
2019 Impact Report
Male Champions of Change

02 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

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

MCC Group Overviews of Action and Impact 33
 Founding Group 34
 National 2015 Group 44
 National 2016 Group 54
 National 2017 Group 64
 Property Group 74
 Architecture Group 86
 Sport Group 96
 STEM Group 106
 Consult Australia Group 116
 Fire & Emergency Group 126
 Pakistan Group 140
 Global Tech Group 146
 Health Group 154
 NSW Government Group 162

Appendix 168

Our thanks 170

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 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

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 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

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 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

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 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

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.

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

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

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 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

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 MCC
Groups sections, starting on page 33 of this report.

 MCC 2018 (%) MCC 2019 (%)

Women
Hires
(%)

CFOs 16.0%

Leadership Teams 25.0%

Line Roles 13.0%

Functional Roles 36.0%

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 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 MCC Groups sections,
starting on page 33 of this report.

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 MCC
Groups sections, starting on page 33 of this report.

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 MCC
Groups sections, starting on page 33 of this report.

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
MCC Groups sections, starting on page 33 of this report.

14 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

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 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

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 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

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 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

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 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

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 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

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 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

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 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
Executive 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

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 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

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 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

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 33

MCC Group
Overviews of
Action & Impact

Impact Report 2019

34 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

FOUNDING GROUP

The Founding Group have seen
real impact from their individual
and collective actions and have
shared their approach and resources
to help other leaders get started,
build momentum and accelerate
change towards gender equality.

The Founding Group is
committed to actively advancing

gender equality across their
organisations and across the
country. The Group’s purpose is
to help achieve significant and
sustainable improvements in
the representation of women in
senior leadership, which includes
a focus on action in the areas of
leadership, talent development,
accountability and public advocacy.

The first Male Champions of Change peer group, known as the
Founding Group, began in 2010 with 8 Australian leaders.
It has since grown to 28 members, comprising CEOs, board
directors, Commonwealth Government secretaries, university
and military leaders.

Founding Group

Highlights for 2018–19

Members achieved gender balance or an increase in women’s
representation across 81.7% of employment categories in 2019

34.5% women’s representation achieved overall across the group

92.9% of members now have mainstreamed flexible working strategies in
place

100% of members have flexible parental leave policies in place

100% of members have a formal policy or strategy in place for preventing
and addressing sexual harassment, including details of complaints/
grievance processes

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 35

FOUNDING GROUP

Glen Boreham AM
Non-Executive
Director

Matt Comyn
Managing
Director and CEO,
Commonwealth
Bank of Australia

Angus Dawson
Managing Partner,
McKinsey Australia
and New Zealand

Stephen Fitzgerald
AO
Non-Executive
Director

Chris Moraitis
Secretary,
Attorney General’s
Department

Andrew Stevens
Non-Executive
Director

Geoff Wilson
Non-Executive
Director

Alan Joyce
CEO and Managing
Director, Qantas

Kevin McCann AM
Non-Executive
Director

Gordon Cairns
Non-Executive
Director

Paul Anderson
CEO, Network Ten

General Angus J
Campbell AO DSC
Chief of the Defence
Force

Frances Adamson
Secretary,
Department of
Foreign Affairs and
Trade

Cindy Hook
International
Ambassador
(Singapore)

Richard Deutsch
CEO, Deloitte
Australia

Dominic Stevens
Managing Director
and CEO, Australian
Securities Exchange

Gary Wingrove
CEO, KPMG Australia

Andrew Penn
CEO, Telstra

Peter Varghese AO
Non-Executive
Director

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

Michael Spence
Vice-Chancellor and
Principal, University
of Sydney

Convenor
Elizabeth Broderick AO
Founder of Male Champions
of Change

Dr Martin
Parkinson PSM AC
Non-Executive
Director

David Thodey AO
Non-Executive
Director

Simon Rothery
CEO Australia
and New Zealand,
Goldman Sachs

Dr Ian Watt AO
Non-Executive
Director

Male Champions and Special Advisors

36 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

FOUNDING GROUP

 Focus areas and impact for 2018–19

Stepping up as leaders
Conducted conversations within the
MCC Founding Group on the role
of leaders in creating respectful,
inclusive and safe work environments,
with a particular focus on addressing
everyday sexism and sexual
harassment.

Creating accountability
Reviewed our collective action plan
and impact through a workshop and
discussion aimed at “Learning from
Experience”.

Rio Tinto signed off targets for
women’s representation, which are the
responsibility of Product Group Heads
for each region, and specific initiatives
to support these targets are also the
accountability of each Product Group
Head.

Disrupting the status quo
Collaborated with the MCC STEM
Group on the topic of Gender Equality
and the Future of Work; conducted
interviews, released a discussion
guide and held a 300 person event
with the aim of inspiring practical
action to shape gender equal work and
workplaces of the future.

Conducted internal conversations
and reviewed some elements of our
promotion approaches in relation to
challenging gendered stereotypes of
leadership.

Dismantling barriers for carers
Continued to learn from our member
organisations’ experiences dismantling
barriers to carers, with the introduction
of:
 • Gender-equal parental leave with

superannuation during paid and
unpaid periods and a refreshed
and mainstreamed approach to
flexible work at Deloitte

 • Superannuation paid during unpaid
parental leave at KPMG

 • Launch of the KPMG Fathers
Network to provide greater equity
and support for fathers to actively
participate as carers

 • A new global standard for parental
leave regardless of location or
gender at Rio Tinto

 • Gender-neutral and flexible paid
parental leave policy introduced by
Telstra

Gender equality in society
Commenced implementation of a pilot
collective response to Domestic and
Family Violence pilot, in Gladstone
Queensland, leveraging the broader
MCC coalition to trial a place-based,
community-wide approach.

Contributed to the development
of a toolkit to support a workplace
response to employees who
perpetrate domestic and family
violence, building on workshops
conducted by CBA in 2018, and as
an extension of the MCC Founding
Group’s work to respond to domestic
and family violence as a workplace
issue over the last five years.

Co-convened a discussion with the
Sport MCC Sport group identifying
a pathway to pay equality for elite
women athletes, recognising the
role that Founding Group MCC
organisations play across the
sports pay ‘ecosystem’, including
as sponsors. Telstra continued
partnerships with women’s sport in
rugby league, AFL, netball and soccer.

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 37

FOUNDING GROUP

Table 9: MCC practical actions

Stepping up as
Leaders

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

Leaders’ Behaviour – gender equality embedded in expectations of leaders

MCC Panel Pledge – commitment by CEO / Head of Business

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

Sponsorship – practice expected of all leaders

Everyday Sexism – action to highlight and address

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

Flexible Work – approach to mainstreaming flexibility

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

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

Dismantling
Barriers for
Carers

Parental Leave – flexible access for all parents

Superannuation – paid during paid and unpaid parental leave periods

Gender
Equality in
Society

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

Future of Work – organisation giving consideration to gender equality

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

Creating
Accountability

Gender Equality Targets – annual public reporting

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

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

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

38 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

FOUNDING GROUP

Table 10: Gender balance in leadership

Gender balance in leadership, recruitment, graduates and promotions
 Impact details

Women’s Representation (%)

Founding Group
Organisations

Benchmark
Year

Overall
Employees

Key
Management
Personnel

Other
Execs /
General
Managers

Senior
Managers

Other
Managers

Non-
Managers

Partners
(prof
services
only)

Board

Attorney-General's
Department 2016 69.6 25.0 29.0 57.2 - 74.2 - --

Australian Securities
Exchange 2014 41.2 25.0 37.5 36.6 39.6 42.5 - 33.3

CBA 2014 57.8 20.0 24.3 40.8 47.5 62.2 - 50.0

Deloitte 2014 46.6 40.0 27.6 35.4 44.1 54.2 27.8 40.0

Department of Defence
(ADF) 2019 18.3 0 9.4 14.4 - 19.2 - -

Department of Defence
(APS) 2019 44.3 25.0 39.4 33.8 - 48.8 - -

Department of Foreign
Affairs & Trade * 2015 58.7 37.5 32.2 42.5 53.1 61.5 - -

Department of the
Prime Minister & Cabinet 2014 67.0 38.5 53.1 56.6 63.4 69.0 - -

KPMG 2014 48.9 36.4 31.1 42.6 48.6 54.2 28.2 41.7

McKinsey & Company 2014 41.4 18.3 22.4 31.1 52.3 10.9 -

Network 10 2014 48.0 66.7 36.4 28.6 52.3 48.0 - 21.4

Qantas 2018 39.4 40.0 26.5 38.7 42.6 39.1 - 36.4

Rio Tinto 2014 19.2 41.4 10.0 23.0 29.0 18.4 - 20.0

Telstra 2014 29.2 70.0 28.5 28.6 27.4 29.4 - 22.2

University of Sydney 2015 56.6 53.3 41.5 49.2 40.9 57.9 - 60.0

Founding Group Total 2018 34.5 31.7 26.8 31.1 43.1 36.3 27.3 37.0

Gender balance achieved
(40%-60% women’s representation)

Moving closer to gender balance since
benchmark year

Increase in over-representation of
women since benchmark year

Increase in under-representation of
women since benchmark year

Unchanged since benchmark year

First year reporting

Not applicable

*
CEO / Head of Business (or equivalent)
is a woman

We use the WGEA reporting framework for the period 1 April 2018 to 31 March 2019, acknowledging that each reporting entity defines its data inclusions according to WGEA
definitions and includes Australian-based employees. This means the data is not necessarily comparable across organisations in the following table, nor may it be comparable
to data reported separately by individual organisations, such as in their Annual Report. As some organisations are required to submit more than one report to WGEA for their
organisation, please refer to the footnotes to this table for detail on inclusions.

Note: Australian Defence Force (ADF) data includes Permanent Force, Gap Year, Continuous Full Time Service and Active Reserves. Australian Defence Force (APS) data includes
Ongoing and Non-Ongoing employees. CBA data includes Commonwealth Bank of Australia (ABN 48123123124), and excludes ASB, Bankwest (ABN 88111209440), AHL
Investments Pty Ltd (ABN 27105265861), Colonial Services Pty Ltd (ABN 70075733023), Commonwealth Insurance Limited (ABN 96067524216), and Commonwealth Securities
Limited (ABN 60067254399). CBA data only includes Australian-based employees. Deloitte’s promotion cycle occurs on 1 July annually. Representation of Partners who are
women as at 1 July 2019 was 29.6%. Qantas data includes only Australian based employees of Qantas Airways Ltd (ABN 16 009 661 901) as of 31 March 2019 and excludes,
Jetstar, Qantas Ground Services and other entities which are reported separately to the WGEA. This data is benchmarked against 2018 WGEA data as the WGEA 2014 data
represents Australian based employees, as at 31 March 2019. Rio Tinto headcount data reflect Rio Tinto’s Australian businesses, except for Board members who are global.
University of Sydney data includes casual staff.

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 39

FOUNDING GROUP

Note: Australian Defence Force (APS) data for graduates and overall recruitment includes Ongoing and Non Ongoing. Australian Defence Force (APS) data for overall recruitment
includes Initial hires and rehires. Australian Defence Force (ADF) data for recruitment includes Permanent Force, Gap Year, Continuous Full Time Service and Active Reserves.
ADF enlistments can be categorised as those with no prior military service, having previous permanent force service or prior military service in another country. CBA data on
graduate recruitment is based on Graduate data as reported in the Workforce Profile of our WGEA 2019 Report for Commonwealth Bank of Australia (ABN 48123123124), and
excluding ASB, Bankwest (ABN 88111209440), AHL Investments Pty Ltd (ABN 27105265861), Colonial Services Pty Ltd (ABN 70075733023), Commonwealth Insurance Limited
(ABN 96067524216), and Commonwealth Securities Limited (ABN 60067254399). Only includes Australian-based employees. CBA data on recruitment overall is based on
Appointment data, minus Promotion and Graduate workforce data, as reported in the WGEA 2019 Report for Commonwealth Bank of Australia (ABN 48123123124). The data
includes lateral moves and Australian-based employees only and excludes ASB, Bankwest (ABN 88111209440), AHL Investments Pty Ltd (ABN 27105265861), Colonial Services
Pty Ltd (ABN 70075733023), Commonwealth Insurance Limited (ABN 96067524216), and Commonwealth Securities Limited (ABN 60067254399). CBA data on promotions
is based on Promotions data as reported in Q1.10 of our WGEA 2019 Report for Commonwealth Bank of Australia (ABN 48123123124), and excluding ASB, Bankwest (ABN
88111209440), AHL Investments Pty Ltd (ABN 27105265861), Colonial Services Pty Ltd (ABN 70075733023), Commonwealth Insurance Limited (ABN 96067524216), and
Commonwealth Securities Limited (ABN 60067254399). Only includes Australian-based employees. Qantas data includes Australian-based employees of Qantas Airways Ltd
(ABN 16 009 661 901) only as of 31 March 2019 and excludes, Jetstar, Qantas Ground Services and other entities which are reported separately to the WGEA. University of
Sydney data on recruitment includes casual staff.

Recruitment Promotions

Founding Group
Organisations

Women graduates (%) Women hires (%) Women promotions (%) Overall women’s
representation at end
of period (%)

Attorney-General's
Department 63.4 69.5 73.2 69.6

Australian Securities
Exchange - 36.6 34.5 41.2

CBA 42.2 56.1 52.7 57.8

Deloitte 55.9 47.8 47.6 46.6

Department of Defence
(ADF) - 23.6 22.5 18.3

Department of Defence
(APS) 40.4 50.7 53.2 44.3

Department of Foreign
Affairs & Trade 56.5 60.2 65.8 58.7

Department of the
Prime Minister & Cabinet 68.0 69.0 73.2 67.0

KPMG 46.3 49.7 48.2 48.9

McKinsey & Company 42.3 46.7 45.2 41.4

Network 10 - 61.8 46.2 48.0

Qantas 34.4 49.6 33.2 39.4

Rio Tinto 39.4 21.2 25.6 19.2

Telstra 46.3 43.2 41.7 29.2

University of Sydney - 59.5 63.3 56.6

Founding Group Total 49.2 46.4 31.8 34.5

Table 11: Gender balance in recruitment and promotions

Recruitment
Gender balance achieved
(40%-60% women in graduate
and overall recruitment)

Women hires under 40% or over
60%, and overall gender balance in
the organisation is improving

Women hires over 60%, but not
improving overall gender balance in
the organisation

Women graduates or hires under 40%,
and not improving overall gender
balance in the organisation

First year reporting

Not applicable

Promotions
Women promotions equal to or more
than women’s representation overall

Women promotions at least 40%,
but not equal to or more than
women’s representation overall

Women promotions less than
women’s representation overall

40 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

FOUNDING GROUP

Pay equity between men and women

The following organisations in the Founding Group publicly disclose their pay equity gaps:

 • Australian Securities Exchange – Annual Report 2019 (page 29)
 • CBA – Annual Report 2019 (page 301)
 • Rio Tinto – Annual Report 2018 (page 102), Sustainable Development Report 2018 (page 26) and Company

Website
 • Telstra – Corporate Governance Statement 2019 (page 21)

Founding Group
Organisations

Flexible Work
Percentage of employees reporting they have access
to the flexibility they need (or similar wording).

Inclusive Culture
Percentage of employees that report they have an
inclusive employment experience (or similar wording).

Women Men All Women Men All

Attorney-General's
Department 78.0 73.0 76.0 80.0 78.0 83.0

Australian Securities
Exchange 82.0 83.0 83.0 71.0 84.0 79.0

CBA 83.0 87.0 85.0 89.0 90.0 89.0

Deloitte 84.0 88.0 86.0 - - 73.0

Department of Foreign
Affairs & Trade 75.0 74.0 75.0 82.0 86.0 83.0

Department of the
Prime Minister & Cabinet 81.0 83.0 82.0 79.0 79.0 79.0

KPMG 79.0 80.0 78.0 85.0 86.0 84.0

McKinsey & Company - - 71.9 - - 93.5

Rio Tinto - - - 69.0 67.0 68.0

Telstra 89.0 87.0 87.0 - - -

University of Sydney 74.0 75.0 73.0 69.0 73.0 70.0

Founding Group
Averages 80.6 81.1 79.7 78.0 80.4 80.2

Table 12: Access to flexible work, and experiencing an inclusive culture

Flexible and inclusive employment experiences

Improved since first report in 2018

Not improved since first report in 2018

First year reporting in 2019

Data not available

https://www.asx.com.au/documents/investor-relations/AnnualReport2019.pdf
https://www.commbank.com.au/content/dam/commbank/about-us/shareholders/pdfs/annual-reports/CBA-2019-Annual-Report.pdf
http://www.riotinto.com/documents/RT_2018_annual_report.pdf
https://www.riotinto.com/documents/RT_2018_Sustainable_development_report.pdf
https://www.riotinto.com/investors/pay-equity-24508.aspx
https://www.riotinto.com/investors/pay-equity-24508.aspx
https://www.telstra.com.au/content/dam/tcom/about-us/investors/pdf%20F/2019-Corporate-Governance-Statement.pdf

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 41

FOUNDING GROUP

Data not available

Data not available

Founding Group
Organisations

Percentage of employees (of those who took parental leave) who left their organisation during or at the end of their parental
leave in the past year.

Women Men All

Attorney-General's
Department 0 0 0

Australian Securities
Exchange 2.0 0 0.1

CBA 6.4 0.5 6.9

Deloitte 6.1 11.7 7.4

Department of Foreign
Affairs & Trade 0 0 0

Department of the
Prime Minister &
Cabinet

8.3 2.6 6.9

KPMG 15.9 1.7 3.0

McKinsey & Company 0 0 0

Qantas 6.2 0.4 4.0

Rio Tinto 6.0 3.0 5.0

Telstra 4.9 0.2 -

University of Sydney 3.0 0.6 2.3

Founding Group
Averages 4.9 1.7 3.2

Founding Group
Organisations

Percentage of employees who believe that their
organisation takes a zero-tolerance approach to
sexual harassment (or similar wording)

Percentage of employees who 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)

Women Men All Women Men All

Australian Securities
Exchange 88.0 93.0 91.0 71.0 84.0 79.0

CBA 95.0 96.0 95.0 - - -

Deloitte 92.0 94.3 92.4 - - -

KPMG 92.0 95.0 93.0 92.0 95.0 93.0

McKinsey & Company - - 93.3 - - -

Telstra 94.0 95.0 95.0 - - -

University of Sydney 89.0 94.0 90.0 - - -

Founding Group
Averages 91.7 94.6 92.8 81.5 89.5 86.0

Table 13: Sexual harassment – respect and safety at work

Table 14: Exits during or at the end of parental leave

Note: Qantas statistics include Australian-based employees of Qantas Airways Ltd (ABN 16 009 661 901) only as of 31 March 2019 and excludes, Jetstar, Qantas Ground
Services and other entities which are reported separately to the WGEA.

42 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

FOUNDING GROUP

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 43

FOUNDING GROUP

Men invented the system. Men largely run the
system. It is incumbent upon men to change the
system.
Gordon Cairns, Non-Executive Director and Founding MCC member

44 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

NATIONAL 2015 GROUP

Members work within and across
their organisations to improve
the representation of women
in leadership positions and
in non-traditional roles in our
organisations. Many of our iconic
organisations play key roles in
advancing gender equality in the
wider communities they reach.

The group includes
representatives from a cross
section of public, private and not-
for-profit organisations. We formed
with the intent of affecting change
on gender equality by interacting
daily with people where they live,
work, socialise and learn – key
settings where culture and norms
are reinforced.

The National 2015 MCC group was established in 2015 and
today includes 19 members who lead over 130,000 employees.
The Victorian-based group represents some of Australia’s most
significant local, national and international organisations.

National 2015 Group

Highlights for 2018–19

Members achieved gender balance or an increase in women’s
representation across 89.1% of employment categories in 2019

44.5% women’s representation was maintained overall across the group,
compared to 47.4% in 2018 when the group first reported a group total

83.3% of members now have mainstreamed flexible working strategies in
place

100% of members have flexible parental leave policies in place

100% of members have a formal policy or strategy in place for preventing
and addressing sexual harassment, including details of complaints/
grievance processes

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 45

NATIONAL 2015 GROUP

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

Craig Drummond
CEO, Medibank

Chris Eccles AO
Secretary,
Department of
Premier and Cabinet
Victoria

Ben Rimmer
Non-Executive
Director

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

Nicolas Gindt
CEO, Yarra Trams

Ken Barton
CEO and CFO,
Crown Digital and
Crown Resorts

John Dewar
Vice Chancellor, La
Trobe University

Sandro Demaio
CEO, VicHealth

Graham Ashton
AM APM
Chief Commissioner,
Victoria Police

Adam Fennessy
Partner, EY

Convenor

Damon Johnston
Editor, Herald Sun

Luke Sayers AM
CEO, PwC Australia

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

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

Jerril Rechter
CEO, Basketball
Australia

Kate Jenkins
Sex Discrimination
Commissioner,
Australian Human
Rights Commission

Convenor
James Fazzino
Non-Executive
Director

Ian Silk
CEO, AustralianSuper

Gillon McLachlan
CEO, Australian
Football League

Male Champions and Special Advisors

46 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

NATIONAL 2015 GROUP

 Focus areas and impact for 2018–19

Stepping up as leaders
Leading a major coalition-wide project
to identify disruptive action we can
take to eradicate sexual harassment
from our workplaces, we analysed
cultural reviews, industry surveys
and insight reports contributed to
by our members to understand the
experiences of our employees. We
listened to our people and experts
and considered our own experience
of responding to workplace sexual
harassment issues. We hosted forums
with CEOs and heads of our Legal,
Communications and People and
Culture teams to understand systemic
barriers to change and lessons learned
from experience. We examined current
processes and promising practices
from our members organisations and
developed a member-resource to
support action to eradicate sexual
harassment, which will be finalised and
shared in 2020.

Creating accountability
All members conducted like-for-like
gender pay equity audits covering the
last 2 years and shared organisation-
wide gender pay gap data with
each other as part of our annual
progress reporting. Across our group,
organisation-wide gender pay gaps
range from 0.8% to 15.0%.

Walter and Eliza Hall Institute of
Medical Research and La Trobe
University achieved Bronze Award
Accreditation in the SAGE (Science
in Australia Gender Equality) Athena
Swan initiative.

Disrupting the status quo
Continued to embed flexible work in
our organisations, with on average
81.0% of employees reporting they
have the flexibility they need. DELWP
and DPC supported line capability
development with their “Managing
Flexible Team”’ programs.

Used our influence as clients to
support the Law Council of Australia
gender-equitable briefing initiative
which aims to ensure female barristers
are given equal share of both the
number and value of Briefs.

Leveraged the insight of the MCC
Sport group’s “Pathway to Pay
Equality” report to consider the
role our organisations play in the
ecosystem that drives pay equality for
elite female athletes (for example as
major commercial sponsors of sport).

Continued to challenge perceptions
of gender-stereotypical roles
with appointments of women to
‘non-traditional’ roles like football
operations, media, chef de cuisine,
apprentices, tram drivers, sworn police
officers and information technology.

Dismantling barriers for carers
Implemented initiatives to remove the
financial impact of caring. For example,
92.0% of members have removed
the qualifying period for accessing
paid parental leave entitlements;
the amount of paid parental leave
available to employees ranges from 12
to 18 weeks; 42.0% of organisations
pay superannuation on periods of
paid and unpaid parental leave and
AustralianSuper pays superannuation

contributions to employees who return
from parental leave on reduced hours
at a full time rate for up to 12 months.

Created environments that support
men to take parental leave with
Medibank, PwC and AustralianSuper
removing the distinction between
primary and secondary carers leave
and enabling parents to use the leave
flexibly.

Gender equality in society
Continued to develop workplace
support for employees affected by
domestic and family violence with
Crown Resorts, AustralianSuper,
Medibank, and PwC offering uncapped
domestic and family violence leave.

Collaborated with the Australian
Women Donors Network to understand
the extent to which our corporate
philanthropy and community
partnerships is equally invested in
women and girls (as for men and boys).

DPC launched “Recognition Matters”,
to help ensure gender balance of
Australian Honours recipients. On
Queen’s Birthday there was an 8%
increase in the number of Victorian
women recognised (43% in total).

The NAB AFL Women’s competition
continues to disrupt gender stereotypes
and showcase strong female role
models. 2019 saw an increase in
football participation by women & girls:
35% increase in female teams; 14%
increase in female participation; female
players now representing 32% overall.

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 47

NATIONAL 2015 GROUP

Table 15: MCC practical actions

Stepping up as
Leaders

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

Leaders’ Behaviour – gender equality embedded in expectations of leaders

MCC Panel Pledge – commitment by CEO / Head of Business

Creating
Accountability

Gender Equality Targets – annual public reporting

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

STEM roles – tracking of gender equality

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

STEM roles – targets or other KPIs in place for gender equality

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

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

Sponsorship – practice expected of all leaders

Everyday Sexism – action to highlight and address

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

Flexible Work – approach to mainstreaming flexibility

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

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

Dismantling
Barriers for
Carers

Parental Leave – flexible access for all parents

Superannuation – paid during paid and unpaid parental leave periods

Gender
Equality in
Society

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

Future of Work – organisation giving consideration to gender equality

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

Complete or currently underway

 In plan to commence or complete by 2020

Under consideration

48 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

NATIONAL 2015 GROUP

Table 16: Gender balance in leadership

Gender balance in leadership, recruitment, graduates and promotions
 Impact details

Women’s Representation (%)

National 2015 Group
Organisations

Benchmark
Year

Overall
Employees

Key
Management
Personnel

Other
Execs /
General
Managers

Senior
Managers

Other
Managers

Non-
Managers

Partners
(prof
services
only)

Board

AFL 2015 36.3 33.3 18.2 28.0 34.7 37.5 - 30.0

AustralianSuper 2015 49.2 37.5 42.9 30.0 48.8 51.1 - 25.0

Crown Resorts 2015 42.5 10.0 31.7 43.1 41.6 42.8 - 30.0

DELWP 2015 50.0 54.8 44.3 42.5 40.3 54.0 - -

Department of Premier
& Cabinet 2015 63.5 44.8 59.6 33.3 62.9 65.2 - -

La Trobe University 2015 63.8 43.5 54.5 47.7 59.5 64.5 - 46.7

Medibank 2015 69.1 40.0 48.3 49.6 50.1 74.6 - 62.5

PwC 2015 53.2 43.8 41.5 50.2 52.0 57.3 26.5 36.4

VicHealth 2018 76.6 - 60.0 - 68.8 80.0 - 42.9

Victoria Police 2015 33.8 61.5 28.6 30.5 28.7 35.4 - -

Walter and Eliza Hall
Institute 2015 59.2 33.3 45.0 - 39.7 61.6 - 33.3

Yarra Trams 2015 22.3 25.0 33.3 31.3 25.0 21.8 - 22.2

National 2015 Group
Total 2018 44.5 41.7 41.2 43.3 37.6 45.9 26.5 36.1

Gender balance achieved
(40%-60% women’s representation)

Moving closer to gender balance since
benchmark year

Increase in over-representation of
women since benchmark year

Increase in under-representation of
women since benchmark year

Unchanged since benchmark year

First year reporting

Not applicable

Note: La Trobe University key management personnel data adjusted to reflect category reclassification. La Trobe University data includes casuals.

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 49

NATIONAL 2015 GROUP

Table 17: Gender balance in recruitment and promotions

Recruitment
Gender balance achieved
(40%-60% women in graduate
and overall recruitment)

Women hires under 40% or over
60%, and overall gender balance in
the organisation is improving

Women hires over 60%, but not
improving overall gender balance in
the organisation

First year reporting

Not applicable

Promotions
Women promotions equal to or more
than women’s representation overall

Women promotions at least 40%,
but not equal to or more than
women’s representation overall

Women promotions less than
women’s representation overall

Recruitment Promotions

National 2015 Group
Organisations

Women graduates (%) Women hires (%) Women promotions (%) Overall women’s
representation at end
of period (%)

AFL - 45.7 46.3 36.3

AustralianSuper 50.0 52.0 43.5 49.2

Crown Resorts 50.0 46.1 37.7 42.5

DELWP 59.3 57.2 - 50.0

Department of Premier
& Cabinet 54.5 66.5 67.0 63.5

La Trobe University - 66.4 71.8 63.8

Medibank 50.0 81.8 54.7 69.1

PwC 52.6 53.8 51.5 53.2

VicHealth - 83.3 - 76.6

Victoria Police 60.0 40.0 33.7 33.8

Walter and Eliza Hall
Institute 60.0 65.2 55.1 59.2

Yarra Trams - 35.9 18.8 22.3

National 2015 Group
Total 53.4 50.8 40.9 44.5

50 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

NATIONAL 2015 GROUP

Pay equity between men and women

National 2015 Group
Organisations

Flexible Work
Percentage of employees reporting they have access
to the flexibility they need (or similar wording).

Inclusive Culture
Percentage of employees that report they have an
inclusive employment experience (or similar wording).

Women Men All Women Men All

AFL 81.0 87.0 85.0 80.0 83.0 82.0

AustralianSuper 91.0 89.0 90.0 88.0 92.0 90.0

DELWP 78.0 75.0 76.0 87.0 87.0 85.0

Department of Premier
& Cabinet 88.0 88.0 88.0 89.0 90.0 89.0

La Trobe University 80.0 79.0 79.0 - - -

Medibank 79.0 82.0 80.0 86.0 88.0 87.0

PwC 76.0 80.0 78.0 87.0 90.0 88.0

VicHealth - - 72.0 - - 87.0

National 2015 Group
Averages 81.9 82.9 81.0 86.2 88.3 86.9

The following organisations in the National 2015 Group publicly disclose their pay equity gaps:

 • Crown Resorts - Gender Action Plan F20-23 (page 2)
 • Medibank – Annual Report 2019 (page 14)
 • PwC – Public Announcement

Table 18: Access to flexible work, and experiencing an inclusive culture

Flexible and inclusive employment experiences

Improved since first report in 2018

Not improved since first report in 2018

First year reporting in 2019

Data not available

Note: Walter and Eliza Hall Institute of Medical Research data on flexible and inclusive employment experiences collected on a biennial basis and next collected / reported in 2020.

https://www.medibank.com.au/content/dam/retail/about-assets/pdfs/investor-centre/annual-reports/Medibank_Annual_Report_2018.pdf
https://www.pwc.com.au/press-room/2018/partner-gender-pay-gap.html

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 51

NATIONAL 2015 GROUP

National 2015 Group
Organisations

Percentage of employees (of those who took parental leave) who left their organisation during or at the end of their parental
leave in the past year.

Women Men All

AFL 0 0 0

AustralianSuper 0 0 0

Crown Resorts 31.8 17.8 -

Department of Premier
& Cabinet 8.0 5.0 6.0

La Trobe University 5.3 0.5 5.8

Medibank 8.0 0 5.7

VicHealth 14.0 0 11.0

Walter and Eliza Hall
Institute 0 0 0

National 2015 Group
Averages 8.4 2.9 4.1

National 2015 Group
Organisations

Percentage of employees who believe that their
organisation takes a zero-tolerance approach to
sexual harassment (or similar wording)

Percentage of employees who 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)

Women Men All Women Men All

AFL 86.0 93.0 91.0 92.0 94.0 94.0

DELWP 93.0 96.0 94.0 57.0 62.0 57.0

Department of Premier
& Cabinet - - 62.0 - - 76.0

La Trobe University 88.0 91.0 89.0 - - -

Medibank 95.0 95.0 95.0 - - -

PwC 92.0 95.0 93.0 73.0 79.0 76.0

VicHealth - - - - - 72.0

National 2015 Group
Averages 90.8 94.0 87.3 74.0 78.3 75.0

Table 19: Sexual harassment – respect and safety at work

Table 20: Exits during or at the end of parental leave

Note: Walter and Eliza Hall Institute of Medical Research data on flexible and inclusive employment experiences collected on a biennial basis and next collected / reported in 2020.

Data not available

Data not available

52 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

NATIONAL 2015 GROUP

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 53

NATIONAL 2015 GROUP

The progress we have made affirms for me the
impact we can have when men step up beside
women on gender equality, the most senior
leader makes gender equality a strategic
business priority, there is sustained focus, and
we collaborate outside our usual networks for
new and different solutions.
James Fazzino Non-Executive Director and Convenor, Male Champions of Change

54 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

NATIONAL 2016 GROUP

The group includes
representatives from a wide
range of organisations including
media, retail, consumer packaged
goods, industrials, energy,
mining, insurance, finance, law,
consulting, policing, intelligence
and border protection.

Members are committed to using
the power and influence they
hold to step up beside women to
deliver change in gender equality,
importunately driving a significant
and sustainable increase in the
representation of women in
leadership positions.

The National Group established in 2016 today includes 15
members who lead some 165,000 employees, in 50 jurisdictions.

National 2016 Group

Highlights for 2018–19

Members achieved gender balance or an increase in women’s
representation across 72.4% of employment categories in 2019

54.1% women’s representation achieved overall across the group,
compared to 41.6% in 2018 when the group released its first report

100% of members now have mainstreamed flexible working strategies in
place

76.9% of members have flexible parental leave policies in place

100% of members have a formal policy or strategy in place for preventing
and addressing sexual harassment, including details of complaints/
grievance processes

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 55

NATIONAL 2016 GROUP

Andrew Colvin
APM OAM
Previous
Commissioner,
Australian Federal
Police

Graham Kerr
CEO and Managing
Director, South32

Duncan Lewis AO
Previous Director-
General of Security,
ASIO

Michael Outram
Commissioner
Australian Border
Force

Brett Redman
CEO and Managing
Director, AGL Energy

James Taylor
Managing Director,
SBS

Ant Roediger
Managing Director,
Boston Consulting
Group Australia and
New Zealand

Rob Scott
Managing Director,
Wesfarmers

Paul Jenkins
Global Managing
Partner, Ashurst

David Atkin
CEO, Cbus

Mike Burgess
Director-General of
Security, ASIO

Tony Johnson
Oceania CEO, EY

Pat Regan
CEO, QBE Insurance
Group

Adam Tindall
CEO, AMP Capital

Clive Stiff
CEO, Unilever
Australia & New
Zealand

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

Male Champions and Special Advisors

Convenor
Elizabeth Broderick AO
Founder of Male Champions
of Change

56 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

NATIONAL 2016 GROUP

 Focus areas and impact for 2018–19

Stepping up as leaders
Advocated for gender equality in a
number of significant public forums
and within their organisations.
For example:
 • Pat Regan (QBE Insurance) hosted

the MCC/MARC CSW Side Event
at the QBE offices in New York. The
topic was men’s involvement in
gender equality – allyship, action,
accountability

 • Clive Stiff (Unilever) spoke on the
importance of gender equality
in business at the UN Women
International Women’s Day
Breakfast in Sydney

 • Graham Kerr (South32) was a key
speaker at the Women in Mining
and Resources Summit in Perth,
where he spoke on the importance
of leaders in role modelling
inclusive behaviours

 • David Atkin (CBUS) and Adam
Tindall (AMP Capital) showed public
support for Women in Super’s
recommendation to include gender
analysis in the upcoming review of
the Retirement Incomes System

 • Andrew Colvin (AFP) and Ant
Roediger (BCG) spoke on an MCC
Panel discussion at Ashurst’s RISE
Forum for Women

Creating accountability
Achieved significant improvements
in key gender equality metrics within
member organisations. For example:
 • Unilever’s internal employee

engagement survey saw a +10%
jump in the Diversity & Inclusion
assessment

 • 52.0% of new partner promotions
at Ashurst in 2019 were women
following on from 58.0% in 2018.
This talent pipeline is supported
by the introduction of gender
targets which were announced in
late 2018. By FY22 Ashurst aims
to have: 33.0% of the Ashurst
partnership to be women (currently
25.0%); 33.0% of women in senior
management positions (30.0%
as of May 1); and gender balance
in senior business services roles
(currently 33.0%)

 • South32 appointed its first woman
chair

Launched action area on “Investment
and gender equality” to create more
dialogue and understanding on
the importance of gender equality
between the investment community
and listed organisations.

Disrupting the status quo
Collectively worked with the National
2015 group to develop an insights
paper on preventing and responding
to sexual harassment in the workplace.
CEOs held one-on-one interviews,
reviewed the current situation in
their organisations and identified
opportunities to improve. Other
activities to disrupt the status quo in
this area include:
 • EY held Workplace Behaviour

sessions in all locations, attended
by the CEO. Sessions canvassed
power dynamics, gender and
changes to internal processes

 • Cbus conducted an “Everyday
Sexism Survey” to enable a
better understanding about how
staff from across the Fund were
experiencing and interpreting their
work culture in relation to gender
equality

 • ABF implemented “Speak Safe”,
a confidential advice and support
service for officers experiencing
harmful behaviours, including
sexual harassment, connected
to the workplace. Modelled on
the AFP’s “Safe Place’” over
200 referrals across a range of
categories have been received
since January 2019

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 57

NATIONAL 2016 GROUP

Dismantling barriers for carers
Commenced a major project on
“Dismantling Barriers for Carers” and
wider engagement on the area of care
within the MCC coalition.

Focused on collectively driving an
increase in men taking parental leave
across our organisations. For example:
 • Ashurst saw its third consecutive

year of increases in the number of
men taking primary parental leave

 • South32 saw an increase in male
managers taking parental leave in
Australia by 50.0% since last year

 • At BCG in 2019, 83.0% of new
dads took primary carer leave, and
the other 17.0% took secondary
carer leave, and almost 20.0% of
the firm’s Principal cohort was
working less than a 100% load –
and half of these were men

 • EY introduced “Flex Parental Leave”
with options for a mix of part time
work and caring, provisions for
Home for Life parents, Whāngai,
grandparents with full-time care
and Kinship responsibilities, and
parents who have experienced
stillbirth. EY also removed primary
and secondary leave language
from their parental leave policies

Reviewed and implemented new
policies to pay superannuation on
unpaid parental leave. AMP Capital,
BCG and Unilever implemented new
policies in 2019 to help close the gap
in women’s retirement savings.

BCG and QBE Introduced new
shared care benefits for employees
eliminating the terms “primary” and
“secondary” carer in Australia.

Ashurst launched a global parental
leave policy, including the UK, moving
away from maternity and paternity
policies and will adopt Australia’s
current non-gendered approach.

Unilever increased leave provisions
from 6 weeks to 16 weeks for women
who experience stillbirth.

Gender equality in society
Developed Domestic violence in the
workplace policies and action plans for
16 Days of Activism. For example:
 • QBE undertook a Domestic and

Family Violence audit globally and
as a result they enhanced their
Employee Assistance offering to all
employees/countries

 • Ashurst also took a global view on
Domestic violence as a workplace
issue

 • For the first time ever, Unilever
ran a Line Manager session on
raising awareness about domestic
violence as a workplace issue

 • ASIO implemented their domestic
and family violence strategy
and intranet toolkit for staff and
trained an initial cohort of 24 staff
members as contact officers to
support staff experiencing DFV

 • Cbus developed their organisation
response to perpetrators of
domestic violence working closely
with the University of NSW

Participated in the combined MCC
meeting in February supporting the
launch of the MCC Sport “Pathway
to Pay Equality” for Elite Women
Athletes. Members identified how their
organisations can play a role in the
sport pay eco-system and evaluated
corporate sports sponsorship by
gender.

EY’s Entrepreneurial Winning Women™
Asia-Pacific program has, since
2015, helped more than 500 women
entrepreneurs globally to develop
tools and networks needed to grow
their businesses.

58 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

NATIONAL 2016 GROUP

Table 21: MCC practical actions

Stepping up as
Leaders

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

Leaders’ Behaviour – gender equality embedded in expectations of leaders

MCC Panel Pledge – commitment by CEO / Head of Business

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

Sponsorship – practice expected of all leaders

Everyday Sexism – action to highlight and address

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

Flexible Work – approach to mainstreaming flexibility

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

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

Dismantling
Barriers for
Carers

Parental Leave – flexible access for all parents

Superannuation – paid during paid and unpaid parental leave periods

Gender
Equality in
Society

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

Future of Work – organisation giving consideration to gender equality

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

Creating
Accountability

Gender Equality Targets – annual public reporting

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

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

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

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 59

NATIONAL 2016 GROUP

Table 22: Gender balance in leadership

Gender balance in leadership, recruitment, graduates and promotions
 Impact details

Women’s Representation (%)

National 2016 Group
Organisations

Benchmark
Year

Overall
Employees

Key
Management
Personnel

Other
Execs /
General
Managers

Senior
Managers

Other
Managers

Non-
Managers

Partners
(prof
services
only)

Board

AMP Capital 2018 52.5 40.0 29.2 33.6 39.0 62.5 - -

AFP 2018 38.0 33.3 21.1 43.8 33.9 38.2 - -

AGL 2018 32.9 0.0 28.6 59.5 38.0 31.8 - 37.5

Ashurst 2018 67.1 - 50.0 33.3 52.5 69.2 29.1 33.3

ASIO 2018 46.1 40.0 31.3 42.0 38.5 50.5 - -

BCG 2018 46.7 20.5 36.4 27.5 55.6 55.2 - 20.0

Cbus Super 2018 49.4 66.7 - 44.4 36.3 52.9 - 26.3

EY 2018 49.2 - 40.6 52.4 46.2 53.3 24.7 46.2

QBE 2018 52.6 11.1 25.0 25.5 35.1 55.9 - 20.0

SBS 2019 52.1 50.0 - 53.5 48.0 53.3 - 44.4

South32 2018 15.0 50.0 38.2 24.3 24.7 14.0 - 33.3

Unilever 2018 45.9 44.4 50.0 42.9 71.4 44.3 - 33.3

Wesfarmers 2019 58.5 28.2 23.9 31.5 42.1 58.9 - 37.5

National 2016 Group
Total 2018 54.1 30.6 37.8 42.4 40.4 55.2 25.6 29.7

Gender balance achieved
(40%-60% women’s representation)

Moving closer to gender balance since
benchmark year

Increase in over-representation of
women since benchmark year

Increase in under-representation of
women since benchmark year

Unchanged since benchmark year

First year reporting

Not applicable

Note: AMP Capital data includes Active and on Leave Employees and excludes Fixed Term and External Contractors. 2018 benchmark data for BCG has been adjusted to ensure
consistency with 2019 methodology, to enable year-on-year comparison. The revised methodology more accurately reflects BCG’s organisation structure – e.g., Board comprises
full Managing Director & Partner group. QBE data only includes permanent and fixed-term employees and excludes casual employees and contractors. Wesfarmers data is an
aggregate based on individual WGEA submissions from the businesses within the Wesfarmers conglomerate, as aggregated by the MCC Institute.

60 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

NATIONAL 2016 GROUP

Recruitment Promotions

National 2016 Group
Organisations

Women graduates (%) Women hires (%) Women promotions (%) Overall women’s
representation at end
of period (%)

AMP Capital 38.5 56.9 48.0 52.5

AFP 55.0 56.0 49.0 38.0

AGL 50.0 39.6 33.8 32.9

Ashurst 50.0 30.0 57.5 67.1

ASIO 35.2 57.1 47.5 46.1

BCG 54.1 53.9 38.7 46.7

Cbus Super 75.0 48.7 63.3 49.4

EY 47.6 50.3 48.3 49.2

QBE 41.2 51.1 54.6 52.6

SBS 50.0 57.8 63.2 52.1

South32 43.5 27.5 15.6 15.0

Unilever 88.9 44.1 44.7 45.9

Wesfarmers 75.0 54.1 51.5 58.5

National 2016 Group
Total 47.8 52.7 50.0 54.1

Table 23: Gender balance in recruitment and promotions

Recruitment
Gender balance achieved
(40%-60% women in graduate
and overall recruitment)

Women hires under 40% or over
60%, and overall gender balance in
the organisation is improving

Women hires over 60%, but not
improving overall gender balance in
the organisation

Women graduates or hires under 40%,
and not improving gender balance in
the organisation

First year reporting

Promotions
Women promotions equal to or more
than women’s representation overall

Women promotions at least 40%,
but not equal to or more than
women’s representation overall

Women promotions less than
women’s representation overall

Note: QBE data on overall recruitment and promotions only includes permanent and fixed-term employees and excludes casual employees and contractors.

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 61

NATIONAL 2016 GROUP

Pay equity between men and women

National 2016 Group
Organisations

Flexible Work
Percentage of employees reporting they have access
to the flexibility they need (or similar wording).

Inclusive Culture
Percentage of employees that report they have an
inclusive employment experience (or similar wording).

Women Men All Women Men All

AMP Capital 88.0 87.0 88.0 - - -

AGL 88.0 79.0 82.0 - - -

Ashurst 73.0 69.0 72.0 87.0 88.0 86.0

BCG 90.0 89.0 90.0 87.0 93.0 89.0

Cbus Super 90.0 88.0 89.0 93.0 88.0 90.0

EY 75.0 76.0 76.0 87.0 90.0 89.0

QBE 82.0 84.0 82.0 83.0 87.0 83.0

SBS 66.0 69.0 68.0 83.0 83.0 83.0

South32 80.0 80.0 80.0 62.0 64.0 63.0

Unilever 85.0 84.0 84.0 90.0 90.0 90.0

National 2016 Group
Averages 81.7 80.5 81.1 84.0 85.4 84.1

Table 24: Access to flexible work, and experiencing an inclusive culture

Flexible and inclusive employment experiences

The following organisations in the National 2016 Group publicly disclose their pay equity gaps:

 • AGL – Annual Report 2019 (page 67)
 • Cbus Super – Annual Report 2018 (page 58)
 • EY – Diversity & Inclusion Public Report
 • QBE – in UK, as per Government disclosures
 • Wesfarmers - Sustainability website and Corporate Governance Statement (page 21)

Improved since first report in 2018

Not improved since first report in 2018

First year reporting in 2019

Data not available

https://www.agl.com.au/-/media/aglmedia/documents/about-agl/investors/annual-reports/agl_annual_report_090819.pdf?la=en&hash=2890C67A39531E9197467BBC1F87B463
https://www.cbussuper.com.au/content/dam/cbus/files/governance/reporting/Annual-Integrated-Report-2018.pdf
https://sustainability.wesfarmers.com.au/our-principles/people/diversity-and-inclusion/gender-balance/
https://sustainability.wesfarmers.com.au/our-principles/people/diversity-and-inclusion/gender-balance/

62 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

NATIONAL 2016 GROUP

National 2016 Group
Organisations

Percentage of employees (of those who took parental leave) who left their organisation during or at the end of their parental
leave in the past year.

Women Men All

AMP Capital 2.0 0 2.0

AFP 0 0 0

AGL 0.9 0 0.3

Ashurst 14.6 7.1 0.6

ASIO 1.6 0 1.6

BCG 4.0 0 2.0

Cbus Super 8.0 4.0 6.0

EY 6.1 4.7 5.6

QBE 11.7 0 11.7

SBS 0 0 0

South32 8.3 1.8 3.4

Unilever 0 0 0

Wesfarmers 3.0 1.0 3.0

National 2016 Group
Averages 4.6 1.4 2.8

Table 25: Sexual harassment – respect and safety at work

Table 26: Exits during or at the end of parental leave

National 2016 Group
Organisations

Percentage of employees who believe that their
organisation takes a zero-tolerance approach to
sexual harassment (or similar wording)

Percentage of employees who 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)

Women Men All Women Men All

AMP Capital 94.0 96.0 95.0 - - -

Ashurst 93.0 92.0 72.0 - - -

BCG 90.0 94.0 93.0 90.0 94.0 93.0

Cbus Super 90.0 92.0 91.0 - - -

EY 66.0 76.0 71.0 78.0 90.0 82.0

South32 87.0 92.0 90.0 - - -

Unilever 91.0 96.0 94.0 - - -

National 2016 Group
Averages 87.3 91.1 86.6 84.0 92.0 87.5

Data not available

Data not available

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 63

NATIONAL 2016 GROUP

64 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

NATIONAL 2017 GROUP

Members have a strong industrial
manufacturing and transport
focus, and work within typically
male-dominated environments.

With national and international
reach, our goal is to improve
the representation of women
in leadership positions and in
non-traditional roles within our
organisations.

The National 2017 MCC Group was first convened in October
2017 and today includes 10 members who lead 19,650
employees across 8 countries.

National 2017 Group

Highlights for 2018–19

All organisations in the group achieved improvements in women’s
representation from last year, resulting in women’s representation
increasing to 15.3% compared to 14.7% in 2018 when the group released
its first report

A focus on improving women’s representation in leadership roles and
the early pipeline resulted in a 7.8% point increase in key management,
a 2.5% point increase in senior managers and an 8.4% point increase in
women on boards

In the early pipeline, 53.4% of graduates were women, representing an
increase of 26.4% points from 2018

75.0% of members now have merit systems and structures in place to
address bias in recruitment and promotion, an increase of 25.0% points
from the previous year

75.0% now have flexible work practices in place, an increase of 25.0%
points from the previous year

75.0% now have flexible parental leave access for all parents, an increase
of 35.0% points from the previous year

72.0% have paid superannuation while on parental leave, representing an
increase of 42.0% points from the previous year

75.0% of all organisations have taken action to address domestic and
family violence, up from 20.0% in 2018

100% of members have a formal policy or strategy in place for preventing
and addressing sexual harassment, including details of complaints/
grievance processes

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 65

NATIONAL 2017 GROUP

Richard Gross
CEO, Ausgrid

Phil Schacht
CEO, Hanson
Australia

Sean Taylor
CEO and Managing
Director, Komatsu
Australia

George Whyte
Managing Director
Australia Pacific,
Aggreko

David Hawkins
Chairman and
Managing Director,
BASF Australia and
New Zealand

David Cooke
Managing Director
Australia, Konica
Minolta Business
Solutions Australia

Peter Jensen-Muir
Executive Managing
Director, Cummins
Asia Pacific

Luke Agati
CEO, Transdev
Australasia

Scott Wyatt
CEO, Viva Energy
Australia

Rob Wheals
CEO and Managing
Director, APA

Convenor
Ming Long
Non-Executive
Director

Male Champions

66 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

NATIONAL 2017 GROUP

 Focus areas and impact for 2018–19

Stepping up as leaders
Hosted a Round Table meeting
for MCC organisations within
‘Industrial’ sectors including mining,
manufacturing, utilities and energy. The
meeting focussed on opportunities to
collectively work to increase women’s
representation across male dominated
industries. Priority areas for action
across the coalition included:
 • Opportunities to scale up initiatives

across companies to accelerate
change

 • Leveraging industry associations
to prioritise improvements in
gender equality across industry

 • Tapping into the extended supplier/
customer chain to push for change.

Developed a deeper understanding
of sexual harassment within member
workplaces by reviewing data,
speaking with impacted employees
and talking with Australia’s Sex
Discrimination Commissioner Kate
Jenkins regarding insights arising
from the National Inquiry into Sexual
Harassment in Australian Workplaces.

Welcomed two new members; Rob
Wheals, Chief Executive Officer and
Managing Director of APA, and Richard
Gross, Chief Executive Officer of
Ausgrid.

Led industry engagement to improve
gender equality, for example:
 • David Hawkins (BASF), as Chair

of Chemistry Australia, tabled
Diversity and Inclusion as a topic
for awareness and action for the
industry, at the Governing Council
meeting

 • Sean Taylor (Komatsu) spoke
about Diversity and Inclusion and
Male Champions of Change at the
Australian Institute of Quarrying
conference

Creating accountability
Undertook a review of gender equality
data analysis and target setting in
our organisations, resulting in many
reconsidering current approaches
to establishing targets, monitoring,
reporting and accountability for targets.

Disrupting the status quo
Led innovative action within member
organisations to disrupt the status quo
on gender equality. For example:
 • Hanson successfully designed and

implemented a “Women Driving
Transport Careers program” which
provided access to a new talent
pool by offering women with a
motor car licence a free, four-week
intensive driver training program
followed by full-time employment
as trainee concrete agitator and
quarry tipper drivers. The program
resulted in the employment of 7
women and will be repeated across
multiple regions in 2020

 • Viva Energy successfully recruited
women into non-traditional areas
including 14 part-time operators
at the Geelong Refinery, GM
Consumer (Executive team) and
Head of Investor Relations

 • BASF introduced ‘Flexi-Pathways’,
which offers employees the
opportunity to self-nominate for a
project outside of their day-to-day
role. The initiative is designed to
enable men and women a way to
develop into leadership roles

 • Transdev launched their “Journey
Maker Academy” which offers
funding for the bus licensing
program while training new hires on
how to be a bus driver. As a result
of the introduction of this program
in the Melbourne business, the
applications received by women
interested in becoming bus drivers

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 67

NATIONAL 2017 GROUP

doubled to 24.0% and the number
of women hired doubled to 14.0%,
in the Melbourne business alone

 • Cummins achieved 18.0%
women’s representation in their
apprenticeship intake in 2019
against an industry average of
2.5%. Cummins has taken a
multifaceted approach to the
recruitment and development
of women apprentices over
a number of years. The key
drivers of success have included
multimedia promotions, targeted
advertising, strong partnerships
with Cummins Technical Education
for Communities project, Cummins
Powers Women, Girls Academy,
local schools, local TAFE’s,
Women In Trades networks and
S.A.L.T (Supporting And Linking
Tradeswomen). Cummins also
runs highly successful Women in
Automotive events at their capital
city Branches for years 10,11 and
12 school students

 • Transdev and Komatsu have both
launched national campaigns to
address everyday sexism in the
workplace

 • Transdev has reached 33.0%
women’s representation in their
rail business against an industry
average of 20.0%

Dismantling barriers for carers
Led innovative actions to dismantle
barriers for carers, for example,
Konica Minolta launched its unique
12 weeks paid parental leave policy
which is available to both parents
(negating primary and secondary
carer terminology), and is available
retrospectively for 3 years pro rata.

Gender equality in society
Introduced new programs and
initiatives to support the advancement
of gender equality in society. For
example:
 • Konica Minolta, Transdev, Komatsu

and Viva Energy have implemented
or updated domestic and family
violence leave policies

 • Viva Energy announced their
sponsorship for AFL Women
Geelong Cats team, reinforcing
their commitment to supporting
women in non-traditional roles and
supporting the “Pathway to Pay
Equality for Elite Women Athletes”

68 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

NATIONAL 2017 GROUP

Table 27: MCC practical actions

Stepping up as
Leaders

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

Leaders’ Behaviour – gender equality embedded in expectations of leaders

MCC Panel Pledge – commitment by CEO / Head of Business

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

Sponsorship – practice expected of all leaders

Everyday Sexism – action to highlight and address

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

Flexible Work – approach to mainstreaming flexibility

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

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

Dismantling
Barriers for
Carers

Parental Leave – flexible access for all parents

Superannuation – paid during paid and unpaid parental leave periods

Gender
Equality in
Society

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

Future of Work – organisation giving consideration to gender equality

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

Creating
Accountability

Gender Equality Targets – annual public reporting

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

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

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

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 69

NATIONAL 2017 GROUP

Table 28: Gender balance in leadership

Gender balance in leadership, recruitment, graduates and promotions
 Impact details

Women’s Representation (%)

National 2017 Group
Organisations

Benchmark
Year

Overall
Employees

Key
Management
Personnel

Other Execs
/ General
Managers

Senior
Managers

Other
Managers

Non-
Managers

Board

Aggreko 2018 25.0 25.0 0.0 0.0 18.2 26.0 42.9

BASF 2018 26.5 25.0 33.3 13.8 23.7 28.0 12.5

Cummins * 2018 16.6 38.9 16.7 25.0 18.1 16.0 50.0

Hanson Australia 2018 9.7 18.2 10.0 15.0 8.1 9.7 0.0

Komatsu 2018 15.8 0.0 9.5 19.2 11.3 15.9 0.0

Konica Minolta 2018 23.0 25.0 14.3 25.0 25.0 22.9 0.0

Transdev 2018 15.1 28.6 23.1 31.9 23.5 14.6 -

Viva Energy 2018 23.4 33.3 40.0 43.3 26.6 22.5 28.6

National 2017 Group
Total 2018 15.3 26.2 14.4 23.0 16.5 15.0 17.1

Gender balance achieved
(40%-60% women’s representation)

Moving closer to gender balance since
benchmark year

Increase in under-representation of
women since benchmark year

Unchanged since benchmark year

First year reporting

*
CEO / Head of Business (or equivalent)
is a woman

Not applicable

70 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

NATIONAL 2017 GROUP

Recruitment Promotions

National 2017 Group
Organisations

Women graduates (%) Women hires (%) Women promotions (%) Overall women’s
representation at end
of period (%)

Aggreko 100 26.6 50.0 25.0

BASF 100 34.7 32.3 26.5

Cummins 44.0 17.0 19.7 16.6

Hanson Australia 50.0 11.5 13.6 9.7

Komatsu 33.3 11.5 17.8 15.8

Konica Minolta - 39.7 46.2 23.0

Transdev 55.6 25.0 40.7 15.1

Viva Energy 100 46.3 28.3 23.4

National 2017 Group
Total 53.4 19.8 20.4 15.3

Table 29 : Gender balance in recruitment and promotions

Recruitment
Gender balance achieved
(40%-60% women in graduate
and overall recruitment)

Women hires under 40% or over
60%, and overall gender balance in
the organisation is improving

Not applicable

Promotions
Women promotions equal to or more
than women’s representation overall

Women promotions at least 40%,
but not equal to or more than
women’s representation overall

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 71

NATIONAL 2017 GROUP

Pay equity between men and women

National 2017 Group
Organisations

Flexible Work
Percentage of employees reporting they have access
to the flexibility they need (or similar wording).

Inclusive Culture
Percentage of employees that report they have an
inclusive employment experience (or similar wording).

Women Men All Women Men All

Aggreko - - - 74.0 79.0 78.0

BASF - - - - - 76.0

Komatsu - - - 76.0 83.0 82.0

Transdev - - 84.0 - - 85.0

Viva Energy 77.0 67.0 70.0 82.0 88.0 86.0

National 2017 Group
Averages 77.0 67.0 77.0 77.3 83.3 81.4

Table 30: Access to flexible work, and experiencing an inclusive culture

Flexible and inclusive employment experiences

There is no data available this year for gender pay equity from organisations in the National 2017 Group. We will
work to include more detailed information in future MCC Impact Reports.

Improved since first report in 2018

Not improved since first report in 2018

First year reporting in 2019

Data not available

72 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

NATIONAL 2017 GROUP

National 2017 Group
Organisations

Percentage of employees (of those who took parental leave) who left their organisation during or at the end of their parental
leave in the past year.

Women Men All

Aggreko 0 0 0

BASF 0 0.3 0.2

Cummins 0 0 0

Komatsu 0 0 0

Transdev 0 5.3 -

Viva Energy 0 0 0

National 2017 Group
Averages 0 0.9 0

Table 31: Sexual harassment – respect and safety at work

Table 32: Exits during or at the end of parental leave

National 2017 Group
Organisations

Percentage of employees who believe that their organisation takes a zero-tolerance approach to
sexual harassment (or similar wording)

Women Men All

Transdev - - 73.0

Viva Energy 83.0 96.0 92.0

National 2017 Group
Averages 83.0 96.0 82.5

Data not available

Data not available

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 73

NATIONAL 2017 GROUP

74 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

PROPERTY GROUP

The group includes senior leaders
from across the industry’s
development and construction,
investment, funds management
and agency sectors.

Members work within and across
their organisations to drive greater
gender equality in the property
industry and increase the number
of women in leadership roles.

The Property Male Champions of Change was established in
2015 and today includes 21 members who lead some 35,000
employees, in 9 jurisdictions.

Property Group

Highlights for 2018–19

85.0% of members achieved women’s representation in promotions
of at least 40%

Members achieved gender balance or an increase in women’s
representation across 80.4% of employment categories in 2019

42.6% women’s representation achieved overall across the group,
compared to 40.1% in 2015 when the group released its first report

90% of members now have mainstreamed flexible working strategies in
place

85% of members have flexible parental leave policies in place

100% of members have conducted a gender pay gap analysis and taken
action or will commence or complete by 2020

100% of members have a formal policy or strategy in place for preventing
and addressing sexual harassment, including details of complaints/
grievance processes

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 75

PROPERTY GROUP

Jonathan Callaghan
CEO, Investa

Rod Fehring
CEO, Frasers
Property Australia

David Harrison
Managing Director
and Group CEO,
Charter Hall

Bob Johnston
CEO and Managing
Director, The GPT
Group

Ken Morrison
Chief Executive,
Property Council of
Australia

Darren Steinberg
CEO and Executive
Director, Dexus

John Kenny
CEO Australia
and New Zealand,
Colliers International

Rod Leaver
Partner and CEO,
Knight Frank
Australia

Stephen Conry AM
Ω

Daryl Browning
CEO, ISPT

Paul Craig
CEO Australia and
New Zealand, Savills

Peter Allen
CEO, Scentre Group

Grant Kelley
CEO and Managing
Director, Vicinity
Centres

Carmel Hourigan
Global Head of Real
Estate, AMP Capital

Convenor

John Mulcahy
Independent Non-
Executive Chair,
Mirvac

Mark Steinert
CEO and Managing
Director, Stockland

James Patterson
Chief Executive,
Cushman &
Wakefield Australia
and New Zealand

Steven McCann
Group CEO and
Managing Director,
Lendlease

Selina Short
Managing Partner,
Real Estate &
Construction, EY

Carol Schwartz
AO
Non-Executive
Director

Michael O’Brien
Managing Director,
QIC Global Real
Estate

Phil Rowland
President and CEO,
Australia and New
Zealand, CBRE

Male Champions and Special Advisors

76 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

PROPERTY GROUP

 Focus areas and impact for 2018–19

Stepping up as leaders
Convened a Property Industry
Roundtable on 19 August 2019 with
over 40 leaders from across the
Property industry sector to share
lessons from the group learnings and
affirm our commitment to gender
equality. Members shared practical
actions to advance gender equality
and women’s representation in
leadership and insights from the
Property MCC’s work over the last
nearly 5 years.

Attended the 63rd Session of the UN
Commission on the Status of Women
(CSW) 2019 – represented by Steve
McCann (Lendlease), Carmel Hourigan
(AMP Capital), Selina Short (EY) and
Kathy Mac Dermott (Property Council
of Australia). This included organising
a Property Roundtable, hosted by EY
and attended by 40 New York based
real estate professionals and industry
groups, including representatives from
Lendlease, AMP’s US partner, JLL,
Colliers, BOMA and the ULI, to share
the MCC approach and examples
of effective strategies to accelerate
progress on gender equality.

Creating accountability
Commissioned a report from Aon
tracking changes over the last 12
months on gender representation and
pay equity across leadership levels and
job families in the property industry.
Identified areas requiring renewed
focus and acceleration of efforts.

Conducted or completing a gender
pay gap review across 100% of
member organisations. 11 Property
MCC members are Pay Equity
Ambassadors (including our Convenor,
Carol Schwartz AO and CEO of Mirvac,
Susan Lloyd-Hurwitz).

Disrupting the status quo
Led the development of the Male
Champions of Change toolkit –
“40:40:20 For Gender Balance:
Interrupting Bias in Your Talent
Processes”. The Toolkit breaks down
the touchpoints in recruitment and
promotion processes where bias
might influence and identifies what
we can do to interrupt bias when
attracting, recruiting and retaining the
best candidates. This new resource
was developed by the Property MCCs
capturing lessons learnt from in-depth
reviews of our recruitment, promotion
and talent processes and feedback
from people in our organisations,
including through three workshops
with women at different levels within
our organisations and HR/Talent
Leaders from across Property MCC
organisations. The Property MCC
worked with other members across the
coalition to broaden the insights and
examples to reflect the experience of
other industries and sectors.

Published a report on the findings
from a survey of more than 2,600
employees across 18 Property MCC
organisations exploring women’s entry
into the property industry, their career
progression and their experience of
everyday sexism in the workplace. This
was the second time the survey had
been run enabling analysis of shifts
in attitudes, experiences and industry
sentiment over the past two years.
The research also included interviews
with 20 women in diverse roles and
different stages of their careers to
capture their pathways into property
and their experience of the industry.
The report was released in November
2018 highlighting insights into men
and women’s different perception and
experiences of diversity and inclusion.

Developed a toolkit “Everyday Respect:
Practical Actions to Address Everyday
Sexism in the Workplace” to empower
individuals to take by-stander action
on everyday sexism and provide them
with the tools to address unacceptable
behavious in the moment. The Toolkit
responds to feedback from people
in our organisations who felt unsure
about how to call out everyday sexism.

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 77

PROPERTY GROUP

Convened an “Engaging Men”
Workshop with 40 participants from
across Property MCC organisations
to discuss what it means to be a Male
Champion of Change and to identify
actions that all men can take to
accelerate progress towards gender
equality. Participants Identified a list
of ‘practical actions for everyday
champions of change’ which was
shared with all participants and
Property MCCs for dissemination and
embedding into everyday practice.

Identified the opportunity to develop
a social media campaign showcasing
the diversity of roles in property
and the many women working in the
industry to grow the talent pool. This
project built on a workshop conducted
with women early in their careers to
understand what attracted them to
property, their pathway to property and
their ideas for attracting more women
to the industry. The Property MCC
convened a workshop with Heads of
Marketing in the sector to refine ideas
and key messages. Property MCC are
contributing profiles of women working
in diverse roles to the #iworkinproperty
campaign coordinated by the Property
Council of Australia.

Held a roundtable with Procurement
Officers from Property MCC
organisations to explore opportunities
for harnessing the power of our
procurement spend to advance
gender equality through the ‘supplier-
multiplier’ effect. To support this
action, we developed a Toolkit for
suppliers outlining our commitment
and expectations for gender equality
from key suppliers. The Toolkit will be
disseminated across the industry in
the coming year.

For the third year, the Property
Council’s 500 Women in Property
sponsorship program, has over 500
sponsor/sponsee pairs participating
in the program. 100% of PMCC
organisations were involved in the
program in 2019, involving 168
sponsees and 168 sponsors across
our organisations. Furthermore,
17 Property MCC organisations
participated in the Girls in Property
initiative involving 595 schoolgirls
exposing them to the industry including
events hosted by ISPT, Frasers
Property Australia, The GPT Group,
Lendlease and Scentre Group.

Gender equality in society
Convened a Special Session on
domestic and family violence, in
partnership with Mirvac, involving
about 70 participants from across our
organisations. The session explored
new and effective ways that member
organisations, managers, colleagues
and the industry more broadly, can
support survivors of domestic and
family violence. In follow-up, we
engaged Kristy McKellar (survivor-
advocate and expert adviser on
workplace responses to domestic and
family violence) to review our existing
practice and identify opportunities
for enhancing support provided
to survivors in our workplaces.
We also identified next steps in
leveraging our industry footprint to
support survivors of domestic and
family violence among our clients,
customers and communities, through
both individual and collective action.
Property MCCs are reviewing their
policies and practice in light of Kristy’s
recommendations and implementing
reforms as required including in some
organisations uncapped leave.

78 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

PROPERTY GROUP

Table 33: MCC practical actions

Stepping up as
Leaders

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

Leaders’ Behaviour – gender equality embedded in expectations of leaders

MCC Panel Pledge – commitment by CEO / Head of Business

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

Sponsorship – practice expected of all leaders

Everyday Sexism – action to highlight and address

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

Flexible Work – approach to mainstreaming flexibility

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

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

Dismantling
Barriers for
Carers

Parental Leave – flexible access for all parents

Superannuation – paid during paid and unpaid parental leave periods

Gender
Equality in
Society

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

Future of Work – organisation giving consideration to gender equality

Creating
Accountability

Gender Equality Targets – annual public reporting

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

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

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 balance achieved
(40%-60% women’s representation)

Moving closer to gender balance since
benchmark year

Increase in over-representation of
women since benchmark year

Increase in under-representation of
women since benchmark year

Unchanged since benchmark year

First year reporting

Not applicable

*
CEO / Head of Business (or equivalent)
is a woman

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 79

PROPERTY GROUP

Table 34: Gender balance in leadership

Gender balance in leadership, recruitment, graduates and promotions
 Impact details

Women’s Representation (%)

Property Group
Organisations

Benchmark
Year

Overall
Employees

Key
Management
Personnel

Other Execs
/ General
Managers

Senior
Managers

Other
Managers

Non-
Managers

Board

AMP Capital * 2015 61.4 12.5 - 25.0 42.3 70.2 -

CBRE 2015 41.7 45.0 27.3 21.3 38.2 43.8 21.4

Charter Hall 2015 54.7 25.0 - 21.1 30.0 63.1 28.6

Colliers International 2015 46.2 11.1 21.7 18.2 60.0 47.9 0.0

Cushman & Wakefield 2015 41.4 53.8 6.7 31.8 36.8 43.1 0.0

Dexus 2015 57.3 50.0 21.6 45.5 56.4 66.2 37.5

Frasers Property
Australia 2015 43.4 28.6 33.3 18.2 40.2 47.5 0.0

The GPT Group 2015 54.7 25.0 - 29.2 56.0 57.1 44.4

Investa 2015 45.0 36.4 40.0 44.0 35.0 49.3 0.0

ISPT 2015 52.7 16.7 22.2 61.5 28.6 58.9 40.0

JLL 2015 44.0 11.1 11.8 10.6 32.7 46.3 50.0

Knight Frank 2015 42.3 0.0 33.3 18.5 40.5 44.5 20.0

Lendlease 2015 30.2 18.7 28.2 21.4 24.2 31.6 33.3

Lendlease Property 2018 58.4 21.6 33.0 45.0 61.4 61.6 33.3

Mirvac * 2015 41.2 14.3 42.9 29.4 30.5 44.9 50.0

Property Council of
Australia 2015 73.3 62.5 62.5 63.6 100 75.0 35.0

QIC Global Real Estate 2015 49.2 50.0 28.1 40.5 61.4 83.3 36.4

Savills 2015 50.6 8.3 18.6 22.2 51.6 58.6 8.3

Scentre Group 2015 54.2 33.3 23.9 26.3 52.5 56.7 37.5

Stockland 2015 58.6 50.0 37.0 42.2 47.2 65.6 42.9

Vicinity Centres 2015 59.4 0.0 34.4 37.5 44.1 65.3 33.3

Property Group Total 2018 42.6 24.7 28.2 28.1 39.3 44.8 29.6

Gender balance achieved
(40%-60% women’s representation)

Moving closer to gender balance since
benchmark year

Increase in over-representation of
women since benchmark year

Increase in under-representation of
women since benchmark year

Unchanged since benchmark year

First year reporting

Not applicable

*
CEO / Head of Business (or equivalent)
is a woman

Note: AMP Capital data includes Active and on Leave Employees and excludes Fixed Term and External Contractors. It also refers to the AMP Capital Real Estate Division only.
Women’s representation in Knight Frank Australia’s Key Management Personnel has increased to 25.0% as at September 2019. Data provided for Lendlease includes the entire
Lendlease Australia workforce, combining both the Property and Construction business data. Data provided in this table for Lendlease Property includes the Property segment
of Lendlease Australia only. Mirvac’s Annual Report 2019 includes Directors, CEO, CFO and Heads of Business in the “Key Management Personnel” category, with women’s
representation of 40.0% at this level. Data provided is for QIC Global Real Estate (Australian employees only). This data does not include any shared or corporate services that may
be utilised by QICGRE. QIC is exempt from WGEA reporting as a Government-Owned Corporation, but every endeavour is made to align QIC data to the WGEA categories.

80 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

PROPERTY GROUP

Recruitment Promotions

Property Group
Organisations

Women graduates (%) Women hires (%) Women promotions (%) Overall women’s
representation at end
of period (%)

AMP Capital 66.7 64.1 61.3 61.4

CBRE - 51.9 46.3 41.7

Charter Hall 75.0 62.7 53.8 54.7

Colliers International 52.9 43.8 48.4 46.2

Cushman & Wakefield - 43.8 41.8 41.4

Dexus 16.7 66.1 64.8 57.3

Frasers Property
Australia 100 48.0 60.4 43.4

The GPT Group 50.0 56.3 57.1 54.7

Investa 100 46.9 47.4 45.0

ISPT - 54.1 100 52.7

JLL 62.5 49.4 30.3 44.0

Knight Frank 33.3 42.9 42.7 42.3

Lendlease 52.8 25.1 25.9 30.2

Lendlease Property 69.2 51.7 47.3 58.4

Mirvac 44.4 48.4 45.5 41.2

Property Council of
Australia 0.0 69.7 77.8 73.3

QIC Global Real Estate 57.1 54.2 30.0 49.2

Savills 33.3 52.8 49.1 50.6

Scentre Group - 53.9 68.6 54.2

Stockland 61.1 64.7 63.5 58.6

Vicinity Centres 50.0 53.1 56.1 59.4

Property Group Total 53.6 46.2 35.4 42.6

Table 35: Gender balance in recruitment and promotions

Recruitment
Gender balance achieved
(40%-60% women in graduate
and overall recruitment)

Women hires under 40% or over
60%, and overall gender balance in
the organisation is improving

Women hires over 60%, but not
improving overall gender balance in
the organisation

Women graduates or hires under 40%,
and not improving gender balance in
the organisation

Not applicable

Promotions
Women promotions equal to or more
than women’s representation overall

Women promotions at least 40%,
but not equal to or more than
women’s representation overall

Women promotions less than
women’s representation overall

Note: Data provided for Lendlease includes the entire Lendlease Australia workforce, combining both the Property and Construction business data. Data provided in this table for
Lendlease Property includes the Property segment of Lendlease Australia only.

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 81

PROPERTY GROUP

Pay equity between men and women

Property Group
Organisations

Flexible Work
Percentage of employees reporting they have access
to the flexibility they need (or similar wording).

Inclusive Culture
Percentage of employees that report they have an
inclusive employment experience (or similar wording).

Women Men All Women Men All

AMP Capital 86.0 80.0 83.0 - - -

Charter Hall 84.0 85.0 85.0 84.0 89.0 86.0

Colliers International 75.0 86.0 81.0 81.0 92.0 87.0

Dexus 81.0 -6 79.0 83.0 88.0 85.0

Frasers Property
Australia 89.3 86.6 86.2 94.2 89.7 90.4

The GPT Group - - 91.0 - - 96.0

Investa 88.0 85.0 86.0 88.0 90.0 89.0

ISPT 95.0 93.0 94.0 86.0 88.0 86.0

Knight Frank 74.0 79.0 77.0 66.0 75.0 71.0

Lendlease 75.0 66.0 71 - - -

Mirvac 86.0 86.0 86.0 94.0 93.0 94 .0

Property Council of
Australia - - 79.7 - - -

QIC Global Real Estate 90.0 87.0 89.0 82.0 83.0 83.0

Savills 75.0 75.0 75.0 - - -

Scentre Group 86.0 86.0 86.0 86.0 86.0 86.0

Stockland 85.0 86.0 85.0 90.0 90.0 90.0

Property Group
Averages 83.5 83.1 83.4 84.9 87.6 87.0

Table 36: Access to flexible work, and experiencing an inclusive culture

Flexible and inclusive employment experiences

The following organisations in the MCC Property Group publicly disclose their pay equity gaps:

 • Mirvac – Annual Report 2019 (page 52)
 • QIC Global Real Estate – Sustainability Report 2018 (page 30)
 • Stockland – Sustainability Report 2019 – Employee Engagement, Development, Diversity and Inclusion Deep

Dive (page 3)

Note: Data provided for Lendlease includes the entire Lendlease Australia workforce, combining both the Property and Construction business data.

Improved since first report in 2018

Not improved since first report in 2018

First year reporting in 2019

Data not available

https://mirvac-cdn-prd.azureedge.net/-/media/Project/Mirvac/Residential/Annual-Report/Annual-Report-Home/4-MGR-FY19-Annual-Report.pdf?la=en&hash=968E3C39F2D79E5DE1F480DEEAFB64F867B1F443
https://mirvac-cdn-prd.azureedge.net/-/media/Project/Mirvac/Residential/Annual-Report/Annual-Report-Home/4-MGR-FY19-Annual-Report.pdf?la=en&hash=968E3C39F2D79E5DE1F480DEEAFB64F867B1F443
https://www.stockland.com.au/sustainability/performance
https://www.stockland.com.au/sustainability/performance

82 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

PROPERTY GROUP

Table 37: Sexual harassment – respect and safety at work

Property Group
Organisations

Percentage of employees who believe that their
organisation takes a zero-tolerance approach to
sexual harassment (or similar wording)

Percentage of employees who 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)

Women Men All Women Men All

AMP Capital 94.0 96.0 95.0 - - -

Charter Hall 95.0 99.0 97.0 85.0 92.0 88.0

Dexus 87.0 94.0 90.0 - - -

Frasers Property
Australia 95.1 95.7 94.9 95.1 95.7 94.9

The GPT Group - - 92.0 - - 97.0

Investa 97.0 99.0 98.0 - - -

Mirvac 97.0 98.0 98.0 - - -

Property Council of
Australia 82.3 - - -

Scentre Group 95.0 95.0 95.0 - - -

Stockland 86.0 92.0 88.0 - - -

Property Group
Averages 93.3 96.1 93.0 90.1 93.9 93.3

Data not available

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 83

PROPERTY GROUP

Property Group
Organisations

Percentage of employees (of those who took parental leave) who left their organisation during or at the end of their parental
leave in the past year.

Women Men All

AMP Capital 0.2 0 0.2

CBRE 10.0 0 10.0

Charter Hall 0.3 0 0.2

Colliers International 25.0 0 19.0

Dexus 0 0 0

Frasers Property
Australia 1.3 0 0.6

The GPT Group - - 17.0

Investa 14.3 0 6.6

ISPT 0 0 0

JLL 34.0 25.0 34.0

Knight Frank 11.0 0 10.0

Lendlease 4.8 1.7 3.3

Mirvac 7.0 7.0 7.0

Property Council of
Australia 0.8 0 0.8

QIC Global Real Estate 3.0 0 3.0

Savills 9.0 0 9.0

Scentre Group 4.2 4.0 0.3

Stockland 11.0 25.0 14.3

Property Group
Averages 8.0 3.7 7.5

Table 38: Exits during or at the end of parental leave

Note: Data provided for Lendlease includes the entire Lendlease Australia workforce, combining both the Property and Construction business data.

Data not available

84 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

PROPERTY GROUP

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 85

PROPERTY GROUP

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 85

ARCHITECTURE GROUP

To stay competitive over time, we need access
to the best people and a range of capabilities. If
we are only tapping into 50% of the talent pool,
we are clearly putting the performance and
sustainability of our organisations at risk.
Carol Schwartz AO Non-Executive Director and Convenor, Male Champions of Change

86 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

ARCHITECTURE GROUP

In 2019, we have 16 members
collectively who lead over 4,400
employees, in 11 jurisdictions.

Critical to the success of the
Architecture group is recognising
the smaller organisational footprint
and resources these practices
have. The Partnership model
found in most Architectural
practices requires strong internal
stakeholder buy-in to execute and
implement change.

This has necessitated a more
agile, distributed model to be
adopted and sees both groups
having over 50 Implementation
Leaders collectively to engage,
lead and implement alongside
Champions.

The Architecture group is proud
to stand with Australia’s corporate
giants and showcase what’s
possible for smaller organisations
and those with different entity
structures in addressing gender
equality.

The Architecture Group was established in response to the
distinct lack of senior women in Australian architecture with nine
practices coming together in 2015. This year, after observing
the initial group, a second group of seven architectural practices
began the Male Champions of Change strategy with the intention
to amalgamate the two groups in 2021.

Architecture Group

Highlights for 2018–19

Members achieved gender balance or an increase in women’s
representation across 82.9% of employment categories in 2019

47.4% women’s representation achieved overall across the group,
compared to 46.1% in 2018 when the group released its first report

93.3% of members now have mainstreamed flexible working strategies in
place

86.7% of members have flexible parental leave policies in place

80.0% of members have a formal policy or strategy in place for
preventing and addressing sexual harassment, including details of
complaints/grievance processes

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 87

ARCHITECTURE GROUP

Paul Brace
Principal, Crone
Architects

Justine Clark
Co-founder, Parlour

Brian Clohessy
Senior Practice
Director, BVN
Architecture

Ben Green
Director, Tzannes
Associates

David Randerson
Director, DKO
Architecture

Brett Hudson
CEO, Peddle Thorp

Simon Parsons
Director, PTW
Architects

Shaun Carter
Principal Architect,
Carter Williamson

Sandeep Amin
Managing Director,
DesignInc

Donal Challoner
Director,
nettletontribe

Joe Agius
Director, Cox
Architecture

Adam Haddow
Director, SJB
Architects

Gerard Corcoran
CEO, Hassell

Convenor

Neil Stonell
Melbourne
Managing Partner,
Grimshaw

Philip Vivian
Director, Bates
Smart

John Prentice
Principal, Woods
Bagot

Dr Jess Murphy
Director, Variant
Perspectives Group

David Tordoff
Director, Hayball

Male Champions and Special Advisors

88 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

ARCHITECTURE GROUP

 Focus areas and impact for 2018–19

Stepping up as leaders
Conducted over 40 Listening and
Learning sessions collectively across
both groups in 2018–19 to inform
focus areas and priorities for 2019–
2020 for each group respectively.
In addition, almost all Champions
have participated in a Sponsorship
Activation Workshop along with their
fellow peers to effectively ‘sponsor’
and advocate for talent that is
‘different’ to them.

Creating accountability
Each Champion has committed and
agreed to 40/20/40 gender balance
targets for each Practice.

Disrupting the status quo
Initiated the “Safe and Inclusive
Worksites” Roundtable discussions
with cross-MCC group representation
from Property, Consult Australia and
National 2017 MCC groups with
ongoing commitment to ensure the
shared Australian worksites across
the Construction industry, affecting
each of the MCC groups involved,
are actively engaged with the cultural
change necessary to support gender
equality.

Conducted second Flexibility
survey with a 10% increase from
2016 survey in people being able
to work flexibly and feeling there is
a supportive culture to work flexibly.
Shared learnings are currently being
undertaken to ensure the second
group embeds and elevates flexibility
further.

Dismantling barriers for carers
Each practice has reviewed and
is either in the process of or has
implemented a more improved version
of parental leave and enhancing the
off- and on-ramping experience for
those on extended leave. For example,
SJB has implemented a “Shared Care
Parental Leave” policy which, whilst
best practice in itself, exemplifies the
collaborative approach undertaken
internally to engage and involve all
staff in the process as they are of the
policy.

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 89

ARCHITECTURE GROUP

Table 39: MCC practical actions

Stepping up as
Leaders

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

Leaders’ Behaviour – gender equality embedded in expectations of leaders

MCC Panel Pledge – commitment by CEO / Head of Business

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

Sponsorship – practice expected of all leaders

Everyday Sexism – action to highlight and address

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

Flexible Work – approach to mainstreaming flexibility

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

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

Dismantling
Barriers for
Carers

Parental Leave – flexible access for all parents

Superannuation – paid during paid and unpaid parental leave periods

Gender
Equality in
Society

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

Future of Work – organisation giving consideration to gender equality

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

Creating
Accountability

Gender Equality Targets – annual public reporting

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

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

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

90 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

ARCHITECTURE GROUP

Table 40: Gender balance in leadership

Gender balance in leadership, recruitment, graduates and promotions
 Impact details

Women’s Representation (%)

Architecture Group
Organisations

Benchmark
Year

Overall
Employees

Key
Management
Personnel

Other
Execs /
General
Managers

Senior
Managers

Other
Managers

Non-
Managers

Partners
(prof
services
only)

Board

Bates Smart 2018 51.3 14.3 38.0 44.3 - 58.3 - 16.7

BVN 2018 49.7 13.3 - 66.7 - 51.3 29.4 60.0

Cox 2018 44.4 14.3 0.0 50.0 42.6 48.1 - 14.0

Crone Partners 2018 45.2 40.0 16.7 - - 55.6 - -

DesignInc 2019 62.2 - - 33.3 50.0 69.2 0.0 -

dKO 2019 39.6 - - 22.6 - 43.5 0.0 -

Grimshaw 2019 43.3 23.5 - 37.5 56.3 45.7 - 0.0

Hassell 2018 50.2 37.5 0.0 41.7 81.3 51.1 - 28.6

Hayball 2019 47.0 71.4 16.7 41.7 50.0 48.3 - 33.3

nettletontribe 2019 45.4 0.0 22.2 50.0 40.0 53.8 - 5.9

Peddle Thorp 2019 40.9 0.0 25.0 33.3 54.5 41.7 - -

PTW 2018 45.8 50.0 35.0 - 55.6 48.3 - -

SJB 2018 48.8 - - 60.0 - 49.2 - -

Tzannes 2019 55.6 20.0 - 60.0 62.5 57.1 - -

Woods Bagot 2018 46.8 42.9 41.7 42.9 41.4 48.4 - -

Architecture Group Total 2018 47.4 26.0 31.8 42.9 49.5 50.3 17.2 18.3

Gender balance achieved
(40%-60% women’s representation)

Moving closer to gender balance since
benchmark year

Increase in under-representation of
women since benchmark year

Unchanged since benchmark year

First year reporting

Not applicable

Note: Bates Smart is reporting combined data for their Sydney and Melbourne studios for the first time in this Impact Report, so this data represents a new baseline.

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 91

ARCHITECTURE GROUP

Recruitment Promotions

Architecture Group
Organisations

Women graduates (%) Women hires (%) Women promotions (%) Overall women’s
representation at end
of period (%)

Bates Smart 61.5 49.5 50.0 51.3

BVN 40.0 - - 49.7

Cox 66.7 56.1 35.3 44.4

Crone Partners - 55.0 36.4 45.2

DesignInc 50.0 40.0 83.3 62.2

dKO 57.1 48.0 50.0 39.6

Grimshaw 80.0 41.2 50.0 43.3

Hassell 60.0 64.9 44.4 50.2

Hayball 46.2 54.5 53.8 47.0

nettletontribe 0.0 60.0 40.9 45.4

Peddle Thorp 75.0 100 - 40.9

PTW 47.6 40.7 - 45.8

SJB - 50.0 - 48.8

Tzannes 33.3 42.9 57.1 55.6

Woods Bagot 55.0 52.7 43.3 46.8

Architecture Group Total 55.4 53.3 45.2 47.4

Table 41: Gender balance in recruitment and promotions

Recruitment
Gender balance achieved
(40%-60% women in graduate
and overall recruitment)

Women hires under 40% or over
60%, and overall gender balance in
the organisation is improving

First year reporting

Not applicable

Promotions
Women promotions equal to or more
than women’s representation overall

Women promotions at least 40%,
but not equal to or more than
women’s representation overall

Women promotions less than
women’s representation overall

92 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

ARCHITECTURE GROUP

Pay equity between men and women

Architecture Group
Organisations

Flexible Work
Percentage of employees reporting they have access
to the flexibility they need (or similar wording).

Inclusive Culture
Percentage of employees that report they have an
inclusive employment experience (or similar wording).

Women Men All Women Men All

BVN - - 80.0 - - -

Cox - - - - - 70.0

Grimshaw - - 43.0 - - -

Hayball 70.0 79.0 75.0 88.0 98.0 93.0

nettletontribe 100 100 100 100 100 100

Peddle Thorp 50.0 50.0 50.0 60.0 90.0 80.0

PTW - - 73.0 - - 68.0

Tzannes 90.0 90.0 90.0 80.0 80.0 80.0

Woods Bagot - - - 56.0 59.0 57.0

Architecture Group
Averages 77.5 79.8 73.0 76.8 85.4 78.3

Table 42: Access to flexible work, and experiencing an inclusive culture

Flexible and inclusive employment experiences

There is no data available this year for gender pay equity from organisations in the MCC Architecture Group. We
will work to include more detailed information in future MCC Impact Reports.

Improved since first report in 2018

Not improved since first report in 2018

First year reporting in 2019

Data not available

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 93

ARCHITECTURE GROUP

Architecture Group
Organisations

Percentage of employees (of those who took parental leave) who left their organisation during or at the end of their parental
leave in the past year.

Women Men All

Bates Smart 0 0 0

BVN 0 - 0

Crone Partners 0 0 0

DesignInc 0 0 0

dKO 0 0 0

Grimshaw 0 0 0

Hassell 4.0 20.0 8.5

Hayball 2.0 0 1.0

nettletontribe 0 0 0

Peddle Thorp 0 0 0

PTW 0 0 0

SJB 0 0 0

Tzannes 0 0 0

Woods Bagot 4.5 0 2.0

Architecture Group
Averages 0.8 1.5 0.8

Table 43: Sexual harassment – respect and safety at work

Table 44: Exits during or at the end of parental leave

Architecture Group
Organisations

Percentage of employees who believe that their
organisation takes a zero-tolerance approach to
sexual harassment (or similar wording)

Percentage of employees who 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)

Women Men All Women Men All

Crone Partners 100 100 100 100 100 100

Hayball 98.0 98.0 98.0 95.0 98.0 96.0

nettletontribe 100 100 100 100 100 100

Peddle Thorp 100 100 100 80.0 100 90

PTW 100 - - -

Architecture Group
Averages 99.5 99.5 99.6 93.8 99.5 96.5

Data not available

Data not available

94 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

ARCHITECTURE GROUP

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 95

ARCHITECTURE GROUP

Our built environments have a tremendous
impact on each of us, every day. Therefore, it’s
critical to ensure the professionals designing
these spaces represent the whole community.
Dr Jess Murphy Director, Variant Perspectives Group and Convenor, Male Champions of Change

96 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

SPORT GROUP

The group includes
representatives from every
national sporting organisation
in the country and the leaders
of Australia’s largest and most
successful sporting clubs.

Members work within and across
their organisations to advance

gender equality, leveraging the
unparalleled influence and power
sport has in this country to shift
cultures and mindsets.

The group’s priorities include
advancing women in leadership;
creating respectful and inclusive
sporting cultures; and pay equality.

MCC Sport was established in May 2015 and today includes 18
members who lead organisations that have incredible reach and
influence in Australian society.

Sport Group

Highlights for 2018–19

Members achieved gender balance or an increase in women’s
representation across 64.9% of employment categories in 2019

40.8% women’s representation overall across the sector, compared to
39.6% in 2018

51.1% of overall hires and 53.5% of overall promotions across the group
were women

94.4% of members now have mainstreamed flexible working strategies in
place

94.4% of members have flexible parental leave policies in place

88.9% of members have a formal policy or strategy in place for
preventing and addressing sexual harassment, including details of
complaints/grievance processes

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 97

SPORT GROUP

Raelene Castle
CEO, Rugby Australia

Matt Finnis
CEO, St Kilda
Football Club

Brendon Gale
CEO, Richmond
Football Club

Todd Greenberg
CEO, National Rugby
League

Ian Robson
CEO, Rowing
Australia

Stephen Pitt
CEO, Golf Australia

Kate Palmer
CEO, Sport Australia

Jerril Rechter
CEO, Basketball
Australia

Brian Cook
CEO, Geelong
Football Club

Ameet Bains
CEO, Western
Bulldogs

Marne Fechner
CEO, Netball
Australia

Mark Anderson
CEO, Collingwood
Football Club

Cain Liddle
CEO, Carlton
Football Club

David Gallop
CEO, Football
Federation Australia

Leigh Russell
CEO, Swimming
Australia

Craig Tiley
CEO, Tennis
Australia

Kevin Roberts
CEO, Cricket
Australia

Giles Thompson
CEO, Racing Victoria

Male Champions and Special Advisors

Convenor
Elizabeth Broderick AO
Founder of Male Champions
of Change

98 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

SPORT GROUP

 Focus areas and impact for 2018–19

Stepping up as leaders
Developed and released a “Pathway”
to gender equality and pay equality
for elite women athletes, describing
high impact actions to prioritise within
sports organisations and across
the entire sports eco-system to
accelerate progress. This significant
joint initiative was launched at a
meeting of Male Champions of
Change in February where members
from across our coalition – including in
the corporate, government and media
sector – discussed the role they could
play in support of equal pay.

Creating accountability
Completed our first gender pay
equity audit involving 10 member
organisations who report to the
Workplace Gender Equality Agency
(WGEA). The review showed a pay
gap of 27% amongst participating
organisations, compared to 31.5%
in WGEA’s “Sports and Physical
Recreation Activities” category and a
national average of 21.3% (2018).

Worked with McKinsey to produce a
consistent, world-first assessment
framework for organisations to track
annual progress on their “Pathway”
to gender equality and pay equality in
sport. MCC Sport will report against
these measures for the first time in
February/March 2020.

Continued our long-term focus on
improving pay for elite women athletes.
For example:
 • Football Federation Australia,

together with the Professional
Footballers Association
announced a ground-breaking pay
equity deal for our national football
teams

 • Cricket Australia committed to
supplement any gender pay
difference in the prizemoney for its
national men’s and women’s teams
at the ICC T20 World Cup 2020

 • Golf Australia held a successful
Women’s Australian Open and Vic
Open where prize pools were equal
or more than equivalent men’s
tournaments

 • Basketball Australia increased the
minimum salary for WNBL players
from $7,000 to $13,000 per
season

 • NRL actively lobbied to achieve
equal pay for all players in the
Rugby League World Cup 9s
competition

 • In addition to offering equal prize
money, equal exposure and
equal resources, Tennis Australia
achieved a 10.1% increase in
viewing audience for the Australian
Open Women’s final (year-on-year).
A record 25,482 people attended
the final in 2019 up from 18,695 in
2018. These results demonstrate
that a genuine and long-term
focus on equality, can deliver
overwhelmingly positive business
outcomes in the sport sector

Disrupting the status quo
Implemented the third round of
the MCC Sport Women in Sport
Sponsorship program involving 160
sector leaders. Through the program,
high potential women in the sports
sector are matched with CEOs and
Executive Leaders who provide
connections, career advocacy and
professional experiences to help
accelerate their advancement.
Resources developed to support
the program are now being shared
across the MCC coalition. We also
worked with AFL Coaches Association
to adapt or adopt the approach to
support the development of more
women coaches across the code.

Provided more than 65 sports
leaders with access to accelerated
development opportunities offered
through a pro bono partnership with
McKinsey. This represents investment
of some $300,000 in leadership
development in the sports sector. The
McKinsey programs focus on building
inclusive and authentic leadership
capabilities and cross-sector
relationships.

Continued to implement approaches
to flexible working geared towards the
unique demands faced by employees
in sporting organisations. 94.0% of
members have now implemented the
approach.

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 99

SPORT GROUP

Implemented innovative actions to
advance women in leadership in sport.
For example:
 • Basketball Australia appointed

former Olympian Lauren Jackson
as Principal Adviser Women in
Basketball and held a Deliberative
Forum to develop a 10-year
strategy for Women and Girls in
Basketball

 • Cricket Australia achieved gender
balance in all shortlists and
recruitment decisions

 • Cricket Australia secured a change
to the naming convention of ICC
global events to reflect gender
equality (e.g. Men’s World Cup;
Women’s World Cup), making
cricket the first ‘traditionally male’
sport to do so

 • Golf Australia worked with
the Australian Human Rights
Commission to release new
guidelines for gender equality in
the sport and conducted a national
roadshow to engage golf clubs in
its vision for gender equality in the
sport

 • St Kilda Football Club developed
their first Gender Equality /
Diversity and Inclusion Action Plan

 • Richmond Football Club achieved
gender balance on its Board

Dismantling barriers for carers
Cricket Australia released a world-
leading parental leave policy providing
players who give birth or adopt up
to 12 months of paid parental leave.
Players are guaranteed a contract
for the following year plus additional
benefits and support until their child is
four years old.

Rugby Australia created its
Professional Player Pregnancy Policy
in February 2018 to provide a safe
and supportive environment for
Professional Players to continue to
participate at the highest level of the
sport without any risk to themselves
or their unborn or newborn child or
fellow Professional Players. The Policy
provides pregnant Professional Players
the opportunity for transfer to a ‘Safe
Job’ within Rugby Australia during the
designated risk period until the birth
of their newborn on the same pay
and benefits as their playing contract.
The Policy also provides very flexible
provisions on returning to the playing
environment, caring responsibilities,
support and travel.

Gender equality in society
Kate Palmer (Sport Australia) and Mark
Anderson (Collingwood Football Club)
worked with the Australian Women in
Sport Advisory Group, led by Susan
Alberti AO and Professor Clare Hanlon,
Chair of Women in Sport, Victoria
University to develop a National
Strategy for Women and Girls in Sport.
The strategy will be used to guide
a number of MCC Sport action and
impact measures over the coming
years.

Used the power of sport to influence
cultural change on gender equality
issues in our society. For example:
 • Racing Victoria supported the

production of the movie “Ride Like
a Girl”, the story of Michelle Payne’s
career and ground-breaking ride as
the first woman jockey ever to win
the Melbourne Cup

 • Carlton Football Club were strong
advocates for their AFLW player,
Tayla Harriss, following disparaging
comments about the iconic photo
of Harris executing “that kick”
in March this year. The club and
Harris led a national conversation
on women’s right to a workplace
free of bullying and harassment

 • Sport Australia launched its Move
IT Aus Campaign – embedding
physical activity through greater
engagement and involvement of
children and youth in sport and
committed to developing inclusion
and diversity sport impact
statements

 • Rugby Australia provided all
contracted players with training in
respectful relationships and Racing
Victoria introduced its Respectful
Workplaces Program

 • Rugby Australia, Netball Australia
and Tennis Australia launched a
new Family and Domestic Violence
Leave policy

 • The NRL launched a new “No Fault
Stand Down” policy to assist in
responding effectively to issues
related to the off-field behaviour of
some players

 • Richmond Football Club
championed the significant
contribution women make to their
club, inviting Maureen Hafey to
present the 2019 Premiership Cup
to the AFL men’s team

 • Tennis Australia launched a major
program to encourage women and
girls to stay engaged in sport. The
“Your sport, Your way” campaign
is headlined by World No.1 Tennis
Player, Ash Barty

100 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

SPORT GROUP

Table 45: MCC practical actions

Stepping up as
Leaders

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

Leaders’ Behaviour – gender equality embedded in expectations of leaders

MCC Panel Pledge – commitment by CEO / Head of Business

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

Sponsorship – practice expected of all leaders

Everyday Sexism – action to highlight and address

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

Flexible Work – approach to mainstreaming flexibility

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

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

Dismantling
Barriers for
Carers

Parental Leave – flexible access for all parents

Superannuation – paid during paid and unpaid parental leave periods

Gender
Equality in
Society

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

Future of Work – organisation giving consideration to gender equality

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

Creating
Accountability

Gender Equality Targets – annual public reporting

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

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

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

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 101

SPORT GROUP

Table 46: Gender balance in leadership

Gender balance in leadership, recruitment, graduates and promotions
 Impact details

Women’s Representation (%)

Sport Group
Organisations

Benchmark
Year

Overall
Employees

Key
Management
Personnel

Other
Execs /
General
Managers

Senior
Managers

Other
Managers

Non-
Managers

High
Performance
Roles

Board

Basketball Australia * 2019 42.0 47.1 60.0 - - 34.6 33.3 42.9

Carlton FC 2018 32.5 0.0 50.0 9.1 11.1 39.8 0.0 28.6

Collingwood FC 2018 36.9 27.3 - 11.1 42.1 38.1 0.0 28.6

Cricket Australia 2018 42.4 62.5 33.3 31.0 26.9 44.9 - 33.3

Football Federation Aust 2018 26.0 16.7 31.3 31.6 30.8 24.5 - 33.3

Geelong FC 2019 58.6 33.3 0.0 34.2 - 60.6 22.2 25.0

Golf Australia 2019 38.5 - 0.0 17.6 40.7 51.2 - 37.5

Netball Australia * 2018 64.3 - 37.5 62.5 75.0 70.6 83.3 75.0

NRL 2018 24.6 33.3 8.3 22.0 25.8 25.0 - 25.0

Racing Victoria 2018 27.1 28.6 - 30.0 26.7 27.1 60.0 25.0

Richmond FC 2018 49.2 0.0 10.0 33.3 50.0 52.8 18.4 40.0

Rowing Australia 2018 36.4 - 50.0 - 33.3 - 100 33.3

Rugby Australia * 2018 31.2 0.0 14.3 10.0 60.0 32.1 - 25.0

Sport Australia * 2018 50.1 33.3 47.4 49.2 39.8 54.9 - 41.7

St Kilda FC 2018 31.6 28.6 - - 20.0 34.0 - 22.2

Swimming Australia * 2018 59.4 55.6 100 66.7 60.0 53.8 23.1 33.3

Tennis Australia 2018 45.4 50.0 37.1 42.9 38.1 47.1 26.4 50.0

Western Bulldogs 2019 46.2 42.9 25.0 38.9 12.5 49.8 - 50.0

Sport Group Total 2018 40.8 38.2 31.9 34.0 34.5 42.6 27.3 36.4

Gender balance achieved
(40%-60% women’s representation)

Moving closer to gender balance since
benchmark year

Increase in over-representation of
women since benchmark year

Increase in under-representation of
women since benchmark year

Unchanged since benchmark year

First year reporting

Not applicable

*
CEO / Head of Business (or equivalent)
is a woman

Note: Golf Australia is reporting data for their current organisational structure for the first time in this Impact Report, so this data represents a new baseline. The Key Management
Personnel category at Rugby Australia represents two roles, who report to the organisation’s first-ever woman CEO. The MCC Sport group released its first report in 2016, however
aligned to the WGEA reporting framework for the first time in 2018. Hence, the benchmark year for most members as reported above is 2018.

102 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

SPORT GROUP

Recruitment Promotions

Sport Group
Organisations

Women graduates (%) Women hires (%) Women promotions (%) Overall women’s
representation at end
of period (%)

Basketball Australia - 60.0 50.0 42.0

Carlton FC - 34.8 40.0 32.5

Collingwood FC - 48.1 40.0 36.9

Cricket Australia - - 50.0 42.4

Football Federation Aust - 33.3 50.0 26.0

Geelong FC 50.0 67.1 50.0 58.6

Golf Australia - 71.4 50.0 38.5

Netball Australia 100 64.3 - 64.3

NRL - 34.6 35.7 24.6

Racing Victoria - 45.2 43.8 27.1

Richmond FC - 54.1 54.5 49.2

Rowing Australia - 100 - 36.4

Rugby Australia - 32.6 100 31.2

Sport Australia - 60.2 75.0 50.1

St Kilda FC 100 22.2 - 31.6

Swimming Australia - 58.3 100 59.4

Tennis Australia - 62.7 57.1 45.4

Western Bulldogs 0 55.0 57.1 46.2

Sport Group Total 60.0 51.1 53.5 40.8

Table 47: Gender balance in recruitment and promotions

Recruitment
Gender balance achieved
(40%-60% women in graduate
and overall recruitment)

Women hires under 40% or over
60%, and overall gender balance in
the organisation is improving

Women hires over 60%, but not
improving overall gender balance in
the organisation

Women hires under 40%, and not
improving gender balance in the
organisation

First year reporting

Not applicable

Promotions
Women promotions equal to or more
than women’s representation overall

Women promotions at least 40%,
but not equal to or more than
women’s representation overall

Women promotions less than
women’s representation overall

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 103

SPORT GROUP

Pay equity between men and women

In late 2018, 10 member organisations who report to the Workplace Gender Equality Agency (WGEA) completed
the group’s first gender pay equity audit. The review showed a pay gap of 27.0% amongst participating
organisations, compared to 31.5% in WGEA’s “Sports and Physical Recreation Activities” category and a national
figure of 21.3% (2018). The next review will be conducted in 2020.

There is limited data available this year for Flexible and Inclusive Employment Experiences from organisations in
the MCC Sport Group. We will work to include more detailed information in future MCC Impact Reports.

Flexible and inclusive employment experiences

104 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

SPORT GROUP

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 105

SPORT GROUP

Equal investment in female participation in
sport, development pathways and payment for
elite women athletes will deliver exponential
benefits to our economy, society and our
collective wellbeing.
Kate Palmer CEO, Sport Australia

106 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

STEM GROUP

The group reflects the diversity of
STEM organisations representing
our national scientific research
and data institutions, universities,
as well as medical, technology,
engineering, health and
pharmaceutical businesses.

MCC STEM exists to achieve
a significant and sustainable
increase in the representation of
women in leadership positions in
STEM, recognising that unless we
disrupt the status quo in the sector,
our nations will not fulfil their full
innovation and growth potential.

The MCC STEM Group was established in 2016 and today includes
16 members who lead some 49,500 employees, in 42 jurisdictions.

STEM Group

Highlights for 2018–19

80.0% MCC STEM organisations have improved women’s representation
in their other executives/general managers (CEO–2), compared to their
representation at this level in 2018

Members achieved gender balance or an increase in women’s
representation across 76.6% of employment categories in 2019

On average, MCC STEM organisations had achieved gender balance in
graduate recruitment, and this average increased from 44.0% in 2018 to
48.2% in 2019

Over 90.0% of MCC STEM organisations now have mainstreamed flexible
working strategies in place

75.0% of MCC STEM organisations have established specific targets or
KPIs for STEM roles

100% of members have a formal policy or strategy in place for preventing
and addressing sexual harassment, including details of complaints/
grievance processes

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 107

STEM GROUP

Greg Ellis
CEO, MYOB

Mike Foster
CEO, Fujitsu
Australia

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

Dig Howitt
CEO and President,
Cochlear

Adi Paterson
CEO, ANSTO

David W Kalisch
Australian
Statistician,
Australian Bureau of
Statistics

Larry Marshall
CEO, CSIRO

Bronwyn Evans
CEO, Engineers
Australia

Bob Easton
Chairman & Senior
Managing Director,
ANZ Accenture
Australia Pty Ltd

Alan Finkel AO
Australia’s Chief
Scientist

Bill Cox
Global CEO, Aurecon

James Johnson
CEO, Geoscience
Australia

Peter Høj
Vice Chancellor
and President,
The University of
Queensland

Convenor

Brian P Schmidt
Vice Chancellor,
Australian National
University

Tanya Monro
Chief Defence
Scientist

Ann Sherry AO
Non-Executive
Director

Andrew Stevens
Chair, Innovation and
Science Australia

Male Champions and Special Advisors

108 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

STEM GROUP

 Focus areas and impact for 2018–19

Stepping up as leaders
Released a discussion guide and
practical case studies on “Gender
Equality and the Future of Work” in
collaboration with the Founding MCC
group, along with two videos reflecting
the perspectives of leaders and
women in STEM on the future of work.

Held a public event on “Gender
Equality and the Future of Work”, in
collaboration with the Founding MCC
group, featuring leader perspectives
and promising practices to deliver
gender equality in the future of work.

Released a report featuring new
research conducted by Accenture,
surveying over 3000 women and men
working in STEM careers in Australia,
identifying key barriers and enablers of
women’s careers in STEM.

Reviewed MCC responses to domestic
violence as a workplace issue and held
a listen and learn with OurWatch to
identify opportunities for action.

Creating accountability
Reviewed targets and accountability
measures for accelerating women’s
representation in leadership, with a
focus on setting specific targets for
STEM roles. For example:
 • ANSTO established bold new

targets (40/40/20) at all levels,
including specifically for STEM
roles

 • MYOB set and achieved gender
goals for graduate software
engineering roles

 • Fujitsu has set gender hiring
targets across all role types and
levels in the organisation

Disrupting the status quo
Held internal conversations on
everyday sexism across all MCC
STEM organisations to gain a deeper
understanding of the nature of
everyday sexism and opportunities to
challenge and call it out.

Reviewed MCC STEM sexual
harassment policies and practices
to identify opportunities for
strengthening, with a focus on
increasing reporting rates.

Scrutinised all stages of recruitment
by MCC STEM organisations, revealing
a number of innovative approaches
in the group including trials of ‘opt
out’ promotion rounds and a focus on
‘culture add’ vs ‘culture fit’.

Held a workshop with men at different
levels of leadership across MCC
STEM group based on the Leadership
Shadow, surfacing a range of actions
that men can take as everyday
champions of change.

Appointed women to significant
positions in the sector. For example:
 • UQ appointed their first woman

Dean of Engineering and woman
Deputy Vice Chancellor (Research)

 • CSIRO has appointed its first
woman Chief Scientist

 • Aurecon appointed a woman CEO
of Australia and New Zealand and
increased women’s representation
on the senior executive team
through a number of key
appointments

Dismantling barriers for carers
Reviewed approaches to flexible
work and parental leave, including a
focus on men’s uptake, to identify
opportunities for improvement. For
example:
 • ANU has adopted a leading

parental leave policy with 26 weeks
paid leave for birth and non-birth
parents

 • Accenture has adopted a leading
parental leave policy with 18 weeks
paid leave for both parents which
can be taken flexibly

Gender equality in society
Delivered a Leaders Roundtable
with Science in Australia Gender
Equality (SAGE) leaders to amplify
impact across the sector by sharing
Leadership Shadow with STEM
leaders.

Held “Listen and Learn” sessions
with women in the broader STEM
community, in partnership with
Science and Technology Australia.

Shared MCC insights and learning for
the Women in STEM Decadal Plan,
developed by the Australian Academy
of Science and the Australian
Academy of Technology, Science and
Engineering.

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 109

STEM GROUP

Table 48: MCC practical actions

Stepping up as
Leaders

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

Leaders’ Behaviour – gender equality embedded in expectations of leaders

MCC Panel Pledge – commitment by CEO / Head of Business

Creating
Accountability

Gender Equality Targets – annual public reporting

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

STEM roles – tracking of gender equality

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

STEM roles – targets or other KPIs in place for gender equality

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

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

Sponsorship – practice expected of all leaders

Everyday Sexism – action to highlight and address

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

Flexible Work – approach to mainstreaming flexibility

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

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

Dismantling
Barriers for
Carers

Parental Leave – flexible access for all parents

Superannuation – paid during paid and unpaid parental leave periods

Gender
Equality in
Society

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

Future of Work – organisation giving consideration to gender equality

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

Complete or currently underway

 In plan to commence or complete by 2020

Under consideration

110 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

STEM GROUP

Table 49: Gender balance in leadership

Gender balance in leadership, recruitment, graduates and promotions
 Impact details

Women’s Representation (%)

STEM Group
Organisations

Benchmark
Year

Overall
Employees

Key
Management
Personnel

Other Execs
/ General
Managers

Senior
Managers

Other
Managers

Non-
Managers

Board

Australian Bureau of
Statistics 2017 52.2 100 44.4 44.7 51.2 53.7 -

Accenture 2018 34.9 36.8 19.3 25.5 32.0 39.8 36.4

ANSTO 2017 29.3 50.0 52.2 36.5 22.6 26.9 50.0

ANU 2017 52.2 50.0 46.6 40.6 50.0 52.7 46.7

Aurecon 2017 35.4 25.0 20.5 11.4 28.7 39.9 14.3

Cochlear Limited 2018 48.9 0.0 7.7 29.3 34.1 51.5 20.0

CSIRO 2017 42.1 50.0 25.0 41.4 34.6 44.0 50.0

Defence Science
Technology Group * 2017 23.9 20.0 4.7 16.6 15.7 27.7 -

Engineers Australia * 2018 57.4 20.0 - 53.6 69.4 57.0 42.9

Fujitsu 2017 21.9 20.0 31.5 16.0 23.4 21.9 0.0

Geoscience Australia 2019 39.0 16.7 36.4 21.7 34.5 42.6 26.3

Johnson & Johnson* 2017 62.3 66.7 48.0 48.8 54.0 66.7 71.4

MYOB 2017 43.6 20.0 - 36.4 38.0 44.9 28.6

University of
Queensland 2017 56.2 33.3 34.8 36.8 43.8 58.0 45.5

STEM Group Total 2018 45.2 36.0 31.1 30.1 36.7 48.0 38.3

Gender balance achieved
(40%-60% women’s representation)

Moving closer to gender balance since
benchmark year

Increase in over-representation of
women since benchmark year

Increase in under-representation of
women since benchmark year

Unchanged since benchmark year

First year reporting

Not applicable

*
CEO / Head of Business (or equivalent)
is a woman

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 111

STEM GROUP

Recruitment Promotions

STEM Group
Organisations

Women graduates (%) Women hires (%) Women promotions (%) Overall women’s
representation at end
of period (%)

Australian Bureau of
Statistics 42.9 47.1 55.6 52.2

Accenture 50.5 38.5 37.9 34.9

ANSTO 45.5 43.9 29.9 29.3

ANU - 55.2 57.7 52.2

Aurecon 52.4 37.6 38.2 35.4

Cochlear Limited 44.4 75.0 45.6 48.9

CSIRO 40.2 47.8 45.2 42.1

Defence Science
Technology Group 24.0 30.7 34.4 23.9

Engineers Australia - 60.2 68.8 57.4

Fujitsu 50.8 23.9 20.0 21.9

Geoscience Australia 33.3 43.2 55.8 39.0

Johnson & Johnson 60.0 65.3 53.0 62.3

MYOB 90.9 46.5 36.7 43.6

University of
Queensland 50.0 68.4 57.0 56.2

STEM Group Total 48.2 56.4 44.6 45.2

Table 50: Gender balance in recruitment and promotions

Recruitment
Gender balance achieved
(40%-60% women in graduate
and overall recruitment)

Women hires under 40% or over
60%, and overall gender balance in
the organisation is improving

Women hires over 60%, but not
improving overall gender balance in
the organisation

First year reporting

Not applicable

Promotions
Women promotions equal to or more
than women’s representation overall

Women promotions at least 40%,
but not equal to or more than
women’s representation overall

Women promotions less than
women’s representation overall

112 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

STEM GROUP

Pay equity between men and women

STEM Group
Organisations

Flexible Work
Percentage of employees reporting they have access
to the flexibility they need (or similar wording).

Inclusive Culture
Percentage of employees that report they have an
inclusive employment experience (or similar wording).

Women Men All Women Men All

Australian Bureau of
Statistics 93.0 90.0 91.0 88.0 86.0 86.0

Accenture 78.6 83.3 81.3 - - -

ANSTO 85.0 76.0 79.0 - - -

ANU 78.0 78.0 77.0 67.0 73.0 69.0

Aurecon 93.0 91.0 92.0 - - -

Cochlear Limited 85.0 86.0 85.0 80.0 83.0 81.0

CSIRO 89.0 88.0 88.0 80.0 77.0 77.0

Engineers Australia 88.0 90.0 89.0 63.0 70.0 66.0

Fujitsu - - 74.0 - - 73.0

Johnson & Johnson 94.0 89.0 91.6 89.0 90.0 89.3

MYOB 85.0 86.0 86.0 94.0 91.0 92.0

University of
Queensland 79.0 77.0 77.0 76.0 78.0 75.0

STEM Group Averages 86.1 84.9 84.2 79.6 81.0 78.7

Table 51: Access to flexible work, and experiencing an inclusive culture

Flexible and inclusive employment experiences

The following organisation in the MCC STEM Group publicly discloses their pay equity gap:

 • Australian Bureau of Statistics – Annual Report

Improved since first report in 2018

Not improved since first report in 2018

First year reporting in 2019

Data not available

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 113

STEM GROUP

STEM Group
Organisations

Percentage of employees (of those who took parental leave) who left their organisation during or at the end of their parental
leave in the past year.

Women Men All

Australian Bureau of
Statistics 1.8 7.1 2.4

Accenture 1.8 1.2 -

ANSTO 8.0 3.0 5.0

ANU 3.0 5.0 4.0

Aurecon 0 0.1 0

Cochlear Limited 0 0 0

CSIRO 1.3 0.6 1.0

Defence Science
Technology Group
(DTSG)

0 0 0

Engineers Australia 6.0 0 0.3

Fujitsu 4.5 0 -

Geoscience Australia 0 0 0

MYOB 0 0 0

STEM Group Averages 2.2 1.4 1.3

Table 52: Sexual harassment – respect and safety at work

Table 53: Exits during or at the end of parental leave

STEM Group
Organisations

Percentage of employees who believe that their
organisation takes a zero-tolerance approach to
sexual harassment (or similar wording)

Percentage of employees who 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)

Women Men All Women Men All

Accenture 85.9 92.0 89.3 - - -

ANSTO 71.0 88.0 80.0 - - -

ANU 80.0 83.0 81.0 - - -

Aurecon 90.0 95.0 93.0 - - -

CSIRO 76.0 82.0 78.0 - - -

Engineers Australia 94.0 99.0 96.0 72.0 84.0 78.0

Fujitsu - - 58.0 - - 66.0

Johnson & Johnson 94.0 95.0 93.5 - - -

University of
Queensland 90.0 92.0 91.0 - - -

STEM Group Averages 85.1 90.8 84.4 72.0 84.0 72.0

Data not available

Data not available

114 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

STEM GROUP

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 115

STEM GROUP

We know diversity helps drive innovation,
and women’s representation in leadership is
particularly critical for delivering disruptive
innovation. We simply must do more to
unlock and access this untapped and under-
represented talent pool.
Ann Sherry AO Non-Executive Director and Convenor, Male Champions of Change

116 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

CONSULT AUSTRALIA GROUP

The group includes
representatives from businesses
providing design, advisory, and
engineering services including
large government public works
projects to private sector

projects in the built and natural
environment. Members work within
and across their organisations to
increase the representation and
influence of women in the industry.

Consult Australia Male Champions of Change (CA MCC) was
established in 2016 and today includes 12 members who lead
some 18,000 employees in Australia.

Consult Australia Group

Highlights for 2018–19

32.1% women’s representation achieved overall across the group,
compared to 29.2% in 2018

Members achieved gender balance or an increase in women’s
representation across 77.1% of employment categories in 2019

58.0% of members now have flexible working strategies in place

75.0% of members have flexible parental leave policies in place

100% of members have a formal policy or strategy in place for preventing
and addressing sexual harassment, including details of complaints/
grievance processes

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 117

CONSULT AUSTRALIA GROUP

Phil Duthie
Executive General
Manager, Australia,
GHD

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

Matthew Harris
NSW Managing
Director, Rider
Levett, Bucknall

Paul Gardiner
Regional Manager
APAC, SLR
Consulting

Jamie Alonso
CEO, APAC, Cardno

Louise Adams
Managing Director
Australia and New
Zealand, Aurecon

Jamie Shelton
CEO, Northrop

Convenor

James Phillis
CEO Australia and
New Zealand, SMEC

Nicola
Grayson
CEO, Consult
Australia

Peter Chamley
Chair, Australasia
Region, Arup

Todd Battley
CEO Australia
and New Zealand,
AECOM

Will Wright
Managing Director,
Douglas Partners

Malcolm McDowall
CEO, APAC, Arcadis

Male Champions and Special Advisors

118 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

CONSULT AUSTRALIA GROUP

 Focus areas and impact for 2018–19

Stepping up as leaders
Introduced the Leadership Shadow
as a standing item on the Group’s
quarterly agenda with a particular
focus on sharing ideas to cascade the
message throughout firms.

Undertook a deep dive on the
retention and advancement of women
in Engineering to underscore the
complexity and interconnected nature
of diversity and inclusion initiatives,
e.g. the role of targets in overcoming
biases.

Hosted McKinsey culture expert at a
group meeting to share insights on the
creation of inclusive, high-performing
workplaces and the impact on
attraction and retention rates.

Hosted our Annual Progress Report
Launch and Industry Lunch with the
“Balance for Better” theme, focusing
on the benefits to both women and
men of more gender equal workplaces,
relationships and societies.

Creating accountability
Continued to develop gender equality
accountability measures across our
members. For example:
 • Jacobs, RLB and SMEC introduced

targets in 2019 bringing the total to
8 of 13 firms (61.5%)

 • Aurecon introduced formal
accountability measures. ‘Diversity
and Inclusion’ is now included as
part of KPIs

 • As part of ensuring sustainable
advancement initiatives, AECOM,
Arcadis, Aurecon, Jacobs, GHD
and SMEC participated in a
succession planning exercise
applying a gender lens to CEO and
Executive Committees plans

 • 11 of 13 firms (84.6%) now
undertake regular pay gap audits

Disrupting the status quo
Led innovative actions across our
group to advance more women into
leadership positions. For example:
 • GHD and SLR launched “Co-

Creating Inclusive Cultures:
Engaging Men”, a program
designed to authentically and
actively engage senior male
leaders and teams in diversity and
inclusion initiatives. 9 of 13 firms
have participated to date (69.2%)

 • Arup, Jacobs, Northrop, RLB and
SMEC participated in the MCC
Safe Worksites roundtable, an
initiative designed to surface
solutions to create more inclusive
worksites. This will continue into
2020 and include contractors in
the next phase

 • All CA MCC firms contributed
to Consult Australia’s “STEM
Pipeline” thought leadership
piece, highlighting challenges and
opportunities to increase female
participation in STEM

 • Six firms (AECOM, Arcadis, GHD,
Jacobs, Northrop and SMEC) took
part in the STEM group survey
defining enablers and barriers to
women pursuing and thriving in
Engineering careers

Dismantling barriers for carers
Continued our focus on dismantling
barriers for carers. For example:
 • 75% of firms now provide flexible

parental leave (AECOM, Arcadis,
Arup, Aurecon, Cardno, GHD,
Jacobs, RLB, SLR)

 • Three firms (23.1%) provide
superannuation on paid and unpaid
parental leave (Arup, Aurecon,
Douglas Partners)

Gender equality in society
Worked with Consult Australia
to contribute a submission to
the National Inquiry into Sexual
Harassment in Australian Workplaces.
On behalf of the Engaging Men action
group, Northrop shared the unique
approach to shifting mindsets and
behaviours with regard to sexist
language and behaviour at work.

Hosted domestic and family violence
survivor Kristy McKellar OAM at one
of our meetings to better understand
the nature and impact of DFV in the
workplace.

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 119

CONSULT AUSTRALIA GROUP

Table 54: MCC practical actions

Stepping up as
Leaders

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

Leaders’ Behaviour – gender equality embedded in expectations of leaders

MCC Panel Pledge – commitment by CEO / Head of Business

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

Sponsorship – practice expected of all leaders

Everyday Sexism – action to highlight and address

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

Flexible Work – approach to mainstreaming flexibility

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

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

Dismantling
Barriers for
Carers

Parental Leave – flexible access for all parents

Superannuation – paid during paid and unpaid parental leave periods

Gender
Equality in
Society

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

Future of Work – organisation giving consideration to gender equality

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

Creating
Accountability

Gender Equality Targets – annual public reporting

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

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

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

120 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

CONSULT AUSTRALIA GROUP

Table 55: Gender balance in leadership

Gender balance in leadership, recruitment, graduates and promotions
 Impact details

Women’s Representation (%)

Consult Australia
Group Organisations

Benchmark
Year

Overall
Employees

Key
Management
Personnel

Other Execs
/ General
Managers

Senior
Managers

Other
Managers

Non-
Managers

Board

AECOM 2016 35.9 31.8 2.8 12.0 24.8 40.7 37.5

Arcadis 2016 30.0 33.3 19.2 30.0 19.6 30.9 50.0

Arup 2016 38.8 40.0 25.0 19.0 31.0 41.4 18.2

Aurecon 2016 35.4 25.0 20.5 11.4 28.7 39.9 14.3

Cardno 2019 29.3 0.0 66.7 33.3 36.0 29.0 14.3

Douglas Partners 2016 20.4 14.3 - 9.7 14.3 21.6 0.0

GHD 2016 32.6 33.3 21.5 17.6 33.4 41.4 44.4

Jacobs 2016 27.6 20.0 32.3 14.6 16.0 28.6 33.3

Northrop 2018 26.2 0.0 0.0 4.8 17.5 29.3 28.6

SLR 2018 33.3 9.1 - 0.0 55.6 36.1 12.5

SMEC 2016 25.4 12.5 16.7 14.8 22.6 26.1 0.0

Consult Australia Group
Total 2018 32.1 23.8 21.7 15.6 29.0 35.2 24.7

Gender balance achieved
(40%-60% women’s representation)

Moving closer to gender balance since
benchmark year

Increase in under-representation of
women since benchmark year

Unchanged since benchmark year

First year reporting

Not applicable

Note: Integral is a very recent new member of the Consult Australia Group, and will be included in our Impact Report next year.

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 121

CONSULT AUSTRALIA GROUP

Recruitment Promotions

Consult Australia
Group Organisations

Women graduates (%) Women hires (%) Women promotions (%) Overall women’s
representation at end
of period (%)

AECOM 43.9 37.2 38.8 35.9

Arcadis 36.0 31.6 25.8 30.0

Arup 50.0 48.4 38.2 38.8

Aurecon 52.4 37.6 38.2 35.4

Cardno 33.9 31.6 38.1 29.3

Douglas Partners 18.8 22.9 18.4 20.4

GHD 40.0 37.8 30.3 32.6

Jacobs 32.8 29.9 28.0 27.6

Northrop 25.0 34.0 32.0 26.1

SLR 27.3 34.7 35.0 33.3

SMEC 35.1 28.6 24.0 25.4

Consult Australia Group
Total 40.4 35.3 33.6 32.1

Table 56: Gender balance in recruitment and promotions

Recruitment
Gender balance achieved
(40%-60% women in graduate
and overall recruitment)

Women hires under 40% or over
60%, and overall gender balance in
the organisation is improving

Women graduates or hires under 40%,
and not improving gender balance in
the organisation

First year reporting

Promotions
Women promotions equal to or more
than women’s representation overall

Women promotions less than
women’s representation overall

122 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

CONSULT AUSTRALIA GROUP

Pay equity between men and women

Consult Australia
Group Organisations

Flexible Work
Percentage of employees reporting they have access
to the flexibility they need (or similar wording).

Inclusive Culture
Percentage of employees that report they have an
inclusive employment experience (or similar wording).

Women Men All Women Men All

AECOM 90.0 92.0 91.0 86.0 85.0 86.0

Arcadis 36.0 63.0 83.0 90.0 87.0 88.0

Arup 78.0 76.0 77.0 72.0 80.0 77.0

Aurecon 93.0 91.0 92.0 - - -

Cardno - - 80.0 - - 78.0

Northrop 85.0 86.0 86.0 - - 87.0

SMEC 89.2 87.8 88.2 78.8 85.4 83.0

Consult Australia Group
Averages 78.5 82.6 85.3 81.7 84.4 83.2

Table 57: Access to flexible work, and experiencing an inclusive culture

Flexible and inclusive employment experiences

The following organisation in the Consult Australia MCC Group publicly discloses their overall gender pay gap:

 • Cardno – company announcement

Table 58: Sexual harassment – respect and safety at work

Consult Australia
Group Organisations

Percentage of employees who believe that their
organisation takes a zero-tolerance approach to
sexual harassment (or similar wording)

Percentage of employees who 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)

Women Men All Women Men All

AECOM 88.0 93.0 90.0 - - -

Arcadis 92.0 96.0 94.0 - - -

Arup 87.0 97.0 93.0 - - -

Aurecon 90.0 95.0 93.0 - - -

Cardno - - 90.0 - - -

SMEC 83.2 95.7 90.0 83.2 95.7 90.0

Consult Australia Group
Averages 88.0 95.3 91.7 83.2 95.7 90.0

Improved since first report in 2018

Not improved since first report in 2018

First year reporting in 2019

Data not available

Data not available

https://www.cardno.com/news-insights/cardno-ceo-announces-improved-gender-pay-gap-results/

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 123

CONSULT AUSTRALIA GROUP

Consult Australia
Group Organisations

Percentage of employees (of those who took parental leave) who left their organisation during or at the end of their parental
leave in the past year.

Women Men All

AECOM 8.4 0 8.4

Arcadis 7.0 0 4

Arup 0.1 0.1 0.1

Aurecon 0 0 0

Cardno 5.9 0 2.4

Douglas Partners 14.0 0 11.0

GHD 2.0 0.8 2.1

Jacobs 8.0 16.0 10.0

Northrop 1.0 0 1.0

SLR 0 0 0

SMEC 0 0 0

Consult Australia Group
Averages 4.2 1.5 3.5

Table 59: Exits during or at the end of parental leave

124 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

CONSULT AUSTRALIA GROUP

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 125

CONSULT AUSTRALIA GROUP

Increasing both the retention of women in the
workplace and the sponsorship of women into
leadership will result in more role models for
young women in the sector. This is essential
if we’re serious about breaking down gender
stereotypes.
Nicola Grayson CEO, Consult Australia

FIRE & EMERGENCY GROUP

126 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

Today the group includes 29
members who lead some 288,000
employees and volunteers. The
group includes representatives
located throughout metropolitan,
rural and regional communities
across Australia and New
Zealand. Members are focused on
advancing gender equality, women
in leadership and professional,

respectful and inclusive
workplaces within and across
the fire and emergency sector.
A particular priority is building
the representation of women in
frontline service delivery positions
which can serve as a critical
pathway to leadership positions in
the sector.

The Fire & Emergency Group was established in 2017, with
support from the Australasian Fire and Emergency Services
Authorities Council (AFAC).

Fire & Emergency Group

Highlights for 2018–19

Members achieved gender balance or an increase in women’s
representation across 68.9% of employment categories in 2019

24.2% women’s representation achieved overall across the group,
compared to 22.0% in 2018 when the group released its first report

40.1% of overall hires across the group were women

79.3% of members now have mainstreamed flexible working strategies in
place

92.9% of members have flexible parental leave policies in place

79.3% of members have a formal policy or strategy in place for
preventing and addressing sexual harassment, including details of
complaints/grievance processes

FIRE & EMERGENCY GROUP

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 127

Chris Beattie
Chief Officer, SA
State Emergency
Service

Andrew Crisp
APM
Commissioner,
Emergency
Management
Victoria

Ross Dickson
Chief Forester
& Company
Secretary, Forestry
Corporation of NSW

Shane
Fitzsimmons
AFSM
Commissioner, NSW
Rural Fire Service

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

Chris Gibson
Manager,
Conservation, Fire
and Safety, Forestry
SA

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

Collene Bremner
Executive Director,
Bushfires NT

Paul Baxter QSO
Commissioner, Fire
and Rescue NSW

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

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

Chris Arnol AFSM
Chief Officer,
Tasmania Fire
Service

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

Stuart Ellis AM
CEO, Australasian
Fire and Emergency
Service Authorities
Council

Mark Jones AFSM
Chief Officer, South
Australian Country
Fire Service

Ben Klaassen
Deputy Director
General, Queensland
Parks and Wildlife
Services

Stephen Griffin
CEO, Victoria State
Emergency Service

Rhys Jones CNZM
Chief Executive, Fire
and Emergency New
Zealand

Darren Klemm
AFSM
Commissioner,
Department of Fire
and Emergency
Services WA

Male Champions and Special Advisors

Michael Morgan
AFSM
Chief Officer
and CEO, SA
Metropolitan Fire
Service

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

David Nugent
AFSM
Director, Fires
& Emergency
Services, Parks
Victoria

Rob Porter
Executive
General Manager,
Airservices Australia

Andrew Lea ESM
Director, Tasmania
State Emergency
Service

Jessica Bain

FIRE & EMERGENCY GROUP

128 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

Convenor
Kristen Hilton
Victorian Human
Rights and Equal
Opportunity
Commissioner

Steve Warrington
AFSM
Chief Officer and
CEO, Country Fire
Authority Victoria

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

Carlene York
Commissioner, NSW
State Emergency
Service

David Willing
Executive Director,
Northern Territory
Fire and Emergency
Services

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

FIRE & EMERGENCY GROUP

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 129

 Focus areas and impact for 2018–19

Stepping up as leaders
Engaged in the Leadership Shadow
with 57.1% of members having
undertaken this foundational MCC
activity. All MCCs will complete
or refresh this exercise in 2020,
recognising the change in leadership
that has occurred across the group
over the past year.

Committed to the Panel Pledge with
85.2% of members signing up so far.
A number of new members joining the
group will formally support the Panel
Pledge as part of their induction to
the MCC strategy. Members have also
extended the reach and impact of the
Panel Pledge within the sector. For
example:
 • AFAC19 is the major conference

for the sector attracting some
2000 delegates from Australia and
New Zealand. Speakers for the
conference were gender balanced
overall; panels contained at least
one woman and suppliers involved
in the significant trade show that
accompanied the conference,
were asked to consider gender
and diversity in all aspects of their
stands / presentations

 • NSW Rural Fire Service has
implemented the Panel Pledge as
part of its 2019 Leadership and
Young Members Forum and other
senior management events

 • AFAC CEO Stuart Ellis continues
to publicly lead on gender
equality through AFAC’s various
communication channels. This
includes thought leadership pieces
on machoism and conscious and
unconscious bias impacting the
advancement of women in the
sector

Creating accountability
Reviewed a standard approach for
capturing and reporting gender
representation across member
organisation aligned to the MCC
Coalition reporting methodology, with
customisation to suit the specific needs
of the fire and emergency sector.

Tracked and monitored progress for
2019 with 100% of MCC Fire and
Emergency members sharing their
latest gender representation data
(benchmarked against 2018 results) and
progress building the conditions and
cultures that enable women to thrive.
This represents the most consistent and
comprehensive reporting on gender
equality ever undertaken in the fire and
emergency sector.

Disrupting the status quo
Reviewed gender representation
amongst sector leadership, policy and
talent development forums. An annual
review was completed and presented
to members at their July meeting. This
review showed that in 2019:
 • The AFAC Executive Forum had

20.0% women’s representation,
down from 23.0% last year

 • The Strategic Command
Program had 10.0% women’s
representation, down from 12.0%
last year

 • The Senior Officer Cohort had
29.0% women’s representation

 • The AFAC Collaboration
Groups had 25.0% women’s
representation, up from 16.0% last
year

The review found that proactive and
consistent focus was required to
achieve, and reap the benefits of,
gender equality in sector leadership
forums. Members have supported a
targeted strategy to address issues
identified in the review.

Prepared a “Sponsorship of Talent”
program and guideline to help identify
and accelerate the development of
women leaders in the sector. Members
have agreed to adopt/adapt the MCC
Sport Women in Sport Sponsorship
program and pilot it across the Fire and
Emergency sector. A sector-specific
program guide and recruitment
process has been developed and
sponsor/sponsee arrangements will
be finalised and launched for the first
meeting of the MCCs in April 2020.

Completed a review / audit of the
public presence of 72.0% of member
organisations to ensure they are
presenting a respectful and inclusive
environment for women. For example:
 • WA Department of Fire and

Emergency Services (DFES) has
undertaken a complete redesign
of its corporate website and its
volunteer portal aligned with its
charter to represent diversity and
inclusion. All language in internal
and external communications is
reflective of their organisational
commitment to equity and
diversity

FIRE & EMERGENCY GROUP

130 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

Reviewed sexual harassment policies
benchmarking existing approaches
against good practices recommended
by the Australian Human Rights and
Equal Opportunity Commission.
A number of members have since
commenced development of
standalone sexual harassment policies
tailored to specific issues that arise
in the fire and emergency sector. For
example:
 • An Inclusion and Fairness

framework is in development to
support the Victorian Country Fire
Authority (CFA) in embedding a
range of systems, processes and
initiatives that will support women
in the organisation. This includes
a focus on addressing sexual
harassment, developing resources
and education to build the skill and
confidence across management
levels to proactively prevent and
respond to incidents of sexual
harassment in the workplace

Reviewed and contributed to the MCC
“40:40:20” Talent Processes toolkit
developed and released by MCC this
year. The Toolkit has been shared with
MCC members, HR teams and line
managers across our organisations
and is available either through AFAC or
the MCC website.

Implemented a range of initiatives
to support gender equality and the
advancement of women in the sector.
For example:
 • Fire and Emergency New

Zealand and the SA Metropolitan
Fire Services each released
the findings of independent
reviews into workplace culture,
sexual harassment and bullying
within their organisations.
Their Commissioners publicly
led communication of the
findings with both accepting
and now addressing all of
the recommendations in the
respective reports

 • WA DFES conducted
comprehensive recruitment
training and masterclasses
focused on unconscious bias
throughout the organisation. It
has also made comprehensive
changes to recruitment and
promotion processes to eliminate
bias, with the aim of advancing
more women

 • Fire and Rescue NSW’s long-
term commitment to gender
parity recruitment for permanent
firefighters has seen a dramatic
increase in the percentage of
female firefighters and an increase
in the number of women applying
for roles with the organisation. It
also held its pilot Women Leading
at Fire & Rescue Mentoring
program, with the aim of creating a
pipeline of talented women to join
the sector

 • Queensland Fire and Emergency
Services increased women
firefighter representation in its
2019 recruit courses to 20.7%,
with 83.3% of women graduating
from the courses

 • Victorian State Emergency Service
delivered its Respect and Equity
training to ensure all members
understands expectations and
policies and procedures to identify,
address and report unacceptable
behaviours

 • Department of Biodiversity,
Conservation and Fires &
Emergency Services WA,
Parks Victoria established a
specific objective to maximise
representation of female
operational staff in overseas and
interstate fire deployments to
provide accelerated development
opportunities

 • NSW Parks and Wildlife Service
conducted their first all-female
hazard reduction burn in July 2019

FIRE & EMERGENCY GROUP

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 131

Dismantling barriers for carers
Reviewed flexible workplace practices
and workplace policies with 79.3%
of members implementing flexible
work policies. However, many staff
report that these policies are not
always designed in ways that meet
their needs. As a first step, members
have agreed to better communication
and consistent application of policies
across their organisations. Further
work on this action will be completed
in 2020.

Gender equality in society
Guided and supported research
over two years into gender equality,
diversity and inclusion, led by the
Bushfire and National Hazards
Co-operative Research Centre and
academics from Victoria University.
Emergency Management Victoria is
currently using lessons arising from
this research, and the collective
experience of the group, to develop
a detailed, sector-specific case for
change on diversity and inclusion
in fire and emergency, together with
supporting communication and
engagement resources.

Metropolitan Fire Brigade (MFB) led
and coordinated the Emergency
Management Sector’s preeminent
International Women’s Day event
for 2019 in Federation Square.
Emergency Management Victoria
(EMV), the Country Fire Authority
(CFA), and AFAC supported and
participated in the event. Over 10,500
people experienced the event which
promoted careers and volunteer
opportunities for women. The event
showcased the achievements of
women in natural hazards, as well as
provided information, activities and
advice to the public.

Queensland Fire and Emergency
Services is participating in the MCC
Founding Group’s Gladstone Project
on whole of community responses to
domestic and family violence.

Metropolitan Fire Brigade (MFB) and
Country Fire Authority has introduced
significant Family Violence resources
including paid leave, Family Violence
Contact Officers, training, guidelines
and information resources for people
affected by family violence and
their managers. MFB also ran major
campaigns supporting 16 Days of
Activism and Men’s Health Week,
giving information, tools and referrals
to ensure that this remains a current
and relevant issue amongst their team.

FIRE & EMERGENCY GROUP

132 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

Table 60: MCC practical actions

Stepping up as
Leaders

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

Leaders’ Behaviour – gender equality embedded in expectations of leaders

MCC Panel Pledge – commitment by CEO / Head of Business

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

Sponsorship – practice expected of all leaders

Everyday Sexism – action to highlight and address

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

Flexible Work – approach to mainstreaming flexibility

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

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

Dismantling
Barriers for
Carers

Parental Leave – flexible access for all parents

Superannuation – paid during paid and unpaid parental leave periods

Gender
Equality in
Society

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

Future of Work – organisation giving consideration to gender equality

Creating
Accountability

Gender Equality Targets – annual public reporting

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

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

FIRE & EMERGENCY GROUP

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 133

Table 61: Gender balance in leadership

Gender balance in leadership, recruitment, graduates and promotions
 Impact details

Women’s Representation (%)

Fire & Emergency Group
Organisations

Benchmark
Year

Overall
Employees

Key
Management
Personnel

Other Execs
/ General
Managers

Senior
Managers

Other
Managers

Non-
Managers

Board

ACT Emergency Services
Agency^* 2018 25.8 25.0 28.6 28.0 14.8 27.8 20.0

ACT Parks & Conservation 2018 31.7 10.0 - 33.3 - 37.2 -

Airservices Australia 2018 17.7 - 28.6 21.3 - - 37.5

AFAC 2018 64.8 62.5 50.0 66.7 25.0 76.7 7.9

Bushfires NT* 2018 38.2 33.3 50.0 28.6 100 35.0 -

CFA Victoria 2019 26.3 - 34.5 15.1 23.2 27.0 55.6

Dept for Environment &
Water SA* 2018 50.4 25.0 30.0 46.1 - 51.5 -

Dept of Biodiversity,
Conservation &
Attractions WA

2019 44.4 50.0 20.0 17.1 28.9 46.0 46.3

Dept of Fire and
Emergency Services WA 2018 21.8 0.0 30.9 22.2 16.2 23.6 -

Emergency Mgmt VIC 2018 58.9 - 45.5 46.9 33.3 72.9 -

Fire & Rescue NSW 2018 12.0 23.1 25.2 21.7 8.5 12.0 -

Fire & Emergency NZ^ 2018 18.1 20.0 21.9 13.0 5.0 19.2 60.0

Forest Fire Mgmt Victoria 2018 24.4 27.8 30.4 27.3 44.6 19.4 -

Forestry Corp of NSW 2018 20.4 0.0 50.0 7.7 16.3 21.8 42.9

Forestry SA 2019 34.5 40.0 - 0.0 - 36.7 33.3

Metropolitan Fire and
Emergency Services 2018 11.6 33.3 13.8 6.5 10.6 12.1 71.4

NSW Rural Fire Service^ 2018 22.6 33.3 17.7 12.1 12.6 24.7 -

NT Fire, Rescue and
Emergency Services 2018 30.0 66.7 50.0 28.6 12.5 30.1 -

NSW SES* 2018 34.5 50.0 57.1 40.7 29.1 34.9 -

Office of Environment and
Heritage NSW* 2018 24.4 50.0 26.7 27.1 37.7 23.3 -

Parks VIC 2018 36.3 45.0 42.9 36.9 37.7 35.9 52.9

Queensland Fire &
Emergency Services 2018 26.5 11.8 29.1 24.6 12.4 26.8 -

QLD Parks and Wildlife 2018 37.5 30.8 42.6 29.9 52.4 36.4 -

SA Metropolitan Fire 2018 5.9 9.1 3.2 25.0 3.4 6.7 -

SA Country Fire Service 2018 45.2 33.3 23.1 46.2 44.4 48.6 -

FIRE & EMERGENCY GROUP

134 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

Women’s Representation (%)

Fire & Emergency Group
Organisations

Benchmark
Year

Overall
Employees

Key
Management
Personnel

Other Execs
/ General
Managers

Senior
Managers

Other
Managers

Non-
Managers

Board

South Australian SES^ 2018 29.6 0.0 0.0 63.6 0.0 29.4 0.0

Tasmania Fire Service 2018 17.7 100 50.0 16.7 33.3 17.6 33.3

Tasmania SES^ 2018 28.5 0.0 - 20.0 8.3 29.8 -

Victoria SES 2018 39.1 31.9 60.0 27.8 30.6 45.0 66.7

Fire & Emergency Group
Total 2018 24.2 29.0 27.4 22.2 13.7 25.6 37.9

Gender balance achieved
(40%-60% women’s representation)

Moving closer to gender balance since
benchmark year

Increase in over-representation of
women since benchmark year

Increase in under-representation of
women since benchmark year

Unchanged since benchmark year

First year reporting

Not applicable

^
Includes volunteers

*
CEO / Head or Business (or equivalent)
is a woman

FIRE & EMERGENCY GROUP

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 135

Recruitment Promotions

Fire & Emergency Group
Organisations

Women graduates (%) Women hires (%) Women promotions (%) Overall women’s
representation at end
of period (%)

ACT Parks &
Conservation - 37.5 - 31.7

Airservices Australia - 29.5 - 17.7

AFAC - 66.7 66.7 64.8

Bushfires NT - 16.7 100 38.2

CFA Victoria - 50.2 - 26.3

Dept for Environment
and Water SA* 66.7 42.9 - 50.4

Dept of Biodiversity,
Conservation and
Attractions WA

- 51.0 45.7 44.4

Dept of Fire and
Emergency Services WA - 46.6 25.5 21.8

Emergency Mgmt VIC - 57.9 - 58.9

Fire & Rescue NSW - 27.9 12.7 12.0

Fire & Emergency NZ 21.3 57.5 12.5 18.1

Forestry Corp of NSW - 25.4 31.8 20.4

Forestry SA - 33.3 - 34.5

Metropolitan Fire and
Emergency Services - 30.1 14.7 11.6

NSW Rural Fire - 34.9 33.3 22.6

NT Fire, Rescue and
Emergency Services - 30.3 15.4 30.0

NSW SES* - 53.2 47.1 34.5

Parks VIC - 56.2 43.1 36.3

Queensland Fire &
Emergency Services - 34.4 27.2 26.5

QLD Parks and Wildlife - 45.9 42.5 37.5

SA Metropolitan Fire - 12.8 9.1 5.9

South Australian SES^ 100 66.7 50.0 29.6

Tasmania Fire Service 100 31.7 9.1 17.7

Tasmania SES^ - 45.8 0.0 28.5

Victoria SES - 56.0 50.0 39.1

Fire & Emergency Group
Total 26.5 40.1 24.0 24.2

Table 62: Gender balance in recruitment and promotions

Recruitment
Gender balance achieved
(40%-60% women in graduate
and overall recruitment)

Women hires under 40% or over
60%, and overall gender balance in
the organisation is improving

Women hires over 60%, but not
improving overall gender balance in
the organisation

Women graduates or hires under 40%,
and not improving gender balance in
the organisation

First year reporting

Not applicable

Promotions
Women promotions equal to or more
than women’s representation overall

Women promotions less than
women’s representation overall

Not applicable

FIRE & EMERGENCY GROUP

136 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

Pay equity between men and women

Flexible and inclusive employment experiences

There is no data available this year for gender pay equity from organisations in the MCC Fire & Emergency
Services Group. We will work to include more detailed information in future MCC Impact Reports.

There is no data available this year for Flexible and Inclusive Employment Experiences from organisations in
the MCC Fire & Emergency Services Group. We will work to include more detailed information in future MCC
Impact Reports.

FIRE & EMERGENCY GROUP

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 137

PAKISTAN GROUP

138 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

The group includes
representatives from various
sectors including Hospitality,
Telecommunications, Information
Technology and Software, Micro-
Finance and Sports Organisations.
Members work within and across
their organisations to focus and
lead on gender equality, diversity
and women’s empowerment, not
only within their organisation but in
the society as a whole.

The convenor of MCC Pakistan
was also a member of the UN
Secretary General’s High-Level
Panel on Women’s Economic
Empowerment, where Male
Champions of Change was
certified as an International Best
Practice for creating tangible and
sustainable impact on the agenda
of gender equality.

MCC Pakistan was established in October 2018 and today
includes 10 members who lead some 26,000 employees, spread
across Pakistan.

Pakistan Group

Highlights for 2018–19

Overall, the percentage of women across all MCCs currently stands at
19.0%

The number of women in the Senior Manager positions stands at 13.8%,
while at Key Managerial Positions it reaches 8.2%

100% of members now have mainstreamed flexible working strategies in
place

80.0% of members have flexible parental leave policies in place

100% of members have a formal policy or strategy in place for preventing
and addressing sexual harassment, including details of complaints/
grievance processes

PAKISTAN GROUP

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 139

M. Muddassar Aqil
Vice President &
General Manager
APAC Region,
PepsiCo Pakistan

Sameen Rana
CEO, Lahore
Qualandars

Irfan Wahab Khan
CEO, Telenor
Pakistan

Asim Siddiqui
Country Managing
Partner, EY Ford
Rhodes

Maleeka Bokhari
MCC Pakistan
Special Advisory
Council Member

Aziz Boolani
CEO, Sareena Hotels

Yasir Ashfaq
CEO, Pakistan
Microfinance
Investment
Company

Salim Ghauri
CEO, Pakistan
Microfinance
Investment
Company

Sima Kamil
MCC Pakistan
Special Advisory
Council Member

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

Shazia Syed
MCC Pakistan
Special Advisory
Council Member

Fauzia Viqar
MCC Pakistan
Special Advisory
Council Member

Kabir Naqvi
President, Ubank

Convenor
Fiza Farhan
Global Development
Advisor

Male Champions and Special Advisors

PAKISTAN GROUP

140 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

 Focus areas and impact for 2018–19

Stepping up as leaders
MCC Pakistan has begun its focus on
innovative leadership approaches to
advancing women in the workforce in
Pakistan. This has included plans to:
 • Review, commit to and report on

their Leadership Shadow Action
plans

 • Extend diversity and inclusion
training in their workplaces

 • Extend diversity and inclusion
education beyond the CEO and
executive management, taking it all
across organisational levels

 • Recognise and reward inclusive
leaders in Pakistan and globally

 • Sign onto the MCC Panel Pledge
 • Align the Recruitment Framework

to the Business Strategy and MCC.
 • Promote the effective

communication of gender equality
policies and procedures across
their organisations

Disrupting the status quo
Established action plans to lead
innovative approaches to address
cultural norms that prevent the
advancement of women in the
workplace. This has included a focus
on:
 • Making the environment more

conducive to family members to
allow for more support to stay or
join the organization

 • Reviewing opportunities to provide
safe transport for women to and
from work

 • Reviewing opportunities to provide
childcare assistance e.g. through
on-site care, subsidised child care
facilities close to the family home
and subsidised carers in the home

 • Normalising ‘working women’ by
sharing and promoting success
stories and highlighting successful
women and their leaders

PAKISTAN GROUP

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 141

Table 63: MCC practical actions

Stepping up as
Leaders

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

Leaders’ Behaviour – gender equality embedded in expectations of leaders

MCC Panel Pledge – commitment by CEO / Head of Business

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

Sponsorship – practice expected of all leaders

Everyday Sexism – action to highlight and address

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

Flexible Work – approach to mainstreaming flexibility

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

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

Dismantling
Barriers for
Carers

Parental Leave – flexible access for all parents

Superannuation – paid during paid and unpaid parental leave periods

Gender
Equality in
Society

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

Future of Work – organisation giving consideration to gender equality

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

Creating
Accountability

Gender Equality Targets – annual public reporting

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

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

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

PAKISTAN GROUP

142 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

Table 64: Gender balance in leadership

Gender balance in leadership, recruitment, graduates and promotions
 Impact details

Women’s Representation (%)

Pakistan Group
Organisations

Overall
Employees

Key
Management
Personnel

Other Execs
/ General
Managers

Senior
Managers

Other
Managers

Non-
Managers

Partners
(prof
services
only)

Board

Lahore Qalanders 50.0 0.0 - 50. 33.3 71.4 50.0 -

NetSol Technologies 18.1 0.0 100 11.7 17.1 20.3 - 50.0

Pakistan Microfinance
Investment Company 40.6 37.5 0.0 - 52.6 - - 16.7

PepsiCo Pakistan 17.0 - 15.4 11.8 17.8 17.1 - -

Telenor Pakistan 20.8 14.3 13.9 17.3 14.7 23.3 - -

MCC Pakistan Group
Total 19.0 8.2 14.8 13.8 17.1 20.3 50.0 28.6

Gender balance achieved
(40%-60% women’s representation)

First year reporting

Not applicable

Recruitment Promotions

Pakistan Group
Organisations

Women graduates (%) Women hires (%) Women promotions (%) Overall women’s
representation at end
of period (%)

Lahore Qalanders 50.0 50.0 66.7 50.0

NetSol Technologies 30.4 22.0 18.3 18.1

Pakistan Microfinance
Investment Company 66.7 45.5 44.4 40.6

PepsiCo Pakistan 32.1 22.9 7.3 17.0

Telenor Pakistan 83.9 26.3 23.0 20.8

MCC Pakistan Group
Total 54.0 24.3 16.6 19.0

Table 65: Gender balance in recruitment and promotions

Recruitment
Gender balance achieved
(40%-60% women in graduate
and overall recruitment)

First year reporting

Promotions
Women promotions equal to or more
than women’s representation overall

Women promotions less than
women’s representation overall

PAKISTAN GROUP

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 143

Pay equity between men and women

Flexible and inclusive employment experiences

There is no data available this year for gender pay equity from organisations in the MCC Pakistan Group. We will
work to include more detailed information in future MCC Impact Reports.

Alongside women’s representation, the experience of flexible work and inclusion are equally critical indicators
of gender equality. They contribute to retention, engagement and productivity. As MCC Pakistan organisations
become more mature in their practice of mainstreaming flexible work, and data on its impact becomes more
complete and consistent across the group, we expect to be able to share more outcome-related data in future
MCC Impact Reports.

GLOBAL TECH GROUP

144 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

Members work within and across
their organisations to create and
share initiatives to increase the
pipeline of women in technology,
enable flexible work across their

businesses and jurisdictions, and
take action to address everyday
sexism and exclusive, masculine
culture in tech.

Global Tech was established in partnership with accelerateHER
in 2018 and today includes 11 members who lead some
300,000 employees, in 104 jurisdictions. The group includes
representatives from BBC, Condé Nast, M12, and WPP.

Global Tech Group

Highlights for 2018–19

Members have achieved gender balance in 41.9% of employment
categories

All members have achieved gender balance in promotions

65.0% of members have gender pay equity audits actioned and
completed every two years, with 100% of members committed to do so
by 2020

75.0% of members now have mainstreamed flexible working strategies in
place with 100% to be implemented by 2020

100% of members have a formal policy or strategy in place for preventing
and addressing sexual harassment, including details of complaints/
grievance processes

GLOBAL TECH GROUP

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 145

Lord Tony Hall CBE
Director General,
BBC

Nagraj Kashyap
Corporate Vice
President & Global
Head of M12

Dr Rahmyn Kress
Founder & Chief
Digital Officer,
Henkel

Federico Marchetti
Chairman & CEO,
YOOX Net-A-Porter
Group

Bob Van Dijk
CEO, Prosus Group

Brent Hoberman
CBE
Chairman & Co-
Founder, Founders
Forum

Steve Demetriou
Chair & CEO, Jacobs

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

Phillipe Chainieux
CEO, Made.com

Damian Bradfield
Chief Creative
Officer and
Founding
Shareholder,
WeTransfer

Mark Read
CEO, WPP

Roger Lynch
CEO, Condé Nast

Male Champions

Convenor Co-Founders
Elizabeth Broderick AO
Founder of Male Champions
of Change

Poppy Gaye
Co-CEO, accelerateHER

Laura Stebbing
Co-CEO, accelerateHER

GLOBAL TECH GROUP

146 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

 Focus areas and impact for 2018–19

Stepping up as leaders
Published a signed, open letter in
the Financial Times, with the support
of accelerateHER and WPP, to all
other male tech leaders – stating our
commitment to gender equality and
calling for action from other CEOs.

Participated in the Commission on
the Status of Women (CSW) CEO
Tech Roundtable co-hosted by
MCC, UN EQUALS, German and UK
Governments.

Creating accountability
Established the group charter,
committed to the Panel Pledge
and public disclosure of gender
equality data.

Disrupting the status quo
Established the first three MCC Action
Groups with the themes of normalising
flexible work, building the talent and
succession pipeline, and “Busting the
Bro Code”.

Conducted an Everyday Sexism survey
across each organisation within the
Bro Code Action Group, and later
in the year more broadly across all
organisations including translations
into other languages.

Implemented a sponsorship program
across all Global Tech organisations,
some cross-company, to provide
support, networking opportunities
and career advancement for women
in tech.

Led innovative actions to advance
more women into leadership. For
example:
 • The BBC announced that their

new HR Director role is a job share
between two people, illustrating
flexibility at the highest levels of
their organisation

 • YOOX Net-A-Porter Group
launched their “Incredible Girls
of the Future” competition
to encourage young women
entrepreneurs in fashion/tech
as part of their broader pipeline
strategy to increase women in
tech. The Group also launched
its sponsorship of the “Women in
IT Awards” including an internal
and external campaign to raise
awareness and create women role
models in tech

 • YOOX Net-A-Porter Group
experimented with AI in its
recruitment processes to help
mitigate bias and encourage more
women into profit and loss (P&L)
roles, with men encouraged into
support, human resources and
communication roles

Gender equality in society
Provided opportunities for women in
tech to attend accelerateHER events
in London (coinciding with June
MCC meeting), to connect women
in tech and entrepreneurs to venture
capitalists, investors, tech CEOs and
role models – with a number of Global
Tech MCCs in attendance.

Published two ground-breaking Condé
Nast magazine issues – British Vogue
September issue featuring “30 Global
Women” diverse changemakers edited
by HRH The Duchess of Sussex, and
the October GQ “The New Masculinity
Issue” featuring Pharrell Williams
and new perspectives on men and
masculinity.

GLOBAL TECH GROUP

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 147

Table 66: MCC practical actions

Stepping up as
Leaders

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

Leaders’ Behaviour – gender equality embedded in expectations of leaders

MCC Panel Pledge – commitment by CEO / Head of Business

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

Sponsorship – practice expected of all leaders

Everyday Sexism – action to highlight and address

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

Flexible Work – approach to mainstreaming flexibility

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

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

Dismantling
Barriers for
Carers

Parental Leave – flexible access for all parents

Gender
Equality in
Society

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

Future of Work – organisation giving consideration to gender equality

Creating
Accountability

Gender Equality Targets – annual public reporting

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

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

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

GLOBAL TECH GROUP

148 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

Table 67: Gender balance in leadership

Gender balance in leadership, recruitment, graduates and promotions
 Impact details

Women’s Representation (%)

Global Tech Group
Organisations

Overall
Employees

Key
Management
Personnel

Other Execs
/ General
Managers

Senior
Managers

Other
Managers

Non-
Managers

Board

BBC 47.9 - - 43.8 - 48.7 -

Condé Nast 68.8 42.9 - - - - -

Founders Forum 45.5 100 36.4 28.6 40.0 49.7 0.0

Jacobs 29.5 32.4 18.5 28.1 25.3 30.1 25.0

Made.com 61.3 60.0 50.0 43.5 51.1 64.9 -

WeTransfer 46.6 25.0 57.1 46.2 71.4 44.5 25.0

WPP 54.3 36.0 - 48.9 - 56.2 38.5

YOOX Net-A-Porter 63.3 57.1 47.5 52.3 66.5 63.6 -

Global Tech Group Total 48.9 36.1 26.4 47.7 31.1 50.5 36.0

Gender balance achieved
(40%-60% women’s representation)

First year reporting

Not applicable

Note: Founders Forum’s unique structure merits additional context to clarify the data point attributed to key management personnel. Founders Forum is a group of
companies each with an independent CEO and the Group’s Chair participates in the Global Tech Group as a MCC. At the time of this report, the CEO positions within
Founders Forum group are largely held by men. The category of key management personnel as defined in this report applies to only a few companies within Founders
Forum group and for the companies in which this role exists, those positions are currently held by women resulting in the 100% figure reported here.

GLOBAL TECH GROUP

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 149

Recruitment Promotions

Global Tech Group
Organisations

Women graduates (%) Women hires (%) Women promotions (%) Overall women’s
representation at end
of period (%)

BBC - 55.7 51.5 47.9

Condé Nast 50.0 58.9 66.7 68.8

Founders Forum 71.4 44.4 58.0 45.5

Jacobs - 26.8 - 29.5

Made.com - 61.2 - 61.3

WeTransfer 100 50.0 46.2 46.6

Global Tech Group Total 75.0 33.8 52.5 48.9

Table 68: Gender balance in recruitment and promotions

Recruitment
Gender balance achieved
(40%-60% women in graduate
and overall recruitment)

First year reporting

Not applicable

Promotions
Women promotions equal to or more
than women’s representation overall

Women promotions at least 40%,
but not equal to or more than
women’s representation overall

Note: Data for Condé Nast includes London headquarters only.

GLOBAL TECH GROUP

150 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

Pay equity between men and women

Flexible and inclusive employment experiences

The following organisations in the MCC Global Tech Group publicly disclose their pay equity gaps:

 • BBC – Annual Report 2018–19 (page 102) and UK Government website
 • Condé Nast – UK Government website (includes data from London headquarters and Condé Nast Britain only)
 • Jacobs – Gender Pay Gap Report for England, Wales and Scotland
 • Made.com – Website and UK Government website
 • WPP – Website and UK Government website
 • YOOX Net-a-Porter – UK Government website

Alongside women’s representation, the experience of flexible work and inclusion are equally critical indicators of
gender equality. They contribute to retention, engagement and productivity. As MCC Global Tech organisations
become more mature in their practice of mainstreaming flexible work, and data on its impact becomes more
complete and consistent across the group, we expect to be able to share more outcome-related data in future
MCC Impact Reports.

https://www.cardno.com/news-insights/cardno-ceo-announces-improved-gender-pay-gap-results/

GLOBAL TECH GROUP

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 151

We are stepping up beside women to lead on
gender equality in our sector. We will focus
our time, resources and capital to accelerate
progress. We believe when leaders stand up,
work together, listen, learn and lead with action,
real change and innovation happens.
Male Champions of Change, Global Tech group Financial Times, January 2019

HEALTH GROUP

152 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

The Group includes
representatives from
Australia’s leading health
and hospital care providers,
the primary health care
sector, pharmaceutical,
funding and government
bodies and peak
professional bodies.

The health sector is highly
gender-segregated, with
women occupying as much
as 80% of all roles. However,
women do not progress
to senior management
positions at the same
rate as men nor is their
progression proportionate
to their representation, and
there are specialisations
which are highly male-
dominated.

The MCC Health Group is
taking action to make their
workplaces inclusive and
to remove barriers that limit
the potential of their teams.
A short-term measure of
success within the health
sector will be the increase
in women’s representation
in senior management to
a gender-balanced level,
that is, between 40-60% of
senior roles. The Group also
aims to develop and grow
the pipeline of women in
specialisations where they
are under-represented.

Over the longer term, it
is expected that work
to create more inclusive
workplaces and attract
more men to work in the

sector will disrupt the
gendered nature of the
sector overall.

Members work within and
across their organisations
to:
 • Drive a significant and

sustainable increase in
the representation of
women in leadership
positions in the health
sector

 • Support women to take
advantage of growth
within high-paid careers
within the sector

 • Cultivate inclusive
cultures that deliver
efficiency within our
organisations and
across the broader
health sector

The MCC Health Group was established in April 2019.
The Group has 12 members who lead some 180,000
employees, across Australia.

Health Group

Context for 2018–19

The MCC Health Group held its inaugural meeting on 4 April 2019. The Group has focused its
efforts this year on listening and learning from the voices of women, and understanding the
systemic and cultural barriers to equitable representation of women in leadership across the
health sector in Australia.

The Group agreed to contribute representation data to the MCC Impact Report 2019 to
establish a detailed understanding of the highest impact areas in which they could focus
their efforts and a baseline against which they could track the efficacy of their efforts to
dismantle barriers to women’s progression. As such, the MCC Health Group section of
this report provides data only on MCC Health Group organisations’ representation of
women in leadership. In future years, the Group will expand its reporting in alignment with
other MCC Groups.

HEALTH GROUP

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 153

Martin Bowles
PSM
National CEO,
Calvary Health Care

James Downie
CEO, Independent
Hospital Pricing
Authority

Gavin Fox-Smith
Chair, AND Health

Glenn Keys AO
Co-Founder and
Managing Director,
Aspen Medical

Anthony Schembri
AM
CEO, St Vincent’s
Health Network
Sydney

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

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

Glenys Beauchamp
PSM
Secretary,
Department of
Health

Trevor Danos AM
Chair, Northern
Sydney Local Health
District Board

Jim Birch AM
Chair of Board,
Australian Red Cross
Lifeblood

Elizabeth Koff
Secretary, NSW
Health

Sharon Ponniah
Director, Health
Economics and
Policy, PwC

Dr Shane Kelly
Group CEO, St John
of God Health Care

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

Male Champions and Special Advisors

HEALTH GROUP

154 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

 Focus areas and impact for 2018–19

Stepping up as leaders
Undertook Listen and Learn sessions
with teams – gaining valuable
perspective on the challenges to
women’s inclusion and progression in
member organisations.

Completed the Leadership Shadow to
enable a deeper understanding of the
personal leadership opportunities that
can contribute to the development of
gender equality.

Adopted the Panel Pledge to increase
leaders’ focus on ensuring gender-
balanced representation in health
sector events and conferences.

Creating accountability
Commenced data collection on
baseline gender equality measures
through contribution to the MCC
Impact Report.

Disrupting the status quo
Commenced work to address
everyday sexism, bullying and
harassment and sexual harassment in
health by discussing leading practice
prevention initiatives. Listened to
and learned from Australia’s Sex
Discrimination Commissioner Kate
Jenkins on the experiences women
face every day, with reference to
the National Inquiry into Sexual
Harassment in Australian Workplaces,
and other leaders within the MCC
coalition.

Dismantling barriers for carers
Commenced work to create more
inclusive workplaces through an All
Roles Flex Action Group.

Gender equality in society
Considered opportunities to step up
as leaders with workplace responses
to domestic and family violence.

HEALTH GROUP

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 155

Table 69: MCC practical actions

Stepping up as
Leaders

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

Leaders’ Behaviour – gender equality embedded in expectations of leaders

MCC Panel Pledge – commitment by CEO / Head of Business

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

Sponsorship – practice expected of all leaders

Everyday Sexism – action to highlight and address

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

Flexible Work – approach to mainstreaming flexibility

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

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

Dismantling
Barriers for
Carers

Parental Leave – flexible access for all parents

Superannuation – paid during paid and unpaid parental leave periods

Gender
Equality in
Society

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

Future of Work – organisation giving consideration to gender equality

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

Creating
Accountability

Gender Equality Targets – annual public reporting

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

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

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

HEALTH GROUP

156 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

Table 70: Gender balance in leadership (overall)

Gender balance in leadership, recruitment, graduates and promotions
 Impact details

Women’s Representation (%)

Health Group
Organisations

Overall
Employees

Key
Management
Personnel

Other Execs
/ General
Managers

Senior
Managers

Other
Managers

Non-
Managers

Board

Australian Red
Cross Lifeblood * 74.8 55.6 100 40.4 59.5 76.9 50.0

Calvary Health 81.6 36.4 60.3 61.8 71.9 82.2 50.0

Defence Joint Health
Command * 63.6 - - - - - -

NSW Health* 74.4 68.5 42.9 54.9 61.9 74.9 -

Northern Sydney Local
Health District * 75.9 55.0 65.2 71.4 71.0 76.4 46.2

St John of God Health
Care 81.7 30.0 55.6 57.3 70.9 82.3 30.0

St Vincent’s Health
Network Sydney 70.1 44.4 0.0 36.4 67.0 70.5 60.0

Health Group Total 75.4 42.9 56.4 57.2 63.7 75.9 47.2

Committee
Chairs /
CEOs

Total
Fellows

New Fellows Total
Registrars

New
Registrars

National
Office Staff

Training
Program
Applicants

Board

Australasian College
of Sports and Exercise
Physicians*

42.9 23.3 43.8 30.0 8.3 50.0 29.0 50.0

Gender balance achieved
(40%-60% women’s representation)

First year reporting

Not applicable

*
CEO / Head of Business (or equivalent)
is a woman

Note: For Defence Joint Health Command, the Department of Defence (ADF) does not distinguish roles via the above mentioned categories ‘key management personnel’,
‘other executives / general managers’, ‘senior managers’, ‘other managers’ and ‘non-managers’. This is due to the unique nature of ADF employment whereby management
accountabilities exist across most ranks.

HEALTH GROUP

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 157

Table 71: Gender balance in leadership (specific medical roles)

Health Group
Organisations

Medical Professionals Nurses & Midwives Visiting Medical Officers Allied Health Professionals

Calvary Health 43.5 88.5 - 84.9

Northern Sydney Local
Health District 47.9 86.8 33.3 79.6

St John of God Health
Care - - 24.8 -

St Vincent’s Health
Network Sydney 46.2 81.4 26.0 83.3

Health Group Total 46.7 86.6 32.3 81.1

Gender balance achieved
(40%-60% women’s representation)

First year reporting

Not applicable

Note: “Medical Professionals” includes Anaesthetists, General Practitioners and Resident Medical Officers, Obstetricians and Gynaecologists, Medical Imaging Professionals,
Pharmacists, Psychiatrists, Specialist Physicians, Surgeons. “Nurses & Midwives” includes Enrolled Nurses (not on the Health Professionals list), Midwives, Nurse Managers,
Nurse Educators and Researchers and Registered Nurses. “Visiting Medical Officers” includes medical professionals providing services to an organisation, or on an organisation’s
premises who are not employees. “Allied Health Professionals” includes Audiologists and Speech Pathologists/Therapists, Chiropractors and Osteopaths, Complementary Health
Therapists, Dental Practitioners, Nutrition Professionals, Occupational and Environmental Health Professionals, Occupational Therapists, Optometrists and Orthotists, Other
Health Diagnostic and Promotion Professionals, Other Medical Practitioners, Physiotherapists, Podiatrists.

Recruitment Promotions

Health Group
Organisations

Women graduates (%) Women hires (%) Women promotions (%) Overall women’s
representation at end
of period (%)

Australian Red
Cross Lifeblood - 78.4 81.9 74.8

Calvary Health - 77.4 61.1 81.6

NSW Health 50.0 73.7 72.7 74.4

St John of God Health
Care 93.9 79.8 82.5 81.7

St Vincent’s Health
Network Sydney - 67.4 70.0 70.1

Health Group Total 93.4 77.2 70.5 75.4

Table 72: Gender balance in recruitment and promotions

Recruitment
Gender balance achieved
(40%-60% women in graduate
and overall recruitment)

First year reporting

Not applicable

Promotions
Women promotions equal to or more
than women’s representation overall

Women promotions at least 40%,
but not equal to or more than
women’s representation overall

HEALTH GROUP

158 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

Pay equity between men and women

Flexible and inclusive employment experiences

There is no data available this year for gender pay equity from organisations in the MCC Health Group. We will
work to include more detailed information in future MCC Impact Reports.

Alongside women’s representation, the experience of flexible work and inclusion are equally critical indicators of
gender equality. They contribute to retention, engagement and productivity. As MCC Health organisations undertake
further action to mainstream flexible work, and data on its impact becomes more complete and consistent across
the group, we expect to be able to share more outcome-related data in future MCC Impact Reports.

HEALTH GROUP

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 159

The growth of the medical technology industry
provides incredible opportunities for Australia.
We can’t make the most of new ideas with old
mindsets. Creating respectful and inclusive
workplaces - within which innovation can thrive
– is the key to unlocking medical technology
for better health, wellbeing and economic
prosperity into the future.
Gavin Fox-Smith Chair, AND Health

NSW GOVERNMENT GROUP

160 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

Together they lead some 370,000
employees across the NSW
Government. The MCC strategy
is working closely with the Public
Service Commission to accelerate

progress towards gender balance
in leadership positions across the
NSW Government in line with the
Premier’s Priorities.

The NSW Government group was established in 2019 and
includes the eight Secretaries of the NSW Government as well
as four Deputy Secretaries, the Commissioner of Police and the
Public Service Commissioner.

NSW Government Group

NSW GOVERNMENT GROUP

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 161

Michael J Fuller
APM
Commissioner
NSW Police Force

Scott Johnston
Acting NSW
Public Service
Commissioner

Elizabeth Koff
Secretary,
NSW Health

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

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

Tim Reardon
Secretary, NSW
Department of
Premier and Cabinet

Mark Scott AO
Secretary, NSW
Department of
Education

Georgina
Harrisson
Deputy Secretary,
Educational
Services
NSW Department of
Education

Michael
Coutts-Trotter
Secretary, NSW
Department of
Communities and
Justice

Emma Hogan
Secretary, NSW
Department of
Customer Service

Jim Betts
Secretary, NSW
Department of
Planning, Industry
and Environment

Michael Pratt
Secretary, NSW
Treasury

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

Convenor

Rodd Staples
Secretary, Transport
for NSW

Ann Sherry AO
Non-Executive
Director

Male Champions and Special Advisors

NSW GOVERNMENT GROUP

162 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

 Focus areas and impact for 2018–19

Stepping up as leaders
Completed the Leadership Shadow
exercise, enabling Secretaries and
their Leadership teams to reflect on
their personal leadership on gender
equality and identify opportunities for
improvement. Secretaries shared the
feedback and insights they gained at
their quarterly meeting in August 2019.

Conducted “listen and learn”
discussion groups with diverse
cohorts of men and women across
Sydney and several regional areas
including Grafton, Orange, Newcastle
and Dubbo. The discussions
surfaced the key barriers to gender
equality that need to be tackled in
NSW Government including uneven
access to flexible work, barriers for
carers, persistent everyday sexism
and gender stereotypes, gender bias
in talent processes, the “leadership
lottery” on gender equality, diversity
and inclusion, and lack of progress
and visibility of women from diverse
groups. From these deep insights,
the Secretaries identified key areas of
priority across the NSW Government
for the next 12–24 months:
 • Turbo-charging flexible work
 • Dismantling barriers for carers
 • Fostering everyday respect
 • Dismantling barriers for diverse

groups of women
 • Several review areas including:

sexual harassment, pay equity and
occupational segregation

Identified cluster-specific priority
areas that Secretaries will advance
within their cluster over the next 12–24
months.

Creating accountability
Leveraged year-on-year data from
tracking the Premier’s Priorities in
relation to diversity and inclusion, as
well as the “People Matter Employee
Survey” to monitor progress and
areas requiring further focus including
flexibility and sexual harassment.

Disrupting the status quo
Held a listen and learn with Elizabeth
Broderick AO to examine current
approaches to addressing sexual
harassment in the workplace and
identify opportunities for action to
prevent sexual harassment and better
respond to the needs of victims.

NSW GOVERNMENT GROUP

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 163

Table 73: Gender balance in leadership

Gender balance in leadership, recruitment, graduates and promotions
 Impact details

Women’s Representation (%)

NSW Government
Group Clusters

Overall
Employees

CEO/Head of
Business (or
equivalent)

Key Management
Personnel

Other Execs
/ General
Managers

Senior Managers
& Other
Managers

Non-Managers

Customer Service 64.2 42.2 0.0 55.3 55.0 65.6

Education 77.0 50.0 50.0 52.4 62.1 77.7

Health* 74.4 68.5 42.9 54.9 61.9 74.9

Planning, Industry and
Environment 41.4 17.1 35.0 35.4 40.1 41.9

Premier and Cabinet 61.6 48.1 66.7 52.8 59.5 62.7

Stronger Communities 47.3 43.2 66.7 47.2 44.2 47.6

Transport 26.3 53.8 0.0 31.8 28.2 25.9

Treasury 60.1 41.7 20.0 43.3 58.2 62.9

NSW Government
Group Total 65.5 50.5 44.1 42.8 50.7 66.5

Gender balance achieved
(40%-60% women’s representation)

First year reporting

 *
CEO / Head of Business (or equivalent) is
a woman

Note: Figures provided by the NSW Public Service Commission to the Male Champions of Change, representing data from the workforce profile collection, as at the 27
June 2019. Some NSW Government entities do not align to a cluster so the NSW Government total differs from the total of the clusters. The NSW Premier’s Priorities
include a target to increase the proportion of women in senior leadership roles in the NSW government sector from 33 to 50 per cent by 2025

NSW GOVERNMENT GROUP

164 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

Recruitment Promotions

NSW Government
Group Clusters

Women graduates (%) Women hires (%) Women promotions (%) Overall women’s
representation at end
of period (%)

Customer Service 65.9 64.3 61.4 64.2

Education 50.0 72.3 73.2 77.0

Health 50.0 73.7 72.7 74.4

Planning, Industry and
Environment 66.7 52.3 48.8 41.4

Premier and Cabinet 33.3 64.6 58.6 61.6

Stronger Communities 67.5 58.5 55.4 47.3

Transport 32.1 38.4 41.5 26.3

Treasury 45.5 59.0 60.8 60.1

NSW Government
Group Total 59.3 64.3 55.0 65.5

Table 74: Gender balance in recruitment and promotions

Recruitment
Gender balance achieved
(40%-60% women in graduate
and overall recruitment)

First year reporting

Promotions
Women promotions equal to or more
than women’s representation overall

Women promotions at least 40%,
but not equal to or more than
women’s representation overall

Pay equity between men and women

There is no data available this year for gender pay equity from organisations in the MCC NSW Government
Group. We will work to include more detailed information in future MCC Impact Reports.

Note: Figures provided by the NSW Public Service Commission to the Male Champions of Change, representing data from the workforce profile collection, as at the 27th of June
2019. Some NSW Government entities do not align to a cluster so the NSW Government total differs from the total of the clusters.

NSW GOVERNMENT GROUP

MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019 165

NSW Government
Group Clusters

Flexible Work
Percentage of employees reporting they have access
to the flexibility they need (or similar wording).

Inclusive Culture
Percentage of employees that report they have an
inclusive employment experience (or similar wording).

Women Men All Women Men All

Customer Service 65.2 69.8 66.4 84.6 84.1 83.2

Education 48.8 49.0 48.4 80.0 79.5 79.2

Health 58.1 58.0 57.5 75.3 74.9 74.5

Planning, Industry and
Environment 78.0 75.8 76.3 85.2 84.2 83.7

Premier and Cabinet 78.2 74.4 76.1 81.5 84.4 81.9

Stronger Communities 66.6 55.9 61.3 75.8 70.8 72.9

Transport 69.4 58.3 60.8 82.0 79.2 78.9

Treasury 77.3 83.4 79.2 86.3 89.0 86.1

NSW Government
Group Averages 67.7 65.6 65.8 81.3 80.8 80.1

Table 75: Access to flexible work, and experiencing an inclusive culture

Flexible and inclusive employment experiences

Note: Figures provided by the NSW Public Service Commission to the Male Champions of Change, representing data from the workforce profile
collection, as at the 27th of June 2019.

166 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

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 167

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

168 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

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 169

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

170 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

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 171

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

172 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

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 173

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

174 MALE CHAMPIONS OF CHANGE IMPACT REPORT 2019

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

Henkel Salima Douven & Lea Vajnorsky

Jacobs Hannah Waters

Made.com Kate Humber & Annabel Jack

M12 Chinar Bopshetty

Prosus 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 175

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

