
assessment of each MCC Sport member’s progress on
the Pathway to Pay Equality.

Impact: All the MCC Sport signatories to the “Pathway
to Pay Equality” have committed to evaluate and report
on their performance annually using a consistent
framework to ensure they accelerate progress towards
pay equality over the next five years. The first report
against this framework will be released in early 2020.

Harnessing Our Innovation Potential (2019)

Harnessing Our
Innovation Potential
Gender Equality in STEM

A CROSS-INDUSTRY SURVEY What we heard: There are
significant barriers to attracting,
retaining and developing women in
the STEM sector. If we don’t act, our
organisations risk losing highly
STEM-qualified women and
diminishing our national innovation
potential.

Action taken: MCC STEM, led a major study to better
understand how these issues manifest and practical
actions they could lead to change the current course.
This study found that: Women in STEM experience
considerably more barriers to progression than men
and unacceptably high levels of everyday sexism,
pointing to a culture in STEM that excludes women,
minimises their contributions and devalues their voices.
While women and men enter STEM fields with high
levels of motivation to solve complex problems facing
the world, women are more likely than men to consider
leaving STEM. There is also a gap between current
action to address these issues, and what our people
think will make a real difference.

Impact: MCC STEM organisations have used the
survey insights to inform priority actions for the 2019-
2020 period including a focus on psychological safety,
everyday sexism and increasing the retention of women
in STEM. Three-quarters of MCC STEM organisations
have now established specific targets or KPIs for
STEM roles. The survey insights have also informed a
STEM Leadership Roundtable in collaboration with the
Department of Industry, Innovation and Science to drive
action across the STEM eco-system.

https://malechampionsofchange.com/wp-content/uploads/2019/02/MCC-Sport-Pathway-to-Pay-Equality-Report-2019.pdf
https://malechampionsofchange.com/wp-content/uploads/2019/02/MCC-Sport-Pathway-to-Pay-Equality-Report-2019.pdf
https://malechampionsofchange.com/wp-content/uploads/2019/08/Harnessing-Our-Innovation-Potential_Stem-Survey-Report-2019.pdf

16 	 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY

Increasing the Visibility and Contribution of
Women Leaders (2012–2019)

Gender balance
in every forum

The Panel Pledge

What we heard: Women’s voices are
excluded from high-profile panels,
forums and public debates. When the
absence of women in public
discourse is normalised, fewer
women choose to speak, and fewer
are chosen. Women and girls lack

relatable leaders they can aspire to and seek to
emulate. The community also misses out on the unique
perspectives that are drawn from the insights and
experiences of women.

Action taken: At the suggestion of the Women’s
Leadership Institute of Australia (WLIA) in 2012, the
Male Champions of Change supported the Panel
Pledge. When asked to be involved in or sponsor
a panel or conference, MCCs will inquire about
organiser efforts to ensure diverse women leaders
are represented. They will step aside and nominate
a woman leader in their place if no women are
represented on a panel they are invited to participate
in. MCC organisations also work to increase the
representation of women as speakers, delegates,
participants and audience members at forums that we
organise and/or sponsor. The Panel Pledge resource
guide was updated by MCC, WLIA and Chief Executive
Women in 2019.

Impact: Today, 84.0% of MCCs have supported the
Panel Pledge, with another 10.0% due to sign on by
2020, helping to elevate the voices of women and
enhancing the quality and range of perspectives
provided in public discussions.

Creating a Gender Equal Future of Work (2018)

A Gender Equal Future of Work
Discussion Guide for Leaders
NOVEMBER 2018

What we heard: Without intentional
and bold action, organisations could
“sleepwalk” into the future of work –
replicating and exacerbating gender
inequality.

Action taken: The MCC Founding
and STEM groups developed “A Gender Equal
Future of Work” – a discussion guide supporting
leaders to prioritise gender equality in their business
strategies. It describes how leaders are challenging
and transforming structures that perpetuate gender
inequality as they plan for and manage rapid advances
in technology, social and demographic shifts, and
increasing consumer, citizen and stakeholder
expectations

Impact: Within 12 months, just under 50.0% of MCC
organisations are taking a systematic approach to
considering gender equality as they plan for the future
of work, with another 30.0% planning to begin this by
2020.

https://malechampionsofchange.com/wp-content/uploads/2019/06/MCC-Panel-Pledge-Guide-2019.pdf
https://malechampionsofchange.com/wp-content/uploads/2019/06/MCC-Panel-Pledge-Guide-2019.pdf
https://malechampionsofchange.com/wp-content/uploads/2018/11/MCC_Gender-Equal-Future-of-Work.pdf
https://malechampionsofchange.com/wp-content/uploads/2018/11/MCC_Gender-Equal-Future-of-Work.pdf

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY 	 17

Responding to the Challenges of Change on
Gender Equality (2018)

BACKLASH & BUY-IN
RESPONDING TO THE CHALLENGES

IN ACHIEVING GENDER EQUALITY

What we heard: The movement for
change on gender equality attracts a
range of responses. They manifest
as internal and public debate on
issues such the demise of
meritocracy; reverse discrimination;
experiences of gender-based

harassment and the view that efforts to achieve gender
equality have simply “gone too far”. Some call this
backlash.

Action taken: We worked with Chief Executive
Women to explore the range of responses that we have
encountered, and provide our insights and practical
actions to continue progress toward gender equality in
the workplace.

Impact: Across the range of MCC organisations,
we’ve seen impactful initiatives that address backlash
decisively and result in the achievement of increased
levels of recruitment, retention and promotion of women.

Testing the Messages We Project (2017)

BUILDING A
GENDER-BALANCED

AND INCLUSIVE
PRESENCE

TEST THE MESSAGES YOU PROJECT

What we heard: The public
presence or ‘face’ of organisations
must be addressed as part of deeper
efforts to identify and improve
organisational cultures that may, or
may appear to, exclude women.
These can be perpetuated and

reinforced through the use of stereotypes, language
and imagery, unjustified gender imbalances, symbols of
success and barriers to entry.

Action taken: The MCC Sport Group led action to
share examples of high-impact approaches around
external presence, employee experience, engagement
activities, awards, recognition and honour systems,
and workplace symbols and barriers to inclusion. The
purpose was to help create more inclusive cultures
for women, promote and normalise their roles and
contributions, and raise the visibility of women role
models across multiple sectors.

Impact: Today, 56.4% of MCC organisations are
actively testing their external messages and presence
for gender balance, with another 23.6% adding this to
their efforts by 2020.

https://malechampionsofchange.com/wp-content/uploads/2018/07/MCC-CEW-Backlash-and-Buy-in.pdf
https://malechampionsofchange.com/wp-content/uploads/2018/07/MCC-CEW-Backlash-and-Buy-in.pdf
https://malechampionsofchange.com/wp-content/uploads/2017/11/Test-the-Messages-You-Project.pdf

18 	 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY

Eliminating Everyday Sexism (2017)

What we heard: There is an
undercurrent of behaviour that
perceives and treats women
differently in the workplace and
society. So common in some
organisations, this behaviour –
everyday sexism – has become an

accepted part of navigating workplace dynamics.
People who have less power are more likely to be
targets of everyday sexism. When low-level sexism like
this is brushed off as harmless, disrespect becomes an
accepted part of a workplace’s culture. This impacts
organisations and employees. Sexism can make
organisations vulnerable to lawsuits and scandals,
silence diverse voices, alienate half the talent pool and
increase turnover.

Action taken: The MCC National 2015 Group led a
major project to better understand everyday sexism,
describe how it manifests and implement actions to
address its most prevalent forms.

Impact: Today, 64.7% of MCC organisations have
acted to eliminate everyday sexism, with another 22.8%
commencing specific work by 2020. The MCCs also led
a national conversation through mainstream and social
media to help the community understand how everyday
sexism manifests and the role of leaders in calling it out
and eliminating it within their organisations.

Closing the Pay Gap (2017)

CLOSING THE GENDER PAY GAP

What we heard: A gender pay gap
exists in most organisations and
across all sectors. Addressing the
national gender pay gap requires the
effort of our whole community.
Importantly, employers must play
their part. All leaders have the power

to analyse their data and take-action on pay gaps within
their organisations, especially in like-for-like roles.

Action taken: Building on the work and leadership
of the Property Male Champions of Change, we
developed a useful tool for successfully uncovering
and addressing the gender pay gap, along with what we
have learned about measuring and closing the pay gap
in our organisations.

Impact: Today 77.0% of MCC organisations are
conducting and actioning gender pay equity audits
at least every two years. This compares to a national
figure of 44.7% among WGEA-reporting organisations
who have completed a pay equity audit.

https://malechampionsofchange.com/wp-content/uploads/2017/08/MCC-Closing-The-Pay-Gap_Report_2017_FINAL-1.pdf

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY 	 19

Workplace Responses to Domestic and Family
Violence (2014–2016)

Workplace Responses to
Domestic and Family Violence

Playing our part

16 DAYS OF ACTIVISM TOOLKIT

November 2018

What we heard: Domestic and
family violence can affect anyone. It
is an issue that is central to gender
equality, impacting around 800,000
women in workplaces across
Australia. Many leaders and
organisations believe that domestic

violence is a private matter and businesses and
workplaces have no role to play in the issue.

Action taken: MCC worked with employers, experts
and community partners to develop a resource to
help organisations identify domestic violence as
a workplace issue, and to create more safety and
support at work for those experiencing violence. The
“Playing our Part” resources developed by MCC include
the original framework on workplace responses to
domestic and family violence, a progress report and
activism toolkit.

Impact: Today 74.5% of MCC organisations are
taking practical actions such as additional paid leave
and safety planning to support people affected within
their organisations, compared to 60.2% among
WGEA-reporting organisations.

All Roles Flex (2014)

What we heard: Flexible work is a significant enabler
of high performance, employee engagement and
innovation. A lack of flexibility holds all people back
from working in a way that they can achieve their
best at work, at home and in other parts of life.
Women and men are impacted by outdated notions
of presenteeism, inflexible hours, and gender-based
stereotypes around caring.

Action taken: Telstra, whose CEO was a member of the
MCC Founding Group, pioneered a policy and mindset
shift in organisational attitudes to flexible working. New
ways to work flexibly were developed, organisational
support for flexible working for all was communicated
widely – including through leader role modelling;
technology as an enabler and an expectation of line
managers that they should support flexibility in some
form in every role, for any reason.

Impact: Today, MCCs see flexible work as a business
advantage. Building on early pilot approaches, in 2019
88.1% of MCC organisations have mainstreamed
flexible work for all employees in ‘all roles flex’ style
approaches.

https://malechampionsofchange.com/wp-content/uploads/2016/04/Playing-Our-Part-MCC-Letter-on-Workplace-Responses-to-Domestic-Violence.pdf
https://malechampionsofchange.com/wp-content/uploads/2016/11/MCC-Playing-our-part-lessons-learned-report-2016-WEB.pdf
https://malechampionsofchange.com/wp-content/uploads/2018/11/Playing-Our-Part-Activism-Toolkit-November-2018.pdf

20 	 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY

Avoiding the Merit Trap in Recruitment and
Promotion Decisions (2014)

What we heard: There is a common
barrier, impacting women, that
intervenes between the belief in and
application of a merit-based system.
To make progress on gender equality
and reap the benefits of diversity, it is
critical to confront the obstacles that

our definition and use of the concept of ‘merit’ presents.

Action taken: Male Champions of Change and Chief
Executive Women worked together to share what
they’ve learned about how biases can influence the
way merit is understood and applied, and strategies to
overcome the unintended consequences for women.

Impact: Today 76.0% of MCCs are routinely
implementing approaches to address the ‘merit trap’ in
recruitment, promotion and related practices to ensure
women are not consciously or unconsciously excluded
from recruitment and promotion opportunities.
82.9% of MCC organisations have rates of women’s
promotions that are either gender balanced or are
greater than their representation of women overall.
66.0% have achieved gender-balance in their
recruitment of women and 52.0% of MCC organisations
achieved gender-balance in their graduate recruitment.

Increasing Leadership Impact on
Gender Equality (2012)

It starts
with us
The Leadership
Shadow
Chief Executive Women
Male Champions of Change

What we heard: The impact of
leaders visibly stepping up to the
challenge of gender equality and
holding themselves and their teams to
account is critical in achieving change.

Action taken: The Founding MCC
Group and Chief Executive Women partnered to develop
a resource that invites leaders to consider what they say,
how they act, what they measure and what they prioritise
in terms of gender equality. Leaders develop and
implement action plans to improve the power of their
leadership on gender as a business, economic, societal
and human rights issue.

Impact: Today, 61.7% of MCCs are using the
“Leadership Shadow” resource or similar as part of their
leadership strategy to drive behaviour and accountability
for change on the advancement of women. 85.1% of
MCC organisations have a specific gender equality
action plan in place compared to a national figure of
75.4% among WGEA-reporting organisations.

https://malechampionsofchange.com/wp-content/uploads/2016/08/MCC-CEW-Merit-Paper-FINAL.pdf
https://malechampionsofchange.com/wp-content/uploads/2016/08/MCC-CEW-Merit-Paper-FINAL.pdf
https://malechampionsofchange.com/wp-content/uploads/2015/02/20.-The-Leadership-Shadow.pdf

https://malechampionsofchange.com/wp-content/uploads/2015/02/20.-The-Leadership-Shadow.pdf

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY 	 21

A New and Consistent Approach for Reporting
Progress on Gender Equality (2011)

What we heard: When the MCC strategy commenced
in 2010, inconsistent standards for reporting on gender
equality and the advancement of women in leadership
prohibited accurate and transparent assessments of
progress and the identification of targeted interventions
to accelerate change – within and across organisations
and sectors.

Action taken: The Founding MCC Group developed
a consistent and effective reporting standard that
provides a transparent and granular view of the pipeline
and progress. “Getting under the numbers”, treating the
representation of women in leadership as a business
priority and tracking and reporting year-on-year
progress was deemed a pre-requisite for all members
of the MCC coalition, and stands today.

Impact: 100% of MCCs report their progress annually
via specific group Progress Reports or the combined
MCC Impact Report using our robust, consistent and
comparable methodology. 62.4% of MCC members
have achieved or improved gender balance in key
management personnel and 81.5% have achieved or
improved gender balance overall in their organisations
since their first MCC report.

22 	 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY

Our focus on sexual harassment
in the workplace

Over the past 18 months, members of Male Champions of
Change (MCC) have looked deeply at the issue of sexual
harassment in the workplace. This work is entirely consistent
with the mission of MCC, our commitment to gender equality and
building respectful, safe and inclusive environments for all.

The issue was elevated as a priority amongst members against the backdrop of The National
Inquiry into Sexual Harassment in Australian Workplaces, led by Sex Discrimination Commissioner
Kate Jenkins –the first of its kind in the world; the catalysing movement for change arising from
#Metoo; and the experiences of employees.

Members have analysed the issue from the viewpoint of a CEO with the goal of eradicating sexual
harassment from our workplaces. A priority was understanding the experiences of women and
men in our organisations to identify disruptive action we could lead. This included:

	• Reviewing all major cultural reviews, industry-wide surveys and insight reports from 2012 to
2019 from across the MCC coalition, covering the views and experiences of our employees
and stakeholders

	• Holding forums with 41 CEOs and heads of our Legal, Communications and People and
Culture teams to understand lessons learned from dealing with sexual harassment in their
organisations

	• Hosting Sex Discrimination Commissioner Kate Jenkins (and Co-Convener of the National
2015 MCC) at 8 meetings involving different MCC groups to discuss the issue, the work of the
National Inquiry and the role of leaders in addressing sexual harassment

	• Reviewing contributions to the National Inquiry

	• Engaging with experts in the field and women leaders including the Conveners, Special
Advisors and Implementation Leaders involved in the MCC strategy

	• Examining initiatives currently in place to improve prevention and responses that could be
adopted, adapted or scaled up across member organisations to accelerate change

	• Engaging in multiple detailed discussions on everyday sexism and sexual harassment as part
of regular MCC and Implementation Leader meetings

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY 	 23

As a coalition, we need to keep listening and
learning on this issue, but it is also important
to take action given how much we know
already. The expectation, rightly, is that Male
Champions of Change will step up beside
women in creating more effective approaches
to preventing and responding to sexual
harassment in the workplace. We also need to
ensure all leaders and teams understand that
unless we all take action to intervene against
sexual harassment, we remain part of the
culture that enables it.

What we know is that sexual harassment, in all its forms, is an abuse
of power and represents behaviours that are beneath the standard we
expect from every one of us and across our organisations. It is unethical
and against the law. We understand the psychological, emotional and
physical toll it takes, and the detrimental consequences it can have on the
careers and personal lives of those affected, as well as their families and
those close to them. We acknowledge that past approaches to address
this behaviour have been insufficient. We agree that new approaches are
required, acknowledging that this is a human and societal issue.

I have heard through the Australian Human Rights Commission’s National Inquiry
about the critical role of leaders, culture and gender equality in eliminating sexual
harassment. I welcome the active engagement of the Male Champions of Change,
and their commitment to act to make their workplaces safe and respectful.

Kate Jenkins Sex Discrimination Commissioner, Australian Human Rights Commission

We keenly await the outcomes and
recommendations arising from The
National Inquiry, which are expected from
Commissioner Kate Jenkins in early 2020, to
further enhance our understanding and inform
actions that MCC members will take.

In the meantime, we will continue to improve
our prevention, early intervention and
response approaches. This will be underpinned
by our long-term focus on advancing gender
equality within our organisations, which
we know is the one of the most effective
strategies in addressing cultures where sexual
harassment occurs.

24 	 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY

 �

Shifting multiple, legacy systems and processes
concurrently to deliver sustainable lifts in women’s
representation. For example, you can rarely recruit, retain and
advance women equally if the conditions and cultures within
the workplace do not enable them to thrive.

 �

Building wider team capability to anticipate or act to
minimise the impact of organisational change on gender
equality strategies. For example, actively managing for
gender representation when restructuring is required or
being mindful of gender equality in the development of future
workforce, product and service plans.

 �

Accepting that experimenting with new approaches to
achieve gender equality may not always deliver the results
expected. Close monitoring and rapid adjustments of new
initiatives are often required, and a preparedness to change
course if necessary.

 �

Better understanding and prioritising community issues
and concerns about gender inequality in society more broadly,
and the specific actions we can lead in response.

 �

Identifying and working collaboratively with the right
stakeholders on the right issues and highest impact actions
where there is a constructive role we can play to accelerate
change.

 �

Listening to, engaging with and positively influencing
the views of those who don’t value the business case and
leadership focus on gender equality and women in leadership.

Male Champions of Change is a large, cross-sector strategy
involving many leaders, stakeholders and hundreds of thousands
of employees. Here we outline some of the challenges faced this
year in delivering on the strategy.

Challenges

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY 	 25MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019		 25

Women are not starting from a level playing field.
Unless we intentionally put gender at the centre
of our actions, we will sleepwalk into a future
where existing inequalities are either replicated,
or worse, exacerbated.
Elizabeth Broderick AO, Founder and Convenor, Male Champions of Change

26 	 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY

Louise Adams
Managing Director Australia
and New Zealand
Aurecon

Frances Adamson
Secretary
Department of Foreign Affairs
and Trade;
MCC Special Advisor

Luke Agati
CEO
Transdev Australasia

Joe Agius
Director
COX

Peter Allen
CEO
Scentre Group

Jamie Alonso
CEO APAC
Cardno

Sandeep Amin
Managing Director
DesignInc

Mark Anderson
CEO
Collingwood Football Club

Paul Anderson
CEO
Network 10

Chris Arnol AFSM
Chief Officer
Tasmania Fire Service

Yasir Ashfaq
CEO
Pakistan Microfinance
Investment Company

Graham Ashton AM APM
Chief Commissioner
Victoria Police

David Atkin
CEO
Cbus

Ameet Bains
CEO
Western Bulldogs

Ken Barton
CEO and CFO
Crown Digital and Crown
Resorts

Todd Battley
CEO, Australia and New
Zealand
AECOM

Paul Baxter QSO
Commissioner
Fire and Rescue NSW

Chris Beattie
Chief Officer
SA State Emergency Service

Glenys Beauchamp PSM
Secretary
Department of Health

Prof Christine Bennett
AO
Dean, School of Medicine
The University of Notre Dame

Jim Betts
Secretary
NSW Department of Planning,
Industry and Environment

Jim Birch AM
Chair of Board
Australian Red Cross Lifeblood

Aziz Boolani
CEO
Sareena Hotels

Glen Boreham AM
Non-Executive Director

Martin Bowles PSM
National CEO
Calvary Health Care

Paul Brace
Principal
Crone Partners

John Bradley
Secretary
Department of Environment,
Land, Water and Planning

Collene Bremner
Executive Director
Bushfires NT

Elizabeth Broderick AO
Non-Executive Director;
Founder and Convenor,
Male Champions of Change

Daryl Browning
CEO
ISPT

David Bruce AFSM
Chief Officer and CEO (Acting)
Metropolitan Fire and
Emergency Services Board,
Melbourne

ASIO

Mike Burgess
Director-General of Security
ASIO

Gordon Cairns
Non-Executive Director

Jonathan Callaghan
CEO
Investa

General Angus
Campbell AO, DSC
Chief of the Defence Force

Shaun Carter
Principal Architect
Carter Williamson Architects

Raelene Castle
CEO
Rugby Australia;
MCC Special Advisor

Dr Adam Castricum
Executive Director and
Immediate Past President
Australasian College of Sport
and Exercise Physicians

Phillipe Chainieux
CEO
Made.com

Donal Challoner
Director
nettletontribe

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY 	 27

Peter Chamley
Chair, Australasia Region
Arup

Justine Clark
Co-founder
Parlour

Brian Clohessy
Senior Practice Director
BVN

Andrew Colvin APM, OAM
Previous Commissioner
Australian Federal Police

Matt Comyn
Managing Director and
CEO
Commonwealth Bank
of Australia

Stephen Conry AM
CEO
JLL Australia and New Zealand

Brian Cook
CEO
Geelong Football Club

Dr David Cooke
Managing Director Australia
Konica Minolta Business
Solutions Australia

Neil Cooper PSM
Senior Manager Fire, Forest
and Roads
ACT Parks and Conservation
Service

Gerard Corcoran
CEO
HASSELL

Michael Coutts-Trotter
Secretary
NSW Department of
Communities and Justice

William Cox
Global CEO
Aurecon

Paul Craig
CEO
Savills Australia and
New Zealand

Andrew Crisp APM
Commissioner
Emergency Management
Victoria

Trevor Danos AM
Chair
Northern Sydney Local
Health District Board

Angus Dawson
Managing Partner
McKinsey Australia and New
Zealand

Sandro Demaio
CEO
VicHealth

Steve Demetriou
Chair & CEO
Jacobs

Richard Deutsch
CEO
Deloitte Australia

John Dewar
Vice-Chancellor
La Trobe University

Ross Dickson
Chief Forester & Company
Secretary
Forestry Corporation of NSW

James Downie
CEO
Independent Hospital
Pricing Authority

Craig Drummond
CEO
Medibank

Phil Duthie
General Manager Australia
GHD

Bob Easton
Chairman and Senior
Managing Director
Accenture Australia and
New Zealand

Chris Eccles AO
Secretary
Victorian Department of Premier
and Cabinet

Greg Ellis
CEO
MYOB

Stuart Ellis AM
CEO
Australasian Fire
and Emergency Service
Authorities Council

Bronwyn Evans
CEO
Engineers Australia

Fiza Farhan
Global Development Advisor;
Convenor, Male Champions
of Change

James Fazzino
Non-Executive Director;
Convenor, Male Champions
of Change

Marne Fechner
CEO
Netball Australia;
MCC Special Advisor

Rod Fehring
CEO
Frasers Property Australia

Adam Fennessy
Partner
EY

Matt Finnis
CEO
St Kilda Football Club

Stephen Fitzgerald AO
Non-Executive Director;
International Ambassador
(London)

Shane Fitzsimmons AFSM
Commissioner
NSW Rural Fire Service

Jason Foster
Executive Director Regional
and Fire Management Services
(Acting)
Department of Biodiversity,
Conservation and Attractions,
Parks and Wildlife Service in WA

Mike Foster
CEO
Fujitsu Australia and
New Zealand

Gavin Fox-Smith
Chair
AND Health

28 	 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY

Tony Frencham
Group Director, Energy
Transition, Senior Vice
President, Power Sector
Worley

Michael J Fuller APM
Commissioner
NSW Police Force

Brendon Gale
CEO
Richmond Football Club

David Gallop
CEO
Football Federation Australia

Paul Gardiner
Regional Manager APAC
SLR Consulting

Salim Ghauri
CEO
NetSol Technologies Inc

Fiona Gill
Director, Fire and Flood
Management Department for
Environment and Water SA

Nicholas Gindt
CEO
Yarra Trams

Bruce Goodwin
Managing Director
Janssen ANZ
Pharmaceutical Company
of Johnson & Johnson

Nicola Grayson
CEO
Consult Australia

Ben Green
Director
Tzannes Associates

Todd Greenberg
CEO
National Rugby League

Stephen Griffin
CEO
Victoria State Emergency
Service

Richard Gross
CEO
Ausgrid

Adam Haddow
Director, Architecture Sydney
SJB

Lord Tony Hall CBE
Director-General
BBC

Chris Hardman
Chief Fire Officer, Forest
Fire Management Victoria –
Department of Environment,
Land, Water and Planning

David Harrison
Managing Director and Group
CEO
Charter Hall

Georgina Harrisson
Deputy Secretary,
Educational Services
NSW Department
of Education

David Hawkins
Chairman and Managing
Director
BASF Australia and New
Zealand

Patrick Hill
Senior Vice President and
General Manager
Buildings and Infrastructure,
Asia Pacific
Jacobs

Doug Hilton AO
Director
Walter and Eliza Hall Institute of
Medical Research

Kristen Hilton
Victorian Human Rights
and Equal Opportunity
Commissioner

Brent Hoberman CBE
Chairman & Co-Founder
Founders Forum

Emma Hogan
Secretary
NSW Department of
Customer Service

Peter Høj AC
Vice-Chancellor and President
The University of Queensland

Cindy Hook
International Ambassador
(Singapore);
MCC Special Advisor

Carmel Hourigan
Global Head of Real Estate
AMP Capital;
MCC Special Advisor

Dig Howitt
CEO and President
Cochlear

Brett Hudson
CEO
Peddle Thorp

Kate Jenkins
Sex Discrimination
Commissioner, Australian
Human Rights Commission;
Convenor, Male Champions of
Change

Paul Jenkins
Global Managing Partner
Ashurst

Peter Jensen-Muir
Executive Managing Director
Cummins Asia Pacific

James Johnson
CEO
Geoscience Australia

Tony Johnson
Oceania Managing Partner
EY

Bob Johnston
CEO and Managing Director
The GPT Group

Damon Johnston
Editor
Herald Sun

Scott Johnston
Acting NSW Public Service
Commissioner

David Jones
Founder & CEO
You & Mr Jones, One Young
World

Mark Jones
Chief Officer
South Australian Country
Fire Service

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY 	 29

Rhys Jones CNZM
Chief Executive
Fire and Emergency
New Zealand

Alan Joyce AC
CEO and Managing Director
Qantas

David W Kalisch
Australian Statistician
Australian Bureau of Statistics

Nagraj Kashyap
Corporate Vice President
& Global Head
M12

Grant Kelley
CEO and Managing Director
Vicinity Centres

Dr Shane Kelly
Group CEO
St John of God Health Care

John Kenny
CEO Australia and New
Zealand
Colliers International

Graham Kerr
CEO and Managing Director
South32

Glenn Keys AO
Co-Founder and
Managing Director
Aspen Medical

Ben Klaassen
Deputy Director-General
Queensland Parks and
Wildlife Services

Darren Klemm AFSM
Commissioner
Department of Fire and
Emergency Services WA

Elizabeth Koff
Secretary
NSW Health

Dr Rahmyn Kress
Founder & Chief Digital Officer
Henkel

Andrew Lea ESM
Director
Tasmania State Emergency
Service

Rod Leaver
Partner and CEO
Knight Frank Australia

Anissa Levy
Coordinator-General,
Environment, Energy and
Science
NSW Department of Planning,
Industry and Environment

Duncan Lewis AO,
DSC, CSC
Previous Director-General of
Security
ASIO

Cain Liddle
CEO
Carlton Football Club

Ming Long
Non-Executive Director;
Convenor, Male Champions of
Change

Roger Lynch
CEO
Condé Nast

Federico Marchetti
Chairman & Chief
Executive Officer
YOOX Net-A-Porter Group

Larry Marshall
Chief Executive
CSIRO

Chris Maxwell AC
President, Court of Appeal
Supreme Court of Victoria

Kevin McCann AM
Chair and Non-Executive
Director

Steven McCann
Group CEO and
Managing Director
Lendlease

Malcolm McDowall
CEO Asia Pacific
Arcadis

Gillon Mclachlan
CEO
Australian Football League

Stephen McIntosh
Group Executive, Growth &
Innovation and HSE
Rio Tinto

Tanya Monro
Chief Defence Scientist

Chris Moraitis PSM
Secretary
Attorney-General’s Department

Michael Morgan AFSM
Chief Officer and CEO
SA Metropolitan Fire Service

Ken Morrison
Chief Executive
Property Council of Australia

John Mulcahy
Independent Non-Executive
Chair
Mirvac

Dr Jess Murphy
Director
Variant Perspectives Group;
Convenor, Male Champions of
Change

David Nugent AFSM
Director, Fires & Emergency
Services
Parks Victoria

Michael O’Brien
Managing Director
QIC Global Real Estate

Michael Outram
Commissioner
Australian Border Force

Kate Palmer
CEO
Sport Australia

Dr Martin Parkinson
PSM AC
Non-Executive Director

Simon Parsons
Practice Leader
PTW

30 	 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY

Adi Paterson
CEO
ANSTO

James Patterson
Chief Executive
Cushman & Wakefield
Australia and New Zealand

Susan Pearce
Deputy Secretary
Patient Experience and System
Performance Division
NSW Health

Andrew Penn
CEO
Telstra

James Phillis
CEO Australia and New
Zealand
SMEC

Stephen Pitt
CEO
Golf Australia

Sharon Ponniah
Director, Health Economics
and Policy
PwC

Rob Porter
Executive General Manager
Airservices Australia

Michael Pratt
Secretary
NSW Treasury

John Prentice
Principal
Woods Bagot

Sameen Rana
CEO
Lahore Qualandars

David Randerson
Director
DKO Architecture

Mark Read
CEO
WPP

Tim Reardon
Secretary
NSW Department of
Premier and Cabinet

Jerril Rechter
CEO
Basketball Australia;
MCC Special Advisor

Brett Redman
CEO and Managing Director
AGL Energy

Pat Regan
CEO
QBE Insurance Group

Ben Rimmer
Non-Executive Director

Kevin Roberts
CEO
Cricket Australia

Ian Robson
CEO
Rowing Australia

Ant Roediger
Managing Director
Boston Consulting Group
Australia and New Zealand

Simon Rothery
CEO Australia and New
Zealand
Goldman Sachs

Phil Rowland
President and CEO
Australia and New Zealand
CBRE

Leigh Russell
CEO
Swimming Australia

Luke Sayers AM
Chief Executive Officer
PwC Australia

Phil Schacht
Chief Executive
Hanson Australia

Anthony Schembri AM
CEO
St Vincent’s Health Network
Sydney

Brian P Schmidt AC
Vice-Chancellor
Australian National University

Carol Schwartz AO
Non-Executive Director;
Convenor, Male Champions of
Change

Mark Scott AO
Secretary
NSW Department of Education

Jamie Shelton
CEO
Northrop Consulting Engineers

Ann Sherry AO
Non-Executive Director;
Convenor, Male Champions
of Change

Selina Short
Managing Partner
Oceania Real Estate
EY;
MCC Special Advisor

Asim Siddiqui
Country Managing Partner
EY Ford Rhodes

Ian Silk
Chief Executive Officer
AustralianSuper

AVM Tracy Smart AM
Surgeon General ADG/
Commander Joint Health
Defence Joint Health
Command

Dr Michael Spence AC
Vice-Chancellor and Principal
The University of Sydney

Rodd Staples
Secretary
Transport for NSW

Darren Steinberg
CEO and Executive Director
Dexus

Mark Steinert
CEO and Managing Director
Stockland

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY 	 31

Naomi Stephens
Director, Fire & Incident
Management Section
NSW National Parks &
Wildlife Service Office of
Environment and Heritage NSW

Andrew Stevens
Chair
Innovation and Science
Australia

Dominic Stevens
Managing Director and CEO
Australian Securities Exchange

Clive Stiff
CEO
Unilever Australia and New
Zealand

Neil Stonell
Melbourne Managing Partner
Grimshaw

Furqan Ahmed Syed
Vice President & General
Manager APAC Region
PepsiCo Pakistan

James Taylor
Managing Director
SBS

Sean Taylor
CEO and Managing Director
Komatsu Australia

David Thodey AO
Non-Executive Director

Giles Thompson
CEO
Racing Victoria

Craig Tiley
CEO
Tennis Australia

Adam Tindall
CEO
AMP Capital

David Tordoff
Director
Hayball

Bob Van Dijk
CEO
Prosus Group

Peter Varghese AO
Chancellor
The University of Queensland

Philip Vivian
Director
Bates Smart

Irfan Wahab Khan
CEO
Telenor Pakistan

Nicola Wakefield-Evans
Non-Executive Director;
Chair 30% Club Australia

Simone Walker
Deputy Secretary, Strategy,
Policy and Commissioning
NSW Department of
Communities and Justice

Steve Warrington AFSM
Chief Officer and CEO
Country Fire Authority Victoria

Michael Wassing AFSM
Commissioner (Acting)
Queensland Fire and
Emergency Services

Dr Ian Watt AC
Non-Executive Director

Georgeina Whelan AM,
CSC and Bar
Commissioner
ACT Emergency Services
Agency

George Whyte
Managing Director
Aggreko Australia Pacific

David Willing
Executive Director
Northern Territory Fire and
Emergency Services

Geoff Wilson
Non-Executive Director

Gary Wingrove
CEO
KPMG Australia

Will Wright
Managing Director
Douglas Partners

Scott Wyatt
CEO
Viva Energy Australia

32 	 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY

Appendix

Standardised occupational categories for managers
(Source: Workplace Gender Equality Agency)

Key management personnel (KMP) – refers to those
persons who have authority and responsibility for
planning, directing and controlling the activities of the
INDIVIDUAL ENTITY, directly or indirectly, including
any director (whether executive or otherwise) of that
entity, in accordance with Australian Accounting
Standards Board AASB124. A defining feature of
this category is the leaders’ influence is at the entity
level. They are likely to be functional heads such as
head of operations or head of finance and direct how
that component contributes to the entity’s outcome,
with a strategic focus. The KMP is a manager who
represents at least one of the major functions of
the organisation and participates in organisation-
wide decisions with the CEO/head of business (or
equivalent). This category does not include the CEO /
head of business.

Other executives/ general managers – Other
executives/general managers hold primary
responsibility for the equivalent of a department or
a business unit within an individual entity. In a large
organisation, this manager might not participate
in organisation-wide decisions with the CEO/head
of business (or equivalent) of the individual entity.
Alternatively, this manager could have influence in
organisation-wide decision-making forums to provide

expertise or project development but because they do
not actually hold authority at an entity level they would
not be defined as a KMP.

Senior managers – Senior managers are charged
with one or more defined functions, departments or
outcomes within an individual entity. They are more
likely to be involved in a balance of strategic and
operational aspects of management of the individual
entity. Some decision making at this level would
require approval from either of three management
levels above it in the individual entity. ‘Senior
managers’ are responsible for resourcing, budget and
assets (capital expenditure).

Other managers – Other managers’ plan, organise,
direct, control and coordinate an operational function
within an individual entity. They usually oversee
day-to-day operations, working within and enforcing
defined company parameters. They might implement,
determine, monitor and review strategies, policies and
plans to meet business needs as it relates to their
own function/work area in the individual entity. An
‘other manager’ is accountable for a defined business
outcome which usually involves the management
of resources that also includes time management,
coordination of different functions or people, financial
resources, and other assets (for example facilities or
IT infrastructure). Line managers would be included in
this category.

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY 	 33

Too often we seek and celebrate diverse
recruits, only to find our cultures are subtly
geared to undermine people and perspectives
that challenge our norms. If we want women to
thrive and succeed – especially in traditionally
male-dominated areas – we need to elevate the
unique capabilities that they bring to our teams
and create a cohort of diversity.
Brian Schmidt AC Vice-Chancellor, Australian National University

34 	 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY

Organisations Implementation Leaders

FOUNDING

ASX Anna Wild

Attorney-General's Department Jesse Clarke, Ryan Evans & James Rueda

CBA Bianca Broadhurst & Ryan Burke

Department of Defence David Battey & Shawn Wilkey

Deloitte Gina de George

Department of Foreign Affairs and Trade Kate Chamley, Emily Fisher & Angela Robinson

Department of Prime Minister and Cabinet Laura Giltrap & Rosie Hunt-Walshe

Goldman Sachs Katherine Grant

KPMG Renae Hingston, Salli Hood & Tanya Mukerjee

McKinsey & Co Elenor Brown & Lucy McKnight

Network Ten Kate Meehan & Beth O’Leary

Qantas Airways Limited Liz Griffin & Laura Pratt

Rio Tinto Rachel Durdin & Chantelle Thom

Telstra Brittany Crawford & Kylie Fuller

University of Sydney Sarah Abbott

NATIONAL 2015

AFL Tristan Salter

AustralianSuper Daniella Trent & Anna Walsh

Crown Resorts Alicia Gleeson

Department of Environment, Land, Water and
Planning Virginia Matthews

Department of Premier and Cabinet Claire Stevens

La Trobe University Paul Ramage

Medibank Nigel Davis

PwC Victoria Park

Supreme Court (Vic) Alice Godfree

Victoria Police Johanna Begbie

Walter and Eliza Hall Institute for Medical Research Louise Johansson

VicHealth Stefan Grun

Yarra Trams Anastasia Perrin & Craig Ypinazar

The work of Male Champions of Change is continuously informed and inspired by feedback and ideas from our staff
and the hard work of our Implementation Leaders who support and advise each Male Champion, Special Advisor and
Convenor with their expertise and drive for gender equality. Our Implementation Leaders are as follows:

Our thanks

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY 	 35

NATIONAL 2016

AGL Sophie Halse

AMP Capital Julie Tanner

Ashurst Kasey Zun

ASIO Maria & Tash

Australian Border Force Rachel Houghton & Renae Hutchinson

Australian Federal Police Sue Bird & Helen Elliott

Boston Consulting Group Sonia Cuthbertson

CBUS Kristian Fok & Belinda Ryan

Ernst & Young Alison Burgess

QBE Insurance Group Liam Buckley

SBS Joshua Griffin

South32 Nicole Duncan

Unilever Australia & New Zealand Shruti Ganeriwala

Wesfarmers Amy Erlandsen

NATIONAL 2017

Aggreko Australia Pacific Rita Williams

APA Miles Ashton

Ausgrid Kathrina Bryen

BASF Kathryn O’Hehir

Cummins South Pacific Daniel Gallagher

Hanson Australia Pty Ltd Ian Hedges

Komatsu Francesca Vechi

Konica Minolta Business Solutions Steven Davis-Raiss

Transdev Australasia Donna Jones

Viva Energy Australia Jessie Lyon

Organisations Implementation Leaders

36 	 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY

PROPERTY

AMP Capital Lisa Hurley

CBRE Geoff Warren

Charter Hall Andrew Borger

Colliers International Liam Ovenden

Cushman and Wakefield Karina Cossum

Dexus Dan Cook & Brooke Shaw

Ernst & Young Rohan Connors & Natalie Nunn

Frasers Property Australia Ranna Alkadamani

Investa Amy Wild

ISPT Linda Smith

JLL Stephanie Hegedus, Adrienne Revai & Louise Roche

Knight Frank Australia Sharon Woodley

Lendlease Jane Hansen & Michael Vavakis

Mirvac Group Kristen Sweeney

Property Council of Australia Natasha Teychenne

QIC Melissa Festa

Savills Steven McMahon

Scentre Group Janine Frew

Stockland Andrew Blakemore & Karen Lonergan

The GPT Group Phil Taylor

Vicinity Centres Regan Bunny & Maryke Slootjes-Reid

Organisations Implementation Leaders

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY 	 37

ARCHITECTURE

Bates Smart Eamon Harrington, Linda Mason & William Miller

BVN Elena Bonanni, Conor Larkins & Abbie Lewis

Cox Susanne Jensen & Alex Small

Crone Ariadna Cumellas, Elise Honeyman & Sally Hsu

DesignInc Tara Keast, Mary Anne McGirr & Rohan Wilson

dKO Prunella Bui, Julian Furzer & Laura Saunders

Grimshaw Nicole Allen, Thihoa Gill & Soo-Ling Kang

HASSELL Bianca Scarpato & Kylie Wilson

Hayball Marcus Leask, Yuyuen Leow & Eeshenn Wong

nettletontribe Karyn Cairney, Rebecca Champney & Amy Lyden

Peddle Thorp Rebecca Johnston, Dani Martin & Sofie Pringle

PTW Karen LeProvost & Adele Troeger

SJB Monica Edwards, Bianca Smith & Emily Wombwell

Tzannes Karyn Dodman, Amy Dowse & Chi Melham

Woods Bagot Aleks Samardzic, Lisa Sykes & Kimberly Withrow

SPORT

Basketball Australia Paul Maley

Carlton Football Club Vanessa Gigliotti

Collingwood Football Club Vicki Pratt

Cricket Australia Grant Poulter & Sarah Styles

Football Federation Australia Cassie Lindsay & Sarah Walsh

Geelong Football Club Tracy Gilligan

Golf Australia Chyloe Kurdas & Greg Oakford

National Rugby League Casey Conway

Netball Australia Victoria Edmondson

Racing Victoria Anita Blokkeerus

Richmond Football Club Simon Derrick

Rowing Australia Dhuse Manogram

Rugby Australia Rachel Buckling & Adam Thomas

Sport Australia Emma Stonham

St Kilda Football Club David O'Neill & Kate Pollock

Swimming Australia Shelley Tillbrook

Tennis Australia Scott Glover

Western Bulldogs Nick Truelson

Organisations Implementation Leaders

38 	 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY

STEM

Accenture Sarah Kruger, Kate Schofield & Laura Sprules

ANSTO Joanne Bartley

ANU Chris Price

Aurecon Group Penny Rush

Australian Bureau of Statistics Cathy Bates & Sarah Proudford

Cochlear Jennifer Hornery

CSIRO Kerry Elliott & Megan Osmond

Defence Science Technology Group (DSTG) David Kershaw

Engineers Australia Justine Romanis

Fujitsu Michelle Meldrum

GeoScience Australia Steve Hill

Johnson & Johnson Fiona Sheppard

MYOB Lauren Trethowan & Assaf Warshitzky

University of Queensland Aidan Byrne

CONSULT AUSTRALIA

AECOM Lisa Cronk

Arcadis Amy Baxendale

Arup Abbie Wright

Aurecon Penny Rush

Cardno Narelle Damen

Douglas Partners Amy Singh

GHD Stuart McLean

Jacobs Fiona Rose

Northrop Stephen Troilo

Rider Levett Bucknell Matt Harris

SLR Romi Savitz

SMEC Karen Quinlan

Organisations Implementation Leaders

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY 	 39

FIRE & EMERGENCY SERVICES

ACT Emergency Services Agency Rebecca Hughes

ACT Parks and Conservation Service Neil Cooper PSM

Airservices Australia – Aviation Rescue Fire Fighting
Services Libby Keefe

Australasian Fire and Emergency Service Authorities
Council Noreen Krusel & Madeleine Kelly

Bushfires NT Andrew Turner

Country Fire Authority Victoria Natalie Kenely

Department of Biodiversity, Conservation and
Attractions, Parks and Wildlife Service in Western
Australia

Stefan Dehaan & Carol Logue

Department for Environment and Water SA Ian Tanner AFSM

Department of Fire and Emergency Services WA Nancy Appleby & Hannah Tagore

Emergency Management Victoria Dr Claire Cooper

Fire and Emergency New Zealand Brendan Nally

Fire and Rescue NSW Wayne Phillips AFSM

Forest Fire Management Victoria – Department of
Environment, Land, Water and Planning Chris Eagle

Forestry Corporation of New South Wales Ross Dickson

Forestry SA Lisa Greig

Metropolitan Fire and Emergency Services Board,
Melbourne Colin Thomas

New South Wales Rural Fire Service Trina Schmidt PSM

Northern Territory Fire and Emergency Services
(NTFRES) Jenny Nelson-Willis

NSW Emergency Service Andrew McCullough

NSW National Parks & Wildlife Service (NSW Office
of Environment and Heritage) Paul Seager

Parks Victoria David Nugent AFSM

Queensland Fire and Emergency Services Stephen Smith

Queensland Parks and Wildlife Services Rosie Amatt

SA Metropolitan Fire Service Peter Button

South Australian Country Fire Service Ann De Piaz

South Australian State Emergency Service Derren Halleday

Tasmania Fire Service Shane Batt AFSM

Tasmania State Emergency Service Matthew Brocklehurst

Victoria State Emergency Service Katrina Bahen

Organisations Implementation Leaders

40 	 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY

PAKISTAN

EY Ford Rhodes Nausheen Ahmedjee

Lahore Qalandars Anza Dar

NetSol Technologies Inc. Faisal Rasheed Bhatti

Pakistan Microfinance Investment Company Naureen Bakhsh

PepsiCo Pakistan Shafaq Javed

Sareena Hotels Subah Sadiq

Telenor Pakistan Beenish Mehmood

Ubank Ambreen Malik

GLOBAL TECH

BBC Marianne Bell & Frances Weil

Condé Nast Zoe Garland & Alice Pilia

Founders Forum Isabella Boscawen

Henkelx Salima Douven & Lea Vajnorsky

Jacobs Hannah Waters

Made.com Kate Humber & Annabel Jack

M12 Chinar Bopshetty

Naspers Laureen Rwatirera

WeTransfer Lizzie Ttoffali

WPP Frances Illingworth

YOOX Net-A-Porter Sara Franzoni, Giorgia Roversi & Caroline Salerno

You & Mr Jones/One Young World Samuel Belfond

HEALTH

Calvary Health Damien Johnston, David Izzard & Talisa Stephen

Department of Defence (Joint Health Command) Jay Clarke & Sarah Gibson

Independent Hospital Pricing Authority Samuel Webster

Northern Sydney Health Board Paula Williscroft

NSW Department of Health Katrina Eadie & Jenny Del Rio

Australian Red Cross Lifeblood Cath Gillard

Royal Australasian College of General Practitioners Michael Wright

St John of God Rita Maguire

St. Vincent’s Health Network Sydney Matthew Kearney

Organisations Implementation Leaders

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 SUMMARY 	 41

Organisations Implementation Leaders

We also wish to acknowledge the support we receive from the small team of advisors and program directors
within the Male Champions of Change Institute.

NSW GOVERNMENT

Customer Service Breda Diamond & Damon Rees

Education Tim McCallum

Health Daniel Hunter

Department of Planning, Industry and Environment Tim Holden

Department of Premier and Cabinet Samara Dobbins

Public Service Commission Scott Johnston

Strong Communities John Hubby

Transport Jon Lamonte

Treasury David Withey

For more information contact:

Annika Freyer
CEO
Male Champions of Change
mcc@malechampionsofchange.com

About Male Champions of Change
Male Champions of Change is a coalition of CEOs, secretaries
of government departments, non-executive directors and
community leaders. Male Champions of Change believe gender
equality is a major business, economic, societal and human rights
issue. Established in 2010, by then Australian Sex Discrimination
Commissioner Elizabeth Broderick, our mission is to step up beside
women to help achieve a gender equality and a significant and
sustainable increase in the representation of women in leadership.

© Male Champions of Change 2019
Designed by AAP Studio

mcc@malechampionsofchange.com

