

Leading for change

A blueprint for cultural diversity and inclusive leadership*

32%
of Australians have a **non-Anglo-Celtic** background, yet they only represent:

<5%
of ASX200
CEOs

 <4%
 0%

of elected members of *Australian Parliament*

of Australian University *Vice-Chancellors*

Do we have leadership that is fit for today's Australia?

Achieving change is never easy, but it can be done. We believe it requires action in three areas: leadership, systems and culture.

1

Leadership

Those leaders who are most successful in advancing diversity understand it both as a moral and business imperative

2

Systems

Gathering and reporting data on cultural diversity gives a baseline for measuring future progress. What gets measured gets done

3

Culture

None of us is free from bias or prejudice. Organisations may need to redefine their assumptions about leadership

*Source: Australian Human Rights Commission publication, 'Leading for Change - A blueprint for cultural diversity and inclusive leadership'.

“Progress takes time – and demands leadership.”

The way forward for Australian businesses

Ken Woo

Partner
+61 (2) 8266 2948
ken.woo@pwc.com

Mike Sum

Partner
+61 (3) 8603 5924
mike.sum@pwc.com

Jason Hayes

Partner
+61 (2) 8266 5208
jason.hayes@pwc.com

Jessica Wirawan

Manager
+61 (2) 8266 1925
jessica.wirawan@pwc.com