FOR RELEASE: 2 MARCH 2015 at 8am.
Male Champions of Change release Progress Report 2014
A milestone report detailing women’s representation in leadership of Australian employers that are members of the Male Champions of Change initiative has been released, revealing how they are positioned against their aspiration to increase the number of women in leadership positions in Australia.

The MCC Progress Report shows the extent to which these workplaces are achieving equality for women using performance benchmarks from the Workplace Gender Equality Agency and other leading indicators. It represents a new level of disclosure and accountability, which is essential for driving the internal commitment for change.

Created in 2010, by Sex Discrimination Commissioner Elizabeth Broderick, the MCCs include 25 of Australia’s male leaders – the Chief of Army, Non-Executive Directors and CEOs of many of Australia’s largest companies, calling on men to step up beside women and drive gender equality in their places of work.

”It is important to emphasise that improving gender balance at work is not a women's issue, it is a significant social and economic issue that all Australians are responsible for,” said Commissioner Broderick.

The 25 Male Champions of Change are devoted to just that – change. They are taking action to improve equality at all levels, particularly in senior and executive roles, where women are under-represented today.

“The Progress Report is an annual opportunity to share learnings, and compare MCC organisations to industry metrics. The Workplace Gender Equality Agency benchmarks represent a terrific opportunity for all leaders to consider whether they are reaching their aspirations to leverage all of Australia’s talent,” Ms Broderick said.

“There are some significant accomplishments and examples in the report. There are also many opportunities for improvement. The men are not Champions because they are perfect role models, but rather because they are committed to taking action to increase the representation of women in leadership. The Progress Report demonstrates their willingness to stand behind their numbers and that they are constantly working to identify what else can be done to drive improvement.”

Diane Smith-Gander, President of Chief Executive Women, said: "What impresses about the Male Champions is that both individually and as a group, they understood at the outset that something needed to change and it had to start with them. They understood how important it was for them to reach out to senior women with the practical experience and professional insights who could fully inform their thinking. “

“Chief Executive Women collaborated with the MCCs on the Leadership Shadow and it gave them a solid foundation on which to frame their subsequent discussions. Transparency about progress made – and more importantly, not made – towards gender equality is vital,” said Ms Smith-Gander.

WGEA Research Executive Manager Dr Carla Harris said: “I commend the MCCs for boldly reporting their progress on gender equality and their ongoing commitment to addressing the barriers that inhibit women’s progression in workplaces. This report highlights the power of comparable benchmarking data collected by WGEA.”

Lisa Annese, Chief Executive Officer of Diversity Council Australia, said: “Research shows that public accountability through reporting against measurable outcomes delivers results. I commend MCCs for committing to this level of transparency and accountability in their organisations in order to drive change. I urge others to do the same.”

Since inception, the MCC strategy has inspired similar groups within sectors (Consult Australia, the Property Sector, and Elite Sports), based in other states (Queensland, South Australia, Victoria) and internationally (Japan). As part of their 2014 program of work, the MCCs led the development of and piloting of a practical guide to engaging men in gender equality, for any leader looking to replicate the strategy. The guide, which is now publicly available, can be found at the group’s new website www.malechampionsofchange.com.

Progress Report 2014 is available at http://malechampionsofchange.com/progress-report-2014
Media contact: Sarah Bamford, Australian Human Rights Commission, sarah.bamford@humanrights.gov.au, 0417 957 525
Additional media contacts:
	Male Champion of Change
	Contact Email
	Contact Number

	Alan Joyce
	Sharna Rhys-Jones
sharnarhysjones@qantas.com.au
	0417 028 942

	Cindy Hook/Giam Swiegers
	Vessa Playfair
vplayfair@deloitte.com.au
	02 9322 7576

0419 267 676

	David Morrison
	Bec Constance
rebecca.constance@defence.gov.au
	0418 348 380

	David Thodey
	Catherine Harris
Catherine.Harris@team.telstra.com
	0477 747 176

	Elmer Funke Kupper
	Matthew Gibbs
Matthew. Gibbs@asx.com.au
	02 9227 0218

0411 121 219

	Gary Wingrove
	Kristin Silva
ksilva@kpmg.com.au
	9335 8562

0411 110 953

	Grant O’Brien
	Claire Kimball
ckimball@woolworths.com.au
	02 8885 146

	Hamish McLennan
	Neil Shoebridge
Nshoebridge@networkten.com.au
	02 9650 1575

	Harry Kenyon-Slaney
	Matthew Klar
Matthew.Klar@riotinto.com
	07 3625 4244

	Ian Narev
	Kate Abrahams
Kate.abrahams@cba.com.au
	02 9118 3206

	John Lydon
	Laura Proudlock
Laura_Proudlock@mckinsey.com
	02 8273 1753

	Mike Smith
	Stephen Ries
Stephen.ries@anz.com
	0409 655 551

	Simon Rothery
	Hayley Morris
hayley.morris@gs.com
	02 9321 8825

	Stephen Roberts
	Steven Blaney
Steven.blaney@citi.com
	02 8225 1635

	Additional contacts

	Dr Carla Harris, Workplace Gender Equality Agency
	Clare.buttner@wgea.gov.au
	0415 932 936

	Heather McIlwain, Chief Executive Women
	Heather@cew.org.au
	

	Catherine Petterson, Diversity Council of Australia
	cpetterson@deloitte.com.au
	

FACT SHEET— PROGRESS REPORT 2014
	MCC objective and approach

	· Achieve significant and sustainable change in the unacceptably low levels of women in leadership. Representation levels are too low. The pace of change far too slow.

· Step up beside women, who have for so long being responsible for the gains achieved in gender equality. Recognise that all leaders, including men, have a role to play in progressing what is a significant economic and societal issue for Australia.

· Use our collective influence to ensure the issues of gender equality and women’s representation in leadership are on the national agenda.

· Develop a deep level of insight into the barriers that need to be tackled within our organisations and broader society.

· Work together to take high impact action. Our focus is on addressing systemic, policy, behavioural and cultural impediments, not on “fixing” or “changing” women.

· We are guided by our 12-point plan of action, which we have been working on together since 2012.

· We benefit from the advice and support of many – including Chief Executive Women and Women’s Leadership Institute Australia.

	Purpose of the Report

	Progress Report 2014 summarises how the MCC are tracking on the program of work that they have worked on throughout 2014. The Progress Report, which is intended as an annual publication, provides:

· Ground-breaking level of disclosure, including:

· comparison of MCC organisation representation levels versus the Workplace Gender Equality Agency benchmarks

· Leading indicator of progress, which point to gains that will materialise in the years ahead

· Lessons learned and examples of innovative practice

· Detailed timeline and progress since 2010

	Data description

	An important element MCC membership is transparency – sharing progress and learnings – as we seek to achieve a significant and sustainable increase in the representation of women in leadership in Australia. There are two kinds of measures that the MCC track closely:
1. Workplace Profile - women’s representation in leadership: The Workplace Gender Equality Act of 2012, which guides the Workplace Gender Equality Agency (WGEA), provides a rich data set by which to measure progress:

· MCC member organisations, except from the public service, are required to report to the WGEA

· Representation is reported across 5 categories. In order of decreasing seniority they are – Key Management Personnel, Other Exec/General Managers, Senior Manager, Other Managers and Non-Managers.

· For the first time, in November 2014, the WGEA released industry benchmarks which provide comparisons:

· by ANZSIC code (also used for taxation purposes)

· by size (number of employees)

For more information, please see https://www.wgea.gov.au/sites/default/files/Benchmarks_Insights_Guide_final.pdf
2. Leading indicators: The MCCs voluntarily report Leading Indicators as part of their commitment to “Lead on Gender Reporting.” These include:

· Women’s representation in Hiring (graduate and external), and Talent Programs (mid and senior level).

· Women’s engagement (as measured by staff surveys) compared to men

· Parental Leave Return Rates
Please note that we have taken a practical approach to compiling the leading indicators. This means that definitions and timing of the metrics may differ from organisation to organisation. This can reduce comparability. However, we view the metrics as directionally correct. Over time, tracking Leading Indicators will create significant insight.

	Questions and answers

	There’s already WGEA and ASX gender data published, what’s different about this report?
· Progress Report 2014 pulls together the MCCs data together in one place – summarising simply how they are performing against benchmarks.

· Progress Report 2014 also includes facts around the numbers of women recruited and in talent programs, women’s engagement scores and the return from parental leave rates for each MCC organisation.

· Future reports will also mean the changes in all these indicators can be tracked publicly for the first time.

· The ASX Corporate Governance Principles also offer important data for ASX-listed organisations within the MCC (ANZ, ASX, CBA, Telstra, Ten, Qantas and Woolworths) – including information about measureable objectives.
What can a first report like this reveal?
· In this first MCC progress report, results are compared to the WGEA benchmarks for their industry for the first time. This helps identify where progress has been made, and where more work is needed. Future reports can be compared directly to earlier data.
Why is the level of women required to reach a green light or balanced goal set at 40-60% and not simply 50%? Are the MCCs saying that 40% is “good enough?”
· This range describes “gender balance” as defined by the WGEA – in other words – a minimum goal of 40% women, 40% men and 20% of either (e.g., 40-60% women.) This acknowledges the value of a diversity of perspective and the need for critical mass in any leadership team.

· This does not mean that MCC organisations are content with 40%, as evidenced by the group’s 50/50, If Not, Why Not? Initiative.
Why do the results from the organisations vary so much? Can the results be compared to one another?

1. Workplace Profile (WGEA)
· The MCC cohort is made up of large and small organisations across a wide range of sectors, operating in different markets and different workforces.

· Some of these organisations have spent longer addressing the lack of women in leadership than others which also means results vary.

· It should be noted that this is the first year of the new WGEA reporting requirements. The MCC are conscious that in some cases different methods were used to respond to WGEA reporting requirements. It is to be expected that this might occur during the first year of a new reporting standard. The MCC are committed to working with the WGEA to improve consistency and comparability.
2. Leading Indicators
· The Leading Indicators provided are those most commonly tracked to measure ongoing process within MCC organisations that have been most useful in helping the MCC “get under the numbers.”

· The MCCs aspiration is to see improvement in indicators over prior years – which in turn – will lead to an improvement in Workplace Profile. It should be noted that for Leading Indicators, each MCC organisation has provided its own specific definition. It is to be expected that calculations used or timing of indicators may not be exactly the same for every MCC organisation, but the group views these as “directionally comparable.”

· More of these patterns are likely to emerge in the future and provide an important template for any organisation aiming to bridge the gender gap.
What is the goal for the MCC organisations?

· Workforce Profile: MCC organisations set targets that consider their current position, their industry, and their specific business conditions. The MCCs share the view that the goal is to capture the “diversity dividend” that is on offer when team leverage the perspective of all leaders.
· Leading Indicators: provide perspective on how investments being made now to improve gender balance are tracking. This is an important indicator that attention is being directed to building and sustaining the pipeline of women into leadership and not addressing ad hoc or a couple of overt problem areas with no long term strategy for change.
Can you outline an example of how the data for an organisation is reported?
· For more information on Workplace Gender Equality Benchmarks please contact Clare Buttner on 0415 932 936.

· Assistance in interpreted MCC data can also be provided by contacting MCC organisations directly.

· For other inquiries, contact the MCC Secretariat – Janet Menzies janet@malechampionsofchange.com.

	About the Male Champions of Change

	· The Male Champions of Change (MCC) initiative was established by the Australian Sex Discrimination Commissioner, Elizabeth Broderick in April 2010.

· The Founding MCC group is currently made up of 25 CEOs and Non-Executive Directors.

· Since inception, the MCC strategy has inspired similar groups within sectors (Consult Australia, the Property Sector, and Elite Sports), based in other states (Queensland, South Australia, Victoria) and internationally (Japan.) It has also attracted significant international attention. In 2014, the MCC developed and piloted a Guide to support leaders wanting to replicate the MCC strategy. The guide is now available publicly at malechampionsofchange.com

	2014 Membership
1.
Glen Boreham, Non-Executive Director

2.
Gordon Cairns, Non-Executive Director

3.
Alan Joyce, CEO and Managing Director, Qantas

4.
Elmer Funke Kupper, Managing Director and CEO, ASX Limited

5.
Harry Kenyon-Slaney, CEO Rio Tinto Energy

6.
John Lydon, Managing Partner, McKinsey & Company

7.
Kevin McCann, Chair & Non-Executive Director

8.
Hamish McLennan, CEO, Ten Network Holdings

9.
Lieutenant General David Morrison, Chief of Army, Australian Defence Force

10.
Ian Narev, CEO, Commonwealth Bank

11.
Grant O'Brien, Managing Director and CEO, Woolworths Ltd

12.
Martin Parkinson, Former Secretary, The Treasury

13.
Stephen Roberts, Chief Country Officer, Citi, Australia

14.
Simon Rothery, CEO, Goldman Sachs

15.
Stephen Sedgwick, Public Service Commissioner, APSC

16.
Mike Smith, CEO, ANZ

17.
Andrew Stevens, Non-Executive Director

18.
Giam Swiegers, CEO, Deloitte Australia

19.
David Thodey, CEO, Telstra

20.
Gary Wingrove, CEO, KPMG Australia/New Zealand
	· International ambassadors
1. Stephen Fitzgerald, Non-Executive Director

2. Sir Ralph Norris, New Zealand

3. Michael Rennie, McKinsey Dubai

4. Geoff Wilson, KPMG Hong Kong
Recent new members
· Michael Spence, Vice-Chancellor, The University of Sydney

	Additional reading

	· McKinsey Quarterly Profile on the Male Champions of Change: http://www.mckinsey.com/insights/organization/championing_gender_equality_in_australiaMCC
· Mike Smith on realities of workplace gender imbalance: https://bluenotes.anz.com/posts/2015/02/four-realities-of-workplace-gender-imbalance/

· MCC David Thodey around his resolve to Champion gender equality: https://www.linkedin.com/pulse/why-so-slow-workplace-equality-david-thodey?trk=prof-post

· More publications can be found on malechampionsofchange.com

