
FTI CONSULTING
2018 GENDER
PAY GAP REPORT

FTI Consulting
2018 Gender Pay Gap Report
At FTI Consulting, we are committed to creating a culture that promotes diversity, inclusion and belonging.

We strive to create a workplace where all our professionals feel comfortable coming to work and being

themselves; where everyone is afforded the same opportunities to achieve their personal and professional

goals; and where individuals are supported and encouraged to develop, grow and achieve their full potential.

For several years, we have been striving to improve gender balance and overall diversity efforts across

our company. We continue to evolve in ways that are enhancing our culture and supporting our ability to

effectively deliver innovative solutions to our clients. We know that meaningful change takes time and,

while there is more to do, we remain committed to making significant progress toward our goals. Fostering

a culture of diversity, inclusion and belonging is a key component to achieving gender equality across our

organisation, and we remain firmly committed to championing these efforts at FTI Consulting.

Gender Pay Gap Reporting Overview

In this year’s gender pay gap report, we are including data on employees and partners, both globally and

in the UK, promoting greater transparency and ownership of our progress.

Like other employers, our gender pay gap reflects the imbalance in our organisational structure, as we

have more men at senior levels and more women at administrative levels across our company. This

imbalance causes the average salary of male employees to be higher than the average salary of female

employees. It is the difference in those averages that creates a pay gap. Along the same lines, our bonus

gap exists due to having fewer women in senior positions where the bonus amount potential is higher.

Gender pay gap is not the same as equal pay, which refers to paying men and women similar amounts for

the same, or similar, work. We remain committed to ensuring that men and women are paid equally for

doing the same work and continue to conduct regular internal analysis of our employee compensation.

FTI CONSULTING 2018 GENDER PAY GAP REPORT FTI Consulting, Inc. 1

FTI CONSULTING 2018 GENDER PAY GAP REPORT FTI Consulting, Inc. 2

UK Gender Pay Gap

We are including data on UK employees and partners as well as global data to create greater transparency

and ownership of progress. The total FTI Consulting UK-based employee population for gender pay

reporting* is 756 professionals with a female/male split of 318 (42%)/438 (58%).

The total FTI Consulting UK-based partner level population for gender pay reporting* is 65 professionals

with a female/male split of 8 (12%)/57 (88%).

A Global View

Our UK gender pay gap is refl ective of our overall global gender pay gap.* Below are key global fi gures for

employees and Partners/Senior Managing Directors:

*The tables above are snapshots as of 5 April 2018, and bonuses paid in the year to 5 April 2018.

Percentage of
female/male in
each quartile

UK Employee Gender Pay Data

UPPER
MIDDLE

40.6 59.4

LOWER
MIDDLE

45.2 54.859.9 40.1

LOWER

Gender
Pay Gap 32.1%

Mean hourly
pay gap

69.1%
Mean bonus
pay gap

43.5%
Median bonus
pay gap

84%
Recieved
a bonus

Percentage of
female/male receiving
a bonus

19.9 80.1

UPPER

82%
Received
a bonus

Female

Male

32.2%
Median hourly
pay gap

Percentage of
female/male in
each quartile UPPER

MIDDLE

100.0

LOWER
MIDDLE

25.0 75.012.5 87.5

LOWER

Gender
Pay Gap 44.1%

Mean hourly
pay gap

50.0%
Mean bonus
pay gap

35.7%
Median bonus
pay gap

96%
Recieved
a bonus

Percentage of
female/male receiving
a bonus

6.7 93.3

UPPER

100%
Received
a bonus

Female

Male

11.0%
Median hourly
pay gap

UK Partner Gender Pay Data

39.0%Mean Annual
Bonus Gap for Global Employees

29.4%Mean
Compensation Gap for Global Employees

21.3%Mean
Compensation Gap for Global SMDs

23.2%Mean Annual
Bonus Gap for Global SMDs

FTI CONSULTING 2018 GENDER PAY GAP REPORT FTI Consulting, Inc. 3

Focused on Achieving
Gender Parity

We know that our gender pay gap needs to improve

signifi cantly. We must make progress toward our

goal of having a diverse and inclusive workplace for

the betterment of our people, our clients and our

company. Our focus remains on attracting, retaining

and developing all of our people and putting a very

keen focus on our female and diverse talent.

Attracting Female Talent

Globally, we have been addressing gender balance

through launching several recruitment marketing

platforms, monitoring our candidate pipelines and,

where possible, ensuring female representation

while interviewing female candidates.

In campus recruiting, we strive to achieve 50/50

balanced hiring and have ramped up our presence

at diversity events at our core partner schools.

Additionally, in 2018, we launched our six-week

WINtern programme in the U.S. tailored to females

beginning their second year at universities. This

programme gives students an early opportunity to

build their network and gain technical experience,

personalised coaching and professional

development from dedicated women in their fi eld

of interest.

“The ability to form relationships
and gain advice from such
successful women was a huge
part of the program and really
allowed me to grow and learn
more about what avenues I could
take to have a successful career.”
 —Jenna Marsella, 2018 WINtern

“I was quickly surprised by how
much I was able to learn in a short
amount of time, and how much this
knowledge gave me the confi dence
to gain more experience. Now,
instead of getting nervous when I
am asked to do something, I see it
as a challenge, as an opportunity
to learn and grow, which has made
a world of diff erence in my self-
confi dence and my capabilities
as a developing professional.”
 —Lara Doyne, 2018 WINtern

FTI CONSULTING 2018 GENDER PAY GAP REPORT FTI Consulting, Inc. 4

Retaining & Developing Female Talent

At FTI Consulting, our

future success depends

on our ability to retain and

develop our female talent. In

addition to the FTI Women’s

Initiative Network (“FTI

WIN”), we have enhanced

and globalised our Diversity

Ambassadors Programme

over the last year and made

a concerted eff ort to identify

ambassadors in each major

offi ce around the world.

We support our employees’ professional

development with emphasis on everyday coaching,

feedback, mentoring and sponsorship. In addition

to technical training, our Learning & Development

department holds Milestone programmes at

each level, which include courses specifi cally for

coaches to build awareness of unconscious bias

and inclusive environments. Our leaders have

“I was lucky enough
to participate
in the WIN
Managing Director
Transformational
Leadership
Programme.
The programme provided me
with an invaluable opportunity to
practise, develop and refresh skills
with the benefi t of world class
coaches. It made a diff erence to
my communication style, presence,
infl uencing and networking skills,
and provided a safe environment in
which to practise techniques which
could be used in a wide variety of
business situations - formal client
pitches, negotiations and business
development.” —FIONA FREEMAN,
 Managing Director
 in Corporate Finance,
 London

“Having been with
the fi rm for over
twelve years, it’s
fantastic to see
FTI Consulting
investing in
to the WIN
Managing Director Transformational
Leadership Programme. Not only
was the training element delivered
to an excellent standard, but it was
so valuable to share experiences,
knowledge and frankly, much good
humour, with a group of exceptional
colleagues and return with a new
network of cross-segment, cross-
geography relationships. I’m
looking forward to the second
stage of the programme.”
 —LOUISA FELTES,
 Managing Director
 in Strategic Communications,
 London

FTI CONSULTING 2018 GENDER PAY GAP REPORT FTI Consulting, Inc. 5

taken our gender pay gap results seriously and

have organised panel discussions and webcasts

on the topic. Additionally, we had 18 participants

in our FTI WIN Managing Director Transformational

Leadership Programme this year, which is

designed for a select group of emerging women

leaders to help them prepare for success in

their roles.

We believe that supporting our employees

in their home life is equally important. This

year, we extended our parental leave policies

and have proudly implemented Flex Return

Support for parents returning to work. We also

introduced our Work-Life Integration campaign

to support all our employees in need of greater

flexibility.

Female Headcount

Our UK female leadership headcount is in line with our global numbers:

Female
Managing Directors

Female
Senior Managing Directors

UK Female Headcount 21 out of 107 (20%) 9 out of 78 (12%)

Global Female Headcount 151 out of 664 (23%) 61 out of 479 (13%)

“Returning from
maternity leave
was always my
ambition but it
was also a time I
feared. However, it
turned out to be a
very positive experience. I returned to
work with a few months of part-time
working which allowed me to ensure I
got the right work-life balance for my
needs at that time. I had time to catch
up with my team and clients but also
felt confident and happy to return to
full time work, having had a transition
period.” —SHARANJIT SIVANATHAN,
 Senior Consultant
 in Healthcare Solutions,
 London

FTI CONSULTING 2018 GENDER PAY GAP REPORT FTI Consulting, Inc. 6

Taking the Lead

As we continue to monitor the balance of our talent

mix, we remain proud of the recent accomplishments

of our leading women professionals, who include:

• Ana Heeren and Liz Park recognised at the M&A

Advisor’s ninth annual Emerging Leaders Awards

• Carlyn Taylor named a Fellow of the American

College of Bankruptcy

• Carrie Distler and Dawn Hall recognised as

Leading Patent Litigation Expert Witnesses by

Intellectual Asset Management magazine

• Elena Zoido, Kirsten Edwards-Warren, Margaret

Guerin-Calvert, Mary Coleman, Nadine

Watson, and Susan Manning named Leading

Competition Economists by Who’s Who Legal

• Gina Gutzeit named a Woman Leader in

Consulting by Consulting magazine

• Jean Chow-Callam named a Leading Forensic

Accountant by Who’s Who Legal

• Julia Harrison honored with The Holmes Report’s

Individual Achievement SABRE Award

• Juliette Fortin named a Construction Expert

Witness by Who’s Who Legal

• Colleen Casey Voshell, Dawna Wright,

Elena Zoido, Jean Chow-Callam, Juliette

Fortin, Kirsten Edwards-Warren, Lindi Jarvis,

Margaret Guerin-Calvert, Mary Coleman,

Meloria Meschi, Nadine Watson, Sonia Cheng,

Stephanie Lhomme, Susan Manning, and Tara

Mulkeen recognised in the third edition of Who’s

Who Legal: Consulting Experts

• Kelly Nickerson recognised as a Rising Star of

the Profession by Consulting magazine

• Laura Jackson honored by the New Jersey State

Governor’s Jeff erson Awards

• Lindi Jarvis named a Leading Woman in

Investigations by Global Investigations Review

• Ruth Steedman recognised as a leading expert in

International Tax Review’s 2018 Woman in Tax Guide

*EMEA-based employees

A Look Ahead

We have implemented programmes that support

our gender parity goals:

• 100 women Senior Managing Directors by

2020, which represents a 60% increase since

2017.

• Three-year pipelines of potential female Senior

Managing Director candidates, so that we have a

strong pool of talent for promotion.

• Succession planning for Executive Committee

roles which include qualifi ed female

candidates on the interview slate.

• Continue with the goal of hiring 50% women

from universities.

• Unconscious bias training required for all

management levels.

We know we have more work to do to achieve

gender parity, and we continue to seek feedback

from our employees on ways in which we

can improve our culture. We look forward to

incorporating the results from our latest employee

engagement survey and our upcoming culture

survey to help identify additional focus areas and

new goals for FTI Consulting.

We confi rm the data reported is accurate.

Kevin Hewitt

Chairman, Europe, the Middle East and Africa

Holly Paul

Global Chief Human Resources Offi cer

About FTI Consulting
FTI Consulting is an independent global business advisory firm dedicated to helping organisations manage change,
mitigate risk and resolve disputes: financial, legal, operational, political & regulatory, reputational and transactional.
FTI Consulting professionals, located in all major business centers throughout the world, work closely with clients to
anticipate, illuminate and overcome complex business challenges and opportunities.

www.fticonsulting.com ©2018 FTI Consulting, Inc. All rights reserved.001898

