

Regency Cleaning Services

Gender Pay Gap Report 2017

Prepared for: Krysia Sheppard

Prepared by: Charlie Enser
Reward Consultant

Our Philosophy

Our aim is to provide our clients with the highest level of service at a competitive price. To achieve this we recognise the need for communication, on-going training and management systems within our business to increase the effectiveness and motivation of our greatest asset, our staff .

Regency Cleaning Services was established to provide:

- Quality Service
- Daily Customer Contact
- Weekly Site Review Meetings
- Monthly Site Review Meetings
- Regular Evaluation of Site Requirements
- Weekly Quality Care Check
- Flexibility
- New Cleaning Methods to increase quality and reduce costs

Quality of Service

To provide the client with a high cleaning service, Regency Cleaning Services use a Quality Check list. The Manager/Supervisor assesses the cleaners on their own individual area.

On completion the results are discussed with the cleaning operative. All checklists are vetted by the Company's Managing Director and acted on accordingly. Copies are also provided to the client. Regular joint inspections with the client's representatives are most welcome as to ensure satisfaction in all areas of the building.

Relevant employees at snapshot date: 350

Gender Balance:

Report Methodology

What is the Gender Pay Gap?

A gender pay gap is a measure of the difference in the average pay of men and women - regardless of the nature of their work - across an entire organisation, business sector, industry or the economy as a whole, it can be driven by the different number of men and women across all roles.

What is Equal Pay?

The gender pay gap is different from an equal pay comparison, which would involve direct comparison of two people or groups of people carrying out the same, similar or equivalent job.

The audit is not simply a data collection exercise. It entails a commitment to put right any pay inequalities and this means that there should be involvement and support from managers within the organisation to deliver necessary changes.

Croner Reward's proprietary tool is designed to rigorously test the fairness of an organisation's pay system through a variety of different tasks by analysing the required cross-sections of your organisation.

These include probing the pay differences between males and females for hourly pay and bonuses.

The output of this analysis indicates where, if at all, any risk and potential exposure exists. Additionally, it supports steps 2 and 3 below and simplifies the ongoing monitoring. For both males and females, the essential features that have been analysed in this report are the base hourly full pay rates and bonus payments for all relevant employees.

The outcomes provided through our analysis highlight:

- The differences in mean hourly pay
- The differences in median hourly pay
- The differences in bonus payments
- The distribution of bonuses to male and female employees
- The percentage of male and female employees in each hourly rate quartile.

In our conclusions you will find:

- An illustration of any gaps or risks that exist
- Access to telephone advice and support

Report Methodology

How are the Median Gaps Calculated?

Using the calculations set out in the gender pay gap reporting regulations, we have taken pay gap data from our entire business and includes many different roles that bring a variety of rates of pay.

Imagine if all employees stood in two lines (male and female) in order of lowest hourly rate of pay to highest. The median gender pay gap is the difference in pay between the female employee in the middle of their line and the male employee in the middle of their line.

How are the Mean Gaps Calculated?

The mean gender pay gap shows the difference in average hourly rate of pay between men and women. This is also affected by the different numbers of men and women in different roles.

Bonus Payment Calculations

Bonus pay includes any additional pay relating to profit sharing, productivity or performance, when in the form of money or vouchers.

Both median and mean calculations are carried out when comparing bonus pay over a twelve month period. The proportion of men and women awarded any bonus pay over that period is also reported.

How are the Pay Quartiles Calculated?

As part of the gender pay report, we also show the percentage of men and women in each pay quartile.

Quartiles are calculated by listing the rates of pay for each employee across the business from lowest to highest, before splitting the list into four equal-sized groups and calculating the percentage of males and females in each.

What's Included in our Calculations?

Calculations of mean and median pay and of quartile pay bands are based on data from April 2017 only, including ordinary pay and bonus pay.

Ordinary pay is not limited to basic pay, but also includes other types of pay such as pay for leave and shift premium pay. It doesn't include pay for overtime, pay relating to redundancy/termination of employment, pay in lieu of leave or the value of benefits which are not in the form of money.

Analysis of Results

Summary

- The mean hourly full pay gap is **-0.77%** in favour of the female workforce and the median hourly full pay gap is **0%**.
- The mean bonus pay gap is **0%** and the median bonus pay gap is **0%** – both in favour of the female workforce
- **0.00%** of all relevant males and **0%** of all relevant females received a bonus payment in the twelve months preceding the snapshot date

Pay – Hourly Rate

The difference between men and women.

	Median	Mean
All	£7.79	£7.50
Female	£7.81	£7.50
Male	£7.75	£7.50
Pay Gap	-0.77%	0%

Pay Quartiles

Total distribution of male and female employees by hourly pay quartile

Bonus Pay

Bonus pay difference between men and women.

	Mean Bonus	Median Bonus	Number receiving a Bonus	% Bonus Distribution
Female	£0.00	£0.00	0	0.00%
Male	£0.00	£0.00	0	0.00%
Pay Gap	0%	0%		

Conclusions

This summary is based on **350 employees**.

What do the Results Show?

These are mainly client facing cleaning roles with office-based roles for head office. On a median basis, the overall gender pay gap (as at April 2017) is 0%. This is because we are a National Living Wage Employer with the large majority of our workforce earning a standard rate per hour, as so many of our employees earn this much the median is the same for both genders.

On a mean basis it is -0.77% in favour of the female workforce this is because due to the nature of our organisation and the industry that we are in more employees are female and therefore are more likely to hold supervisory and managerial responsibility.

We are very proud to consider ourselves an Equal Pay employer with both men and women being paid the same for equal roles regardless of gender and we believe this is shown in our results

How Can Croner Help?

Croner is a leading provider and pioneer of support for HR & employment law, health & safety and pay & benefits. We have a team of experts who can advise you on what steps you can take next, in light of the findings of this report.

As a part of this report, Croner provide you with free access to HR & employment law advice service to discuss any exposure/ risks you may have as a result of this report.

Our advisory team can be reached on:
0844 728 0037.

Croner Reward Additional Services

Croner Reward has supplied organisations of all sizes with remuneration statistics and advice for over 40 years and is now widely recognised as one of the leading providers of pay and benefits data in the UK.

Through the publication of the UK's widest range of salary reports, Croner Reward has developed one of the largest pay databases in the country and provides pay statistics to an extensive variety of UK and international organisations as well as Government Departments, several national and specialist publications and a number of leading professional institutes.

Other services include:

- Salary Benchmarking
- Pay & Grading
- Bespoke Salary Surveys
- Market Rate Reports
- Pay & Benefits Consultancy
- Job Evaluation & SalarySearch Software

What Should You Do Next?

Ahead of making this information publicly accessible on your Company website by April 4th, you may wish to consider a formal review of your pay structure; or at the very least an organisation or departmental salary benchmarking exercise to help examine any weaknesses that exist and support the written statement. This is something which Croner can assist with.

If you have any questions or require further information regarding our additional services, please call us on **0808 145 3490.**

Newtown Rd,
Henley-on-Thames
RG9 1HG

regencycleaning.co.uk/