
Corporate Responsibility
Review 2007

Exploring our impact

…on the environment…on the environment
Step aboard a Northern Rail
music train to see how Serco is
greening up transport networks
worldwide

…on people’s well-being…on people’s well-being
Travel from Newham to Norwich
and beyond to discover how
Serco teams are giving people
a healthier outlook

…on a safer world…on a safer world
See how Serco’s expertise is
raising safety standards wherever
it counts: on land, at sea and in
the air

…on diverse communities…on diverse communities
Meet the professionals who
are helping to build bridges
between people facing the
challenge of change

It gives me great pleasure to introduce
Serco’s 2007 Corporate Responsibility

Review, which comes at an interesting time in
the development of our business as new
markets open up and new business models
are developed.
“

Our vision is firmly fixed on being
the leading service company in our
chosen markets. We must meet this
challenge by continuing to grow a
responsible business. But sustaining our
success depends on staying true to the
governing principles that our writer,
Patrick McKenna, explores in this review.

We gave Patrick an open brief to
travel throughout Serco in his quest
to establish whether a private sector
business listed on the London Stock
Exchange can have a public service
ethos. After all, we do so much and have
a great deal to be proud of.

While highlighting our strengths,
his findings also identify areas
for improvement.

Measuring the real impact of our
work in the wider community is not
something we have previously
focused on. But even though our
quest for excellence to date may look
impressive, we know we have more
to give. So we are putting in place new
and different measures to help
us become even more effective.

Meanwhile, I am confident that this
review offers an accurate portrait of the
people who embody the public service
ethos that makes Serco
such a special business.

Christopher Hyman
Chief Executive,
Serco Group plc

Private sector,
public service

Bringing
service
to life

”

Contents

Groovy
trains

Healthy
relationships

18 Nuclear
know-how

24 Across the
divide

30 A continuous
journey

32 Serco’s 2007
performance

34 Targets and
objectives

6

On track
down under10

Carry on,
matrons12

15

What is the connection between
Huddersfield, Hey Jude and a more
sustainable approach to rail transport?

See how Santa is helping to reach remote
communities in the outback

In Newham and beyond, Serco health
professionals are transforming lives

Meet the man putting the human factor
into hospital care

An exclusive report into how
Serco is committed to building trust
and respect

21 Action
stations!

Serco’s aviation and marine specialists are
playing a crucial role in keeping the UK’s
armed forces fighting fit

29 Wild
frontier

Goose Bay, Labrador is among Canada’s
most remote areas, but Serco is at the
heart of community affairs

Meet the people who are helping to build
community cohesion by breaking down
prejudice in Britain’s multi-ethnic cities
and boroughs

What will it take to sustain Serco’s
public service ethos?

How effectively did Serco meet last
year’s objectives?

A summary of what Serco achieved in 2007
and what it plans for 2008

2 Corporate Responsibility Review 2007

Can the private sector really
have a public service ethos?

There’s no doubt that Serco’s
extraordinary diversity and global
reach make it a remarkable business.

Not only is it helping to raise standards in
schools and prisons across the UK, but it
is responsible for controlling air traffic
across large tracts of the Middle East.

It operates railway networks in London,
across the north of England and Australia
as well as the National Traffic Control
Centre in Birmingham. It also collects
revenue from parking meters in California.
Not only does it provide services to
hospitals in the UK and Hong Kong, but its
scientists make sure the BBC pips are
always on time. It is also a member of the
consortium that manages the UK’s Atomic
Weapons Establishment (AWE). And in the
US, Serco people are responsible for
making sure that personal possessions
belonging to service people killed in action
are returned to their families in a fit state.
Yet, what binds these diverse activities
together is that they all bring service
to millions of lives every day – often in
surprising, sometimes extraordinary ways.

Although it has already achieved so much
to be proud of, Serco gives the impression
that it can deliver even more. Having
achieved double-digit growth every year
since it floated on the London Stock
Exchange in 1988, it has become a case
study in business excellence. In 2007, its
profits rose 17% to £123 million on a

turnover of £2.8 billion, up 10.3% on the
previous year. This growth is likely to
continue, with Serco winning over 90%
of its contract rebids and a forward order
book worth £14.7 billion. Significantly,
most of its business comes from the public
sector. Clearly, Serco could never have
become so successful without knowing
what makes the public sector tick.

A passion for public service
As www.serco.com explains: “We’ve
prospered over the past 40 years only
because we’ve been imbued with a spirit
of public service. Public service accounts
for over 90% of our business. If we couldn’t
convince our customers that we
understand what public service is all about,
we would not still be here. And we will only
succeed in the future if we and our staff
continue to deliver not only high-quality
services and value for money, but also the
values and passions that motivate public
sector managers.”

As a values-led business, Serco has built its
public service ethos around four governing
principles: fostering an entrepreneurial
culture, enabling its people to excel,
delivering its promises and building trust
and respect. These remain a strong
foundation as the business continues to
expand, especially across the US, Australia
and the Middle East. Clearly, there are
challenging times ahead as Serco becomes
more international and more complex.

Values in
action
I set out on my quest to find evidence
of Serco’s values in action. These are
defined in four governing principles,
which are comprehensively explained
on www.serco.com. They shape the
way the company operates and
underpin its public service ethos.

• We foster an entrepreneurial culture

• We enable our people to excel

• We deliver our promises

• We build trust and respect

A personal quest
Patrick McKenna is a freelance corporate copywriter
with a particular interest in corporate responsibility
issues and the private sector’s involvement in
delivering public services. Having written Serco’s last
two corporate responsibility reports, the business
gave him an open remit to meet first-hand the
people who have made the business one of Britain’s
most admired companies.

3www.serco.com

The challenge of growth
Before setting out on my quest, I wanted to
know how Serco plans to keep expanding
and prospering without diluting the public
service ethos that has been the foundation
of its success so far. I also wanted to know
how it plans to ensure that the strength of
its public service ethos remains consistent
across continents, borders and cultures.

I discussed the forthcoming challenges
with Christopher Hyman, Serco’s Chief
Executive. “Our business has certainly
reached an interesting point in its
development as new markets open up
and new business models are developed,”
he agreed. “I am extremely proud of what
our people have achieved to date. They
have demonstrated what we are capable
of and now we are determined to achieve
even more by releasing our full potential.
The aspirations and ambitions we set out
with have inspired innovative ways of
enhancing our services, and innovation
will always be the key to improving people’s
lives. But as we strive to innovate and
deliver even better services, we must
always stay true to our values.”

Serco already understands the importance
of reviewing and refreshing the way it
operates. As Robert Smith, Serco’s Director
of Assurance, told me: “Several years ago,
we re-examined our values. Rather than
changing them, we decided to re-state
them clearly as our four governing
principles. These values are now
embedded in everything we do and they
will remain as valid as ever as our business
enters the next stage of its development.

Among other challenges, this will involve
focusing even more closely on the issue of
sustainability, which is already integral to
our public service ethos.”

Towards a sustainable future
That is why Serco has spent the last year
challenging its thinking to really understand
what sustainability means to the business,
its processes, decision making and
performance management. This thinking
has focused particularly on how it impacts
on society, the environment, its use of
resources, commercial performance and
its people.

As Christopher Hyman says: “We have
always been a responsible business
supported by a values-driven culture.
However, at the same time, we also know
that we need to fine-tune our business
model to make it even more sustainable.”

A personal journey
Having written Serco’s corporate
responsibility report for the last two years,
I have developed a detailed understanding
of the theory behind its governing
principles. But when I was invited to write
my third corporate responsibility report,
I wanted more than theory. I wanted to
experience Serco’s governing principles
first-hand, to see for myself how they are
actually benefiting the people who depend
on the services that Serco is paid to deliver.

We agreed that I would focus on four
sectors: transport, health, nuclear and
education. These are the areas where the
crossover between the public and private

sectors is growing fastest, and where
pressure to deliver greater value from
tighter budgets is intensifying. I was
particularly grateful for Serco’s co-operation
because I knew it came at an interesting
point in the company’s development. It also
came at an important point in the debate
over the involvement of the private sector
in delivering public services.

In some countries where Serco operates,
this debate doesn’t take place because
the very concept of a public service ethos
is unheard of. In other countries, notably
Britain and the US, the debate continues.
To some, the private and public sectors
have become two sides of the same coin.
To others, they are mutually exclusive and
should stay that way. With the argument set
to run and run, it was time to get out on the
road to discover for myself whether a
private business such as Serco really can
have a public service ethos.

A few facts
about Britain’s most admired services
company
In 2007, Serco was named Britain’s most admired services company for the fourth
year running in Management Today’s annual poll. It was also named as the fourth
most admired company in any sector, putting it up there alongside top companies
such as Marks & Spencer, Tesco and Sky and ahead of other household names such
as Sainsbury’s and Rolls Royce.

Yet in 2006, The Guardian, one of the UK’s most respected newspapers, called Serco
“probably the biggest company you have never heard of”. Here are a few facts about
the business:

Serco employs more than 48,000 people in over 30 countries… they work in Europe,
the US, south-east Asia and the Middle East… with a forward order book that stands
at £14.7 billion, the business provides support services to hospitals, prisons and
schools… operates traffic management systems worldwide… provides a secure
computer and software support service to all 66 UK law enforcement agencies…
manages 192,000 square miles of airspace in five countries… employs 5,000
scientists… provides defence support services in the UK and international markets…
transports more than 275,000 passengers everyday on London’s Docklands Light
Railway… and maintains the aeroplanes that fly the Queen.

“We are extremely
proud of what we
have already
achieved, but we also
know that we have so
much more to give.
Consistent delivery
and innovation are
fundamental to
unlocking our full
potential. Ultimately,
our success will be
measured by the
strength of loyalty
we show towards our
governing principles.
Our future depends
on living them to the
full, and that’s what
we enjoy most.”

Christopher Hyman,
Chief Executive, Serco

A hundred and fifty, 200 years ago,
those prison vans could have been

privately operated ships taking prisoners
to Australia on contract,” Gary tells me.
The subject is close to his heart:
Gary’s great, great grandfather was
transported to Australia in the 1840s,
for stealing books.

“There’s nothing new about using the
private sector to deliver public services,”
he continues. “But there will always be
resistance to it and that resistance is
often cultural. In Denmark, fire brigades
and ambulance services have been
privatised for generations. But they regard
the management of prisons as off-limits
to the private sector. The postal service in
Germany was private for hundreds of years,
and they were one of the first to liberalise
their postal market again in recent decades.
But just look at the reaction in Britain
when people talk about privatising the
Post Office.”

But isn’t resistance to privatising public
services down to people’s perception that
it means profiteering? “Let’s do the maths,”
says Gary. “We routinely deliver cost
savings of 20%, so that a profit margin of
5% to 10% is quite modest by comparison.
Of that profit, we pay back a significant
proportion in corporation tax, and many
of our shares are owned by ordinary
mums and dads through pension funds.”
As Gary emphasises, outsourcing public
services will only work if the contract is
right. “The first convict fleet to Australia
had a death rate of 3%. The second had
a death rate of 40%. The difference was

squarely down
to the contract
design. The
principle still
applies. A good
contract gives
government the
incentives that
you need to
motivate people.
But a good
contract only
gets you so far.
You also need

good people. Not even the best contract
in the world will give someone a heart
and soul.”

So where has Serco been most successful
at combining its heart and soul with the
principles of private enterprise? “In the
prison sector,” says Gary, without
hesitation. “Take the Ashfield Young
Offenders’ Institution (YOI), for example
(see page 17). Its director, Vicky O’Dea,
is right when she says that transforming
it into the UK’s best YOI comes down to
combining good people with good
management systems. Her team is
ingrained with a public service ethos, but
the systems that support them are rooted
in the private sector.”

Serco’s own research indicates that public
service managers enjoy working in the
private sector because it gives them
greater accountability and autonomy.
Not only does this enable them to get the
best out of their people, but it also fosters
innovation and speeds change.

What about the weaknesses?

“This business is full of amazing people
doing amazing things, but the evidence
is often based on anecdote,” says Gary.
“One of Serco’s weaknesses is that we
haven’t spent enough time developing ways
to simply measure the value we bring to
people’s lives. But when you are dealing
with people’s lives, measuring progress is
often difficult. Success is down to small
human-scale breakthroughs rather than
eureka moments. Just look at how much
emotional investment goes into changing
the relationship between a prisoner and
a prison officer.”

Interview over, I tell Gary more about the
purpose of my quest and where it will be
taking me. “On your way,” he suggests,
“ask yourself whether we’re delivering
public services to make money, or whether
we’re making money to deliver public
services. The answer should
become obvious.

4 Corporate Responsibility Review 2007

“Not even the best contract
in the world will give someone
a heart and soul”

I begin my quest with a visit to Gary Sturgess,
Executive Director of the Serco Research Institute.
His office is near London’s Chancery Lane, close to
the world famous Old Bailey law courts. I begin our
conversation by commenting on the sight of so
many Serco prison vans in the area.

“

”

5www.serco.com

6 Corporate Responsibility Review 2007

Training
for a

greener
future

Next stop: Huddersfield

Outside the railway station, I come
face to face with a statue
honouring the town’s most famous

son: Harold Wilson – twice Britain’s prime
minister and a member of the post-war
Labour government that created the welfare
state. What would the man who personified
old-school British socialism have to say
about privatising public services?
Another debate for another time, perhaps.
My immediate aim is to establish how true
Serco is to its governing principle:
We deliver our promises, specifically when
it comes to the environment. Serco’s
website is very clear on the issue. It states:
“We make every effort to minimise any
negative impact that our operations might
have on the environment. Our commitment
to sound environmental management is
enshrined in our governing principles and
embedded throughout our management
system. Over the years, it has become
integral to our culture and continues to
define Serco as a safe, socially responsible
and environmentally aware business.” >>

Northern’s Passenger Charter,
published in December 2007,
promises that the company is
“dedicated to the continual
improvement of our environmental
performance”. I wasn’t expecting
Geoff Lawson and his guitar to
be part of fulfilling this promise.
But Northern’s passenger statistics
suggest that the business is indeed
benefiting the environment by
attracting more people onto
the railways.

Governing principle:
Delivering our promises

Business focus:
Transport

Sub-focus:
Environment

7www.serco.com

But surely the nature of Serco’s
business means that it doesn’t
always have control over

environmental impacts? After all, around
two-thirds of its contracts are based on its
customers’ premises. I raise the point with
George Baxter, head of Serco’s
environmental management team. “It’s true
that environmental factors are often out of
our hands,” he notes. “But we still have a
responsibility to work with our customers
and sub-contractors to shape sound and
sustainable environmental practices.
We do that by setting a good example
and building constructive partnerships.”

The pressure to cut the environmental cost
of travel has never been greater. As a major
player in the rail sector, Serco clearly has a
leadership role to play in promoting the
environmental benefits of getting from
A to B by train. Its rail portfolio includes
Australia’s Great Southern Rail (GSR) as
well as the Docklands Light Railway (DLR)
in London and Merseyrail on Merseyside,
both in the UK. Since December 2004,
Serco has also operated Northern Rail in
a 50:50 joint venture with the Dutch train
operator, NedRailways, which is also its
joint venture partner at Merseyrail.

With over 4,700 staff and 472 stations,
the Northern network is one of the biggest
in Britain. Stretching more than 1,600 miles,
it carries over 80 million passengers every
year, serving a number of major cities
including Manchester, Leeds, Newcastle,
Sheffield and Sunderland. En route, it runs
through some of Britain’s most sublimely
beautiful countryside, providing direct
access to no fewer than three National
parks: the Peak District, Yorkshire Dales
and North Yorkshire Moors.

My quest to find out whether Serco is
keeping its environmental promises begins
on the 19.32 train between Huddersfield
and Manchester Victoria. I step aboard into
bedlam. From one end of the carriage, a
busker launches into Hey Jude. From the
other end of the carriage, he is joined by
swaying passengers drinking from glasses
freshly charged with white wine and real
ale. Northern’s staff do nothing to intervene.

In fact, they positively encourage it. That’s
because I’m aboard one of the celebrated
music trains that have become such a
popular feature of the Northern schedules.

“They’re world-famous,” says Paul
Salveson, the joint venture’s Head of
Government and Community Strategies.

“We’ve had jazz quartets, blues bands, folk
groups and even theatre groups performing
on board. TV crews come from all over the
world to film them and local people love
them, too.”

All good fun, but what’s so green about
singing along to Hey Jude on packed
commuter trains? “Simple,” Paul assures
me. “They are all part of our efforts to build
closer links with the communities we serve.
Putting the railways at the centre of
community life is the first step towards
encouraging more people to leave their
cars at home and take the train. And that’s
good for the environment.”

The North of England takes its rail heritage
very seriously. The locomotive was invented
here and placed the region at the epicentre
of the Industrial Revolution. Times may
have changed, but the love affair is as
strong as ever. Northern is probably unique
among train operators for having its own
staff history group and Paul Salveson has
recently written a rail history book.

Among others aboard the music train,
I meet Neil Williams, founding member of

Friends of Glossop Station – FoGS to their
friends. “This probably sounds strange to
someone from London,” he advises me.
“But round here, your local railway station
is as important as the pub.”

To enthusiasts such as Neil, the link
between the railways and the local
community is alive and well and they plan
to keep it that way. Their dedication is not
lost on Northern, which continues to forge
strong links with a proliferation of
community volunteers, who are equally
dedicated to caring for their local stations
and encouraging people to use trains as
the greenest form of public transport.

Clearly, the joint venture’s offensive is doing
great things for community morale. But is it
actually encouraging more people to leave
their cars at home and travel by train?
Yes – and in some style. In 2007, Northern
was voted best public transport operator of
the year in the National Transport Awards.
The judges specifically praised Northern’s
success in raising its passenger numbers
by 20% since 2004 while also increasing
customer satisfaction. Their citation also
noted the vital contribution that Northern’s
local alliances had played in its success.
The joint venture then went on to win three
awards at the Community Rail Awards
ceremony in September 2007, including
overall winner. It also received a Big Tick
from Business in the Community (BitC) for
supporting rural regeneration through its
Community Rail Partnerships, as well as
winning the national BitC Award for
Excellence for Rural Action.

Inspired innovations such as music trains
are part of a holistic environmental
management system that the joint venture
is currently developing under the leadership
of Karen Booth, Environmental Manager.
“It’s important for us to understand that
sound environmental management is not a
question of mopping up one-off oil spills,”
notes Karen. “It involves developing a
long-term strategic mindset that treats the
separate parts of our business as an
integrated and fully sustainable whole.
That means joining up the design of our
infrastructure with our supply chain through

Above: There’s method to the tuneful mayhem aboard Northern’s celebrated music trains. Figures indicate that
the network’s passenger numbers have grown by at least 20% since 2004

8 Corporate Responsibility Review 2007

Serco’s governing principle

We deliver
our promises
We do what we say we will do to meet
expectations. We only promise what
we can deliver. If we make mistakes
we put them right. We are clear about
what we need to achieve and we
expect to make a fair profit.

“Northern Rail stands
out in its systematic
approach to
engaging with the
wider community.”

Judging panel, 2007 Community
Rail Awards

to the relationships we develop with
passengers and communities. It means
coming up with better ways of filling spare
capacity through smarter pricing on more
environmentally efficient trains. It’s no good
encouraging people to catch a train if they
end up playing sardines. After all, we must
deliver our promises.”

UK train operators are not the only people
wising up to the challenges of sustainable
travel. In the US, where the car has always
been king, there is a quiet revolution going
on when it comes to providing people with
more environmentally friendly travel options.
“With oil prices over $100 a barrel, we now
have to take green issues seriously,” admits
Keith Hulbert, Serco’s Virginia-based Vice
President of Transportation. “In fact, we
haven’t got a choice. The days of cheap
gas and limitless government spending on
new roads are well and truly over.”

Serco has been working closely with
forward-thinking cities such as San
Francisco to develop pioneering solutions
that take in the whole traffic management
cycle. “It’s an area that is growing fast,”
notes Keith. “Once we have perfected our
solution, we can replicate best practice
across the rest of the country.”

Innovative thinking on traffic management
in the US, adds Keith, is matched by a
growing emphasis on improving the
country’s public transport infrastructure,
notably its rail and bus networks. This trend
is equally conspicuous in Canada, where
Serco is working on the development of
more environmentally sustainable travel
options. In Vancouver, for example, the
business is involved in designing the
systems that will be used to operate the
city’s Canada Line, an automated rapid
transit service scheduled to go live in time
for the 2010 Winter Olympics.

With pleasing symmetry, the man heading
up Serco’s rail team in Vancouver is Jim
Gates, who also played a key role in the
development of London’s Docklands Light
Railway (DLR). Another award-winning rail
network in the Serco portfolio, the DLR is
integral to the Mayor of London’s long-term
transport strategy with its emphasis on
improving the capital’s environment and
air quality.

While Northern’s heritage is rooted in the
Industrial Revolution, the DLR is part of
London’s more recent ascendancy into the
world’s premier financial capital. But for all
their obvious differences, the DLR and
Northern Rail face many similar challenges,
especially when it comes to reaching
marginalised communities in deprived
urban areas. And like Northern, DLR
continues to embrace these challenges
with innovations such as its DLR
Community Ambassadors and the highly
successful ‘yourailway’ campaign, which
is designed to show local people how the
DLR can help to improve their lives.

The same question arises: are these efforts
actually delivering results? Once again, the
answer is yes. In 2007, the DLR announced
that it had carried over 60 million
passengers a year for the first time in its
20-year history. In other words, it attracted
12% more passengers than the previous
year while also managing to raise its
customer satisfaction ratings. What’s more,
an independent report published in July
2007 announced that the DLR extension to
London City Airport had produced
significant environmental benefits, with
around 120,000 fewer taxi rides and
288,000 fewer car journeys reducing
carbon emissions by over 156 tonnes.
The report by business support consultancy
Innovacion revealed that 49% of
passengers using London City Airport had

used the DLR to get there, the highest
proportion of passengers carried by any
airport rail link in the UK.

On the return train journey from
Huddersfield to London the next day, I take
time out to read up on Serco’s early history.
With an ironic twist, it turns out that the
business won its first public service
contract in 1964 – the year Harold Wilson
first entered 10 Downing Street. It wasn’t
just any contract either, and it didn’t come
at an ordinary time. It was a contract to
maintain the UK’s Ballistic Missile Early
Warning System at RAF Fylingdales, and it
came as the Cold War was threatening to
boil over.

The contract had been operating for almost
a year before Wilson’s election victory. But
even if he didn’t start Serco’s involvement
at the heart of the UK’s defences, he didn’t
stop it either. It seems that the private
sector’s role in national life has been
valued for some time.

9www.serco.com

Left: Serco has worked hard in recent years to
win the trust of local communities to DLR, which
sometimes feel marginalised

Awards won
by Northern Rail
• Public Transport Operator of the

Year, National Transport Awards

• Best Transport Operator,
Merseyside Transport Awards

• Overall Winner,
Community Rail Awards

• Business in the Community Award
for Excellence for Rural Action

• Train Operator of the Year,
National Cycle-Rail Awards

2007

10 Corporate Responsibility Review 2007

“This probably sounds
strange to someone

from London. But
round here, your local

railway station is as
important as the pub.”

Neil Williams,
founding member, Friends of

Glossop Station

Wherever they operate, Serco’s rail
networks place enormous
emphasis on working with local

communities wherever they live. In
Australia, the arrival of Great Southern
Rail’s (GSR) Outback Christmas Train has
become an annual highlight among people
living along the 4,352km Indian Pacific line
between Sydney and Perth.

For the last eight years, the train has
brought Santa Claus and some of the
country’s favourite performers to audiences
in some very remote areas. Along the way,
company and communities have
collectively raised thousands of dollars for
the Royal Flying Doctor Service of
Australia (RFDS).

As GSR’s Publicity and Events Manager
Sophie Dent explains: “Inviting people to
free concerts by stars like Jimmy Barnes
and his son David Campbell is our way of
thanking people for the support they give
us. If it wasn’t for them, we wouldn’t have a
business. Coming together is also a brilliant
way of raising funds for the RFDS, which
provides such indispensable support to
rural communities.”

Between Sydney and Perth, the Outback
Christmas Train travels through Bathurst,
Broken Hill, Adelaide, Watson, Rawlinna
and Kalgoorlie. Says Sophie: “City
communities are relatively easy to reach.
But the people in remote Australia are just
as important to us.”

Northern reinvents the
railway station
Northern Rail’s eco stations are set to revolutionise the way railway stations are
designed and used. Station buildings that have outlived their useful life and have no
historical value will be demolished and replaced by purpose-built structures designed
and constructed using sustainable materials. The way the eco stations work will also
be fully sustainable with solar panels, wind turbines and rainwater harvesting systems
to flush toilets.

But the most radical feature of the eco station concept is the role the stations will play
at the heart of community life. Acting as the green hub of the towns and villages they
serve, eco stations will become an outlet for organic produce and a place to hire
eco-friendly cars and bicycles. Work is already underway on transforming four potential
sites in Lancashire into the UK’s first eco stations.

Above and right: In Australia, Serco pays as much
attention to engaging local communities as it does
on its UK rail networks and elsewhere. The arrival of
Great Southern Rail’s Outback Christmas Train has
become an annual highlight among some of the
country’s most remote communities

Bringing Santa and the stars to the outback

11www.serco.com

“We have to be
realistic. Cars aren’t
going to disappear.

But reducing
congestion improves

air quality, and
keeping traffic moving
is essential to keeping

the economy
moving.”

John Rushton, Managing Director,
Serco Rail Technology Services

Road versus rail: squaring the circle

Here’s an apparent contradiction.
On the one hand, Serco-managed
rail networks around the UK are

encouraging people to leave their car at
home and take the train. On the other hand,
the Serco-managed National Traffic Control
Centre (NTCC) outside Birmingham is
making it easier for people to travel by car
by reducing congestion. Can the business
really deliver promises it makes on railways
as well as roads?

I ask Serco Managing Director of Rail
Technology Services, John Rushton, to
square the circle. “We have to be realistic,”
he says, “Cars are not going to disappear
from our roads. The fact is that reducing
congestion improves air quality. What’s
more, keeping traffic moving is essential
to keeping the economy moving.”

According to the figures, the NTCC appears
to be providing a service that motorists
certainly value. Managed by the Highways
Agency, www.trafficengland keeps

Driving environmental improvements across Australia

In 2006, Serco joined forces with the
Committee for Economic Development
of Australia (CEDA) on a research paper
exploring more effective ways to manage
the country’s increasingly scarce water
resources. Published in February 2007,
Water That Works: Sustainable Water
Management in the Commercial Sector
featured input from leading players in
Australia’s water debate. They include
Gary Sturgess, former adviser to New
South Wales Premier Nick Greiner and
now currently Executive Director of the
Serco Research Institute.

As operator of the country’s Great
Southern Rail (GSR), Serco is also
leading national efforts to green up
Australia’s rail system. Recently, for
example, it took decisive steps to
refurbish its ageing power vans that
drive GSR trains across the country.
After 30 years’ service, the vans were
becoming inefficient and environmentally
unsound. Breakdowns and oil leakages
had reached unacceptable levels and
maintenance costs were escalating.

GSR’s management opted to refurbish
the power vans and fit them with new
fuel-efficient, environmentally sound
generator sets. It selected a Detroit-
based supplier, which agreed to provide
three state-of-the-art generators for a
pilot programme. As well as cutting fuel
costs by over 20%, the new power vans
delivered significant environmental
benefits including:

• reduced noise levels well below
Australian standard requirements

• lower gas emissions

• reduced oil consumption

• no oil leakages.

Recognising these achievements, the
Australian National Electrical Contractors’
Association (NECA) named the project its
best small-scale electrical project for
2007. Commenting on its success, GSR’s
Chief Executive Tony Braxton-Smith says:
“Rail is already one of the most
environmentally friendly modes of
transport. Our business is leading the
way in Australia when it comes to further
enhancing the environmental efficiency of
our national passenger rail services.”

drivers up to date with conditions on
England’s motorways and major roads.
By March 2005, the site was recording
around 250,000 page impressions (or page
downloads) every month. By February
2008, this figure had reached 12 million.

This increase was matched by the number
of planned and unplanned events handled
by the NTCC. In January 2004, it was
logging a monthly average of 800 planned
events, such as roadworks, and 600
unplanned events, such as road accidents.
By January 2008, these figures stood at
4,000 and 2,500 respectively.

The NTCC uses this type of data to pioneer
innovative information services such as
Travel Times on Variable Message Signs
(TTVMS). This service sends around
1.5 million automated messages to variable
road signs around the UK’s motorway
network monthly. The messages help
drivers to make more informed travelling
decisions by telling them how long it will
take to reach their destination. Public
feedback on the service has been highly
positive. As one motorist commented:
“The service manages my expectations
and actually influences me to drive within
the speed limit.”

12 Corporate Responsibility Review 2007

The next stop on
my quest is the
Norfolk and Norwich
University Hospital in
the UK (pictured), where
Serco is responsible for all
facilities management.

En route to Norwich, I visit Newham in
East London, where Serco operated
a pioneering community matron

contract until the end of 2007. Serco is still
working with the local health authorities in
Newham on other initiatives, while its
community matrons have transferred to
the neighbouring borough, Tower Hamlets.

One of Serco’s governing principles is
enabling our people to excel. I am visiting
Norwich and Newham because I am keen
to meet people who can show me evidence
of this principle in action. Because my
search focuses primarily on the health
sector, I am keen to establish how
successfully Serco applies this principle to
its medical staff, the people who support
them as well as the patients they care for.

Newham is undergoing a radical
transformation, driven principally by
London’s preparations for the 2012
Olympic Games. This may be one of the
country’s poorest boroughs, but there is
a tangible sense of change in the air as
I arrive at the new-look Stratford Station.
Now that the station’s splendid
redevelopment is complete, the area’s
wider regeneration continues to accelerate.
With Serco’s help, Newham Primary Care
Trust (PCT) has also taken bold steps to
reinvent the way it delivers healthcare to
its population through its pioneering
community matron programme.

Serco’s involvement with the programme
started towards the end of 2005. Working
alongside community matron colleagues
from Newham PCT, three Serco community
matrons – Yvonne Fenn, Sue Cullen-Bryant
and Tess Kasiban – spent the next two
years bringing new hope to patients.
This team of advanced practitioner-level
nurses deliver people-centred services to
patients with long-term conditions such
as heart failure, diabetes and respiratory
problems in their preferred place of care
which is generally their own homes. >>

Power to the

13www.serco.com

Governing principle:
Enabling our people
to excel

Business focus:
Health

Sub-focus:
Community, health,
well-being

people

One lesson my quest taught me was that there is nothing abstract about Serco’s governing
principles: they are an integral part of working life at every level of the business. And when
people are recognised by their peers’ for living the Serco principles, that recognition counts
for a great deal.

In 2007, the business launched the Pulse Awards, which are designed to celebrate the very
best qualities and achievements of Serco people, their customers and partners.

The Pulse Awards, which build on the success of Serco’s Chairman’s Recognition Awards,
are closely linked to its four governing principles. They recognise people
who excel at innovation, inspire through their leadership, demonstrate outstanding
commitment and make an exceptional impact on communities, the environment or issues
such as safety and ethics. In addition, a special heart award celebrates the
most heroic acts of bravery and courage, where people save lives or overcome formidable
obstacles to achieve their goals.

14 Corporate Responsibility Review 2007

All three matrons have now
transferred to neighbouring
Tower Hamlets, where they are

implementing a similar programme as
part of a Serco contract. But Serco’s
relationship with Newham PCT proved to
be a genuine partnership, with both parties
contributing to building innovative home-
based health and social care services.
Alongside the patient’s GP and a
multidisciplinary team of health and social
care professionals, the community matron
operates as the patient’s ‘case manager’,
organising all the care that he or she
requires on a planned, long-term basis.
Designed to give patients the know-how
and confidence to manage health at home,
according to a recent study, the community
matron scheme helped to cut hospital
admissions to Newham General Hospital
significantly. An initial evaluation report on
the programme tells an encouraging story:

• emergency hospital admissions down
by 26%, with the more experienced
team members achieving reductions
of up to 40%

• A&E visits down by 16%

• non-routine GP visits and appointments
with practice nurses, etc., down by up
to 57%.

Thanks to these achievements, the service
has proved very cost-efficient, and – most
importantly – patients are happy with the
quality of care it gives them.

I first met Tess in Stratford, where
she was busy catching up on her
administration using a laptop loaded with
case management software specifically
designed by the PCT and Serco for its
community matron contract. The Newham
statistics are certainly impressive, we agree.
But do community matrons really make a
difference to people’s quality of life, I ask
her. “Oh gosh, yes!” Tess replies. “One of
the biggest challenges we face in such
a diverse area is building a rapport with
patients from different cultural
backgrounds. Depending on individual

Serco’s governing principle

We enable our people
to excel
Our success comes from our
commitment and energy to go the extra
mile. We are responsible to each other
and can expect support when we need
it most. We expect our people to
achieve more by recognising and
harnessing the power of individuals.
We value people for their knowledge,
ideas and potential to contribute.

“If we’re not excelling,
our patients aren’t
excelling either.”

Tess Kasiban, Serco Community
Matron, Newham, UK

Above, right and below: Tess Kasiban (above and
right) and Sue Cullen-Bryant bring new hope to
patients as community matrons in East London

circumstances, we use a variety of
communication techniques. But once
you win your patient’s trust, they really
trust you.”

Tess and her colleagues have helped
to give people new hope, with many
patients commenting on the peace of mind
and reassurance the community matrons
have brought them. Among them is John
Jones. Eighteen months ago, his life was
pretty grim. Aged 76, he lived alone,
suffering from serious respiratory problems
and heart failure. Then Tess took over his
case and according to Mr Jones: “My life
has been transformed. I know I still have
serious health problems, but at least
I feel it is under control and I can be
more positive.”

Tess personifies the caring qualities
that many associate with people in the
National Health Service (NHS) and it is clear
that joining a private business has not taken
away her compassion and commitment.
I ask her about the relationship between
public and private sectors. “When we
started, some people in the NHS had
doubts about a private sector business
providing health services,” she tells me.
“But now everyone can see the benefits.
We are working in genuine partnership with
the NHS; both contributing to the success
of the community matron service. This job
has given me the freedom to get out and
about and concentrate on the quality of
care that I give patients.”

Becoming a community matron has also
given Tess the chance to move her own
career forward. Serco is now working with
Newham Primary Care Trust to develop a
community nursing information service.
The matrons’ shared achievements are
good news for patients, wherever they
happen to live. For as Tess puts it: “If we’re
not excelling, our patients aren’t excelling
either. We are here to deliver what our
patients really need: a sustained change
in the services they receive.”

East Anglian excellence
From Newham, I travel to Norwich.
“They’re not like us, the people who work
up there,” says my taxi driver as we drive
from the main station to the Norfolk and
Norwich University Hospital. “It’s the way
they care,” he adds.

“I know,” I reply. “Doctors and nurses are a
special breed.”

“I’m not talking about doctors and nurses,”
replies the taxi driver. “I’m talking about the
people who look after the place.”

The 1,000-bed £225 million Norfolk and
Norwich University Hospital certainly takes
some looking after. The largest single-build
hospital in England, it has 27 operating

theatres, 27 wards, 65 staff changing
rooms, 1,640 windows, 3,500 rooms, 4,800
doors, 2,820 car parking spaces, 40 miles
of water pipes, 1.8 million bricks, 20 lifts,
13,320 light fittings, five miles of shelving,
1,200km of electrical cabling, 15,962 signs,
16,000 trees, 50,000 shrubs, 745 toilets,
one restaurant and three cafes. This place
is the size of a small county town.
Those responsible for cleaning and
maintaining it are employed by Serco as
part of a facilities management contract
covering building and ground maintenance,
catering, car park management,
portering, security, cleaning, laundry and
waste disposal.

Change for the better
Keen to learn why they left such an
impression on my taxi driver, I am greeted
in reception by Chris Paul, Serco’s Manager
of Customer Relations at the hospital.
According to his own assessment, Chris is
straight from the old-school public sector
mould. Once a staunch union man, he was
suspicious of putting public services out to
contract. Although he remains full of praise
for the public sector’s nurturing strengths,
he eventually realised that pressure to get
better value for money out of NHS
budgets meant change was inevitable.
But when that change came in the shape
of Serco’s 35-year contract, resistance
from outside Serco was almost tangible.
According to Chris, the situation only began
to settle when Keith Buet took over as
Contract Manager.

Keith arrived to find a fragmented group
with low morale and no sense of direction.
Over the next three years, his leadership
skills instilled a sense of purpose and vision
that has created a winning team. “People in
my position have an important role to play
as mentors,” Keith later tells me. “Serco
is a people business and people need
leadership. It’s my job to make sure we’ve
got the right leaders in the right positions
at the right time.”

A thriving legacy
Keith has now moved to a different role in
Serco, but his legacy endures through his
successor, Martin Payne. Under Martin’s
leadership, the Serco team at the Norfolk
and Norwich are driving diverse initiatives
that are helping people to excel inside and
outside of Serco. Their work involves
building links with a diversity of groups
including the local business community,
school children, prisoners and mothers
returning to the job market. Among the
most inspiring schemes involves providing
employment opportunities at the Norfolk
and Norwich for people who were
previously homeless. Two of those to
benefit from this initiative now have
permanent jobs in the hospital kitchens.

Like the other catering staff, as well as
the hospital cleaning staff, they will be
given the opportunity to attain professional
qualifications. And if staff choose to switch
paths by training to become a medical
professional, Serco gives them every
encouragement. At the same time, Serco is
offering young people the chance to excel
through its apprenticeship programme,
which covers key areas such as
engineering and estates management.
As Martin explains: “We employ around 600
people here. In a challenging commercial
and agricultural economy, that makes
us a major employer. As well as creating
opportunities for youngsters, our
apprenticeship programme represents an
investment in the long-term future of this >>

15www.serco.com

“At the same time,
Serco is also offering
local youngsters
the chance to
excel through our
apprenticeship
programme”

Martin Payne, Contract Manager,
Norfolk and Norwich
University Hospital

Above: Chris Paul personifies Serco’s public service
ethos at the Norfolk and Norwich University Hospital

contract. After all, we’re here for 35 years
and our older people are already looking
towards retirement.”

For many, hospitals are difficult places in
which to be. But when I leave the Norfolk
and Norwich, my notebook is packed with
evidence that Serco is making life easier
here by enabling its people to excel.

During my research into the debate over
using private sector companies to deliver
public services, I encountered an argument
suggesting that commercial contracts

disrupt the human relationships that are
so crucial to delivering those services,
especially health. On our way back to
reception, I plan to ask Chris whether he
believes this argument has any validity.
In the end, I can’t get the question in
edgeways, and I don’t have to.

During our walk, Chris takes the
opportunity to engage every second person
we pass. By the time we reach reception,
he has turned our short walk into a master
class in human relationships and the only
person to suffer any disruption is me.

16 Corporate Responsibility Review 2007

Above: At the Norfolk and Norwich University Hospital, Serco runs a scheme offering previously homeless
people job opportunities, another example of how the business is helping local people to excel

Nayab’s will to win

What have football managers and
the UK’s NHS facilities
management got in common?

More than you’d think, according to
Nayab Haider, Serco’s front of house
manager at the Norfolk and Norwich
University Hospital.

“Football managers always make news on
the back pages,” he says. “NHS managers
always make headline news on the front
pages. We’re all in the public spotlight and
we can’t afford to make a mistake.”

If you want proof that Serco enables its
people to excel, Nayab is your man. After
an early career in catering, he made the
switch to facilities management with Serco,
where he thrived under the leadership of his
mentor, Keith Buet, Serco’s former contract
manager at the hospital. “Keith was
brilliant,” says Nayab. “Then again, Serco
is full of people who believe in your talents.”
“I’m very ambitious,” notes Nayab, who
now handles an annual budget of over
£8 million. “Serco gives me the freedom to
change things and the support to keep me
focused. Remember, we’re looking after
people’s health and controls are essential.”

Last year, the Norfolk and Norwich
University Hospital Trust supported Nayab’s
nomination for the Young Facilities Manager
of the Year award from the UK Facilities
Management Association – a vote of
confidence that speaks volumes about
Serco’s relationship with the Trust. In the
end, Nayab was voted runner up. “I’m well
proud of my award,” he says. “But
disappointed at the same time. When you
come that close to winning, you want to
go all the way.”

As at
Dec

2007 728

2006 447

2005 214

Total in training

As at
Dec

2007 3,072

2006 2,807

2005 1,142

Total assessed

As at
Dec

2007 32

2006 24

2005 12

Total contracts operational

Skills4U progress since 2005

Skilling up the Serco way

Developed in partnership with UK Government departments, trade unions and training
providers, Skills4U offers Serco staff the chance to brush up their literacy, numeracy
and language skills while continuing with their workplace learning. Launched in

2004, the scheme has been instrumental in enabling Serco people to excel.

By the end of 2007, the number of learners taking part in Skills4U training had reached
728, a significant increase since 2005. The number of people assessed under the scheme
has risen over the same period to 3,072. By the end of 2007, 32 Serco contracts had
signed up to the scheme and 493 people had achieved a qualification.

Morale takes off at Birmingham International Airport

On 9th September 2007, a team of fire fighters from Birmingham International Airport
in the UK stepped up to collect the winners’ trophy after a hard-fought final against
London City Airport in the National Inter-Airports Football Tournament. The victory

marked a dramatic turnaround in morale among fire fighters at Birmingham International.
In January 2007, Serco took over all fire and rescue activities at the airport through BHX
Fire and Rescue Limited, a joint venture company with the airport’s management. At the
time, the fire fighters felt unsure about their futures. Although their professionalism on duty
had never been in question, the airport’s operating company felt a takeover would give the
fire fighters better job opportunities while enabling the airport to concentrate on its future.

But how did morale rise so dramatically? “Fire fighters are very proud people,” notes
Paul Ankrett, the new Fire Service Manager. “In the early days we concentrated on getting
our fire fighters their pride back. Working jointly with the airport management, Serco
progressively settled people’s concerns over various issues and explored new ways to
move the business forward. They even asked the staff what they would change if they
could and then gave me the freedom to manage those changes.” The fire fighters
responded brilliantly. As well as designing their new uniforms and badge, they redecorated
their station from top to bottom, hanging its walls with archive pictures – a symbol of a
proud heritage that had been somewhat forgotten. What’s more, Birmingham
International’s fire fighters are now fully engaged with their colleagues in other parts of
the local authority fire services, joining forces on various charity initiatives.

This success story is also Paul’s success story. After ten years in the ranks, he won
promotion to the top job after a rigorous selection process. He was then instrumental in
ensuring that BHX Fire and Rescue became the first privatised fire and rescue business
at a UK major passenger airport to gain accreditation from the Civil Aviation Authority.

“Before joining the airport as a fire fighter,” says Paul, “I spent ten years as a manager
observing how the private and public sectors deal with people. Public or private, the secret
to getting the best out of people is exactly the same. It’s about empowering them and
treating them with respect. Yes, you can give someone great terms and conditions. But if
they come into work the next day to find management hasn’t bothered to put any soap in
the staff toilets, their terms are easily forgotten and respect for their employer goes with it.
Attention to detail is what has made Serco a success at BHX.”

17www.serco.com

“Public sector or private sector, the secret to
getting the best out of people is exactly the
same. It’s about empowering them and
treating them with respect.”

Paul Ankrett, Fire Service Manager, BHX Fire and Rescue

Ashfield:
where excellence
starts on the inside
In 2007, Vicky O’Dea, Director of the
Serco-run Ashfield Young Offenders’
Institution (YOI) in the UK, was named
People’s Champion at the
Confederation of British Industry/Real
FD magazine Human Capital Awards.

The award recognises Vicky’s role in
transforming a prison once condemned
by the Government’s Chief Prison
Inspector, Anne Owers. That was back
in 2002, before Serco took sole control
of Ashfield, the biggest juvenile centre
in Europe. In 2006, Owers named it the
best YOI in the country, specifically
commending staff for looking “beyond
the fine print of the contract”.

Indeed, one of the principle factors
behind Ashfield’s turnaround was a
strategic decision taken after the 2002
report to improve staff morale by
developing their potential. Of 490 staff
at Ashfield, 66 have completed
leadership or management courses
and 217 more are on their way.

The YOI also employs 60 teachers and
30 learning support assistants
dedicated to educating some of the
most damaged, vulnerable and difficult
youngsters in society. “These
youngsters will only succeed if their
teachers are able to motivate them,”
says Head of Learning & Skills, Elaine
Pope. “That’s why we place so much
emphasis on our teachers’ personal
and professional development. All our
teachers now hold professional
qualifications or are working towards
them. Our learning support assistants
are starting a similar programme in
January 2008.”

The strategy is working. The number
of qualifications achieved by youngsters
at Ashfield has risen dramatically from
641 between April 2004 and March
2005 to 5,533 between April 2006 and
March 2007.

“This makes sense on two fronts,” says
Vicky. “First: the service we provide to
the public through the way that we
address the young people’s offending
behaviour is second to none. Second:
the economic sense is evident when we
witness staff turnover falling from 48%
(2002) to 17% (2007). Staff enjoy this
work, stay longer, get better skills and
it is a ‘win-win’ for everyone.”

Above: The Birmingham International Airport fire fighters who won the 2007 National Inter-Airports Football
Tournament after a hard-fought final against London City Airport

18 Corporate Responsibility Review 2007

Safety
first,
last and
everything

19www.serco.com

According to its list
of values, Serco is
committed to building
trust and respect in a
safe, socially responsible,
consistent and honest
manner. “We never
compromise on safety,”
it says, “and we always
operate in a responsible
and ethical manner.”

Governing principle:
Building trust and respect

Business focus:
Nuclear

Sub-focus:
Safety, regeneration,
sustainability

As ethical debates go, they don’t get
much more contentious and emotive
than the debate over the nuclear

industry. Alongside its two equal
partners – British Nuclear Fuels and
Lockheed Martin – Serco is part of the
consortium that manages the UK’s Atomic
Weapons Establishment (AWE) on behalf
of the Ministry of Defence (MoD).
(This photograph shows cleaning and
maintenance taking place inside one of
the AWE’s Mogul X-ray machines, which
are used for research.)

The consortium, AWE Management Limited
(AWEML), carries out its work under
government-owned, contractor-operated
arrangements. The day-to-day
management and operation of AWE sites
is undertaken by AWE plc, AWEML’s
subsidiary and the nuclear site licensee.

The AWE’s headquarters stand on a
750-acre site at Aldermaston in Berkshire,
UK. From here, AWEML is responsible for
the design, manufacture and
decommissioning of Britain’s nuclear
warheads. The AWE has been managed by
contractors since 1993. AWEML took over
the contract in April 2000. As allowed for
under an option in the original agreement,
the MoD extended AWEML’s term from
10 to 25 years in 2003.

I was keen to establish how the business is
building trust and respect in an area where
safety failures are simply not an option and
communication is of the essence. I begin
by meeting Ian Downie, Serco’s Strategic
Development Director, who is also currently
Chairman of AWEML. >>

copyright
M

oD

20 Corporate Responsibility Review 2007

Ibegin my interview with Ian by asking
him whether Serco’s involvement in the
nuclear industry is incompatible with

its ethical, values-driven culture. “We
recognise that this is a highly controversial,
sometimes difficult area,” he tells me.
“Serco thinks long and hard about ethical
decisions wherever it does business.
Through our joint venture at AWE, we
believe that we are delivering a public
service on behalf of a democratically
elected government and playing an
important role in the defence of the UK.

“AWEML is essentially a special purpose
vehicle, formed specifically to bid for the
AWE contract. AWEML has no parent
company allegiance and no single partner
has any unilateral influence in managing
the contract. However, each partner has
specific expertise to bring to bear on AWE
plc’s collective direction. And each partner
is equally committed – I would add highly
committed – to delivering AWE outputs in
a safe, secure and sustainable manner.
These imperatives represent our enduring
top priorities.

“We recognise, too, that we must win the
trust and support of a wide range of
stakeholders. Looking first to our customer,
the MoD, we have worked hard to sustain
confidence and form a true partnering
arrangement with them. Working together,
we have operated AWE aiming for
maximum transparency to gain the trust
of our other stakeholders. The AWE
management team started by publishing
a 10-year environmental plan explaining
how AWE was going to develop over the
coming decade in an environmentally
sustainable manner. Clearly, we had to do
this without compromising national security
or classified information.

“The second stakeholder area is our staff.
Their support and drive is vital to us as
an organisation. We are working hard to
create a work environment that allows
our people to excel and to gain recognition
from both their peers in the business and
the worldwide scientific community.
The recognition of the strength of the

scientific base at AWE is growing year on
year, with many of our people recognised
as leading experts in their fields. Most of
our staff live locally, which leads to our third
stakeholder group, our neighbours.”

Avril Burdett has been a member of AWE’s
public relations team since 1990 and
remains a crucial link with the local
community. “Things have changed radically
since I started,” she tells me. “In my early
days, the information stopped on the inside
of the fence. You weren’t even allowed to
tell people that you worked at the AWE.
Of course, there is no question of
compromising national security or classified
information. But within these constraints,
we are determined to maintain an ‘open
door’ approach to communicating with
our neighbours.”

To this end, AWE promotes a Local Liaison
Committee (LLC), which has just held its
fifty-first meeting. Comprising around 40
representatives from parish level upwards,
the committee convenes four times a year
to discuss all concerns that arise. “They are
a group very willing to challenge,” says
Avril. “Winning their trust has been a long,
careful process. At the beginning, we
worked hard to reassure people about the
level of risk they faced if something did go
wrong on site. We now have debates within
the LLC which go much wider and deeper
because of the openness and trust that has
been established.”

Serco’s governing principle

We build trust and respect
We build trust and respect by operating
in a safe, socially responsible,
consistent and honest manner.
We never compromise on safety and
we always operate in an ethical and
responsible manner. We listen. In doing
so, we treat others as we would wish
to be treated ourselves and challenge
when we see something is wrong.
We integrate with our communities.

So what are AWE’s neighbours most
concerned about now? “Traffic,” replies
Avril. “There is currently a major
construction drive underway on site, which
means more vehicles. We are working hard
to deliver a travel and transport plan which
minimises disturbance for the local
community. For example, the waste from
demolishing the old buildings is being
crushed and re-housed on site to avoid
unnecessary traffic movements.
This is better for the environment and
our neighbours, as well as being an
economic solution.”

In the meantime, AWE also pays careful
attention to safeguarding the environment.
Its latest environmental report
(www.awe.co.uk/images/environment)
provides a comprehensive analysis of its
environmental performance in key areas
such as air, water, waste management,
energy, landscaping, travel and transport,
ecology and biodiversity as well as
archaeology and heritage. As the report
concludes: “A new era of construction
brings new challenges… AWE is
embedding highly skilled environmental
professionals at all levels in the
organisation, ensuring decisions are right
first time. Our radioactive discharges are
at an all-time low and legacies are being
successfully managed to reduce the risks
for current and future generations.”

As Ian emphasises: “Our attitude is that
open, honest communication is essential
to building trust and respect with all our
stakeholders, especially our staff and
contractors, the regulators and our local
community. Without our neighbours’
support, we simply wouldn’t be able to
operate. So, we strongly advocate being as
open as we can be without compromising
national security.” So does he ever lose
sleep over concerns that something might
go wrong at Aldermaston? “Not at all,” Ian
tells me. “AWE is operated according to the
very highest standards of nuclear safety
and we have a team of highly experienced
and qualified people in place to make sure
the systems are appropriate – and work.”

“It used to be very
hard to find out
what was going on
behind the fence at
AWE. Wherever
possible, it now
keeps our
community fully
up-to-date with
everything on site.
Its attitude is
altogether more
open and very
reassuring.”

Above: Around 90 schools are part of AWE’s Schools
Liaison Programme, bringing scientists and school
children together

Councillor Bill Cane, AWE Local
Liaison Committee Co-ordinator

copyright
M

oD

21www.serco.com

“It’s difficult to apply objective measurements
to winning trust and respect. But the UK
Government’s decision to entrust the
management and operation of the AWE to
the joint venture comprising Serco,
Lockheed Martin and BNFL for an additional
15 years is compelling evidence of its faith in
the partners.”

Ian Downie, Chairman, AWE Management Limited (AWEML)

Above: Taking science back to school – AWE staff are closely involved with schools in their local community
through the establishment’s Schools Liaison Programme. There are around 90 schools involved in the scheme
and each has its own AWE representative. As well as giving talks and leading classroom activities, the
representatives play an important role in encouraging youngsters to take up careers in science. In addition,
AWE loans schools specialist scientific equipment through the Schools Liaison Committee, which also publishes
a regular newsletter to keep staff and pupils up to date with its packed programme

Leading the
fight against
online predators
In January 2008, the BBC’s flagship
investigative reporting programme
Panorama broadcast a disturbing report
highlighting the dangers faced by
youngsters online. One Click From
Danger, the report highlighted cases
of predators grooming children using
social networking sites. It also
highlighted how the Child Exploitation
and Online Protection (CEOP) Centre
is helping to make cyberspace a safer
place for youngsters worldwide.

Funded by the UK Government, CEOP
provides online and offline support and
advice for parents and children on
internet safety. It also tracks offenders
in partnership with enforcement
agencies worldwide. The centre went
live in April 2006 and Serco has
supported its work from the start.

As Serco’s Yogen Patel explains:
“Serco is contracted to keep the
centre’s IT infrastructure on the cutting
edge. That means staying one step
ahead of online predators, who are
masters at exploiting technology for
the worst possible reasons.”

This work continues. In October 2007,
UK Home Secretary, the Right
Honourable Jacqui Smith MP, opened
CEOP’s new Behavioural Analysis Unit
(BAU). Designed, equipped and run
by Serco, the BAU is dedicated to
improving our understanding of how
sex offenders behave and operate.

copyright
M

oD

Building trust and respect at sea and
in the sky

Serco’s aviation and marine teams
are playing an essential role in
keeping Britain’s armed forces fit

for purpose.

Under the Naval Air Command Multi-
Activity Contract (NACMAC), Serco pilots
from the Fleet Requirements Air Direction
Unit (FRADU) at RNAS Culdrose, fly Hawk
T1 jet aircraft during military exercises
designed to give personnel aboard Royal
Navy warships the most realistic possible
training. As part of the same contract,
which started in 2004, Serco pilots from
the 750 Naval Air Squadron fly Jetstream
T2 aircraft to train potential observers for
the Fleet Air Arm.

“One day, we could be simulating missiles
over the Mediterranean,” says FRADU
member Rick Clowes. “Next day, we could
be simulating an attack on a Royal Navy
vessel off Scotland.” Wherever they are
and whatever they are doing, Serco
aircrews and aviation engineers are part
of an embedded safety culture. Indeed,
FRADU has been so successful at building
trust and respect with its customer that it is
routinely called on to provide naval training
support to Britain’s allies.

Meanwhile, Serco Denholm continues to
provide vital marine services support to
Britain’s armed forces through its new
15-year PFI contract with the MoD. Under
this contract, Serco Denholm manages,
operates and maintains around 110 vessels
at Portsmouth, Devonport and on the
Clyde. Its remit involves providing tugs and
pilot boats to move Royal Navy vessels in
and out of port; transferring passengers
and crews to and from ships; loading
stores; and transporting naval armaments.
In addition, the contract supports a range
of military operations and training.

It has also placed Serco Denholm in charge
of a programme to replace around 30
ageing vessels with newly-built vessels over
the term of the contract. From April 2008
the contract will expand to incorporate the
Royal Maritime Auxiliary Service (RMAS).

Among other challenges, this will involve
integrating 200 new employees into Serco
Denholm’s 600-strong workforce, along
with eight additional vessels. A range of
new services will include the design,
replacement and maintenance of moorings
and navigational marks, a team of divers,
and operating a worldwide support ship.

Notes Dave Rhodes, Serco Denholm’s
Senior Assurance Manager: “We have built
up and established strong working
relationships with our customer since 1996

by providing excellent marine services
delivered by professional staff. And we
have an outstanding safety record. As we
enter this new era of marine services, there
are new and greater challenges and risks
to manage. We are confident we have the
experience, the systems and, importantly,
the people to meet these challenges.”

Serco’s Category 10 simulator is the
real thing
Towards the end of 2007, the Serco-owned International Fire Training Centre (IFTC) at
Durham Tees Valley Airport, UK, took delivery of the first fire training simulator capable
of training fire and rescue personnel to tackle incidents involving the new generation of
wide-bodied Category 10 aircraft.

Currently, the world’s only Cat 10 aircraft is the triple-decker Airbus A380 super jumbo,
which completed its maiden commercial flight in October 2007. With almost 200 Airbus
A380s on order, IFTC expect to be inundated with bookings from airport customers
around the world as they prepare to enter the Cat 10 era. Standing over 12 metres at
its highest point, it is one of the world’s biggest aviation fire simulators and was
custom-built in the UK by Kidde Fire Trainers in Chesterfield.

IFTC finalised the designs following extensive consultation with its staff, customers and
suppliers. As Neil Gray, IFTC Aviation Co-ordinator, says: “The final result certainly
looks the part. To make it as realistic as possible, we designed it in two sections to
make it look like a broken aircraft. The front end is based on a Cat 10 aircraft while the
back end is based on a Cat 8 aircraft, which many of our airport customers still host.”

Known on site as Firebird, the multi-million pound investment, 170-tonne simulator has
generated worldwide interest among aviation professionals and made headline news in
the aviation press. According to Neil: “We’ve also heard that ’plane spotters around the
world are logging onto to Google Earth to zoom in for a closer look at our world first.”

22 Corporate Responsibility Review 2007

Right: Hawk undergoing refuelling at RNAS Culdrose

Serco’s role in a nuclear future

Serco’s nuclear expertise is not
confined to the nuclear defence
sector. Serco Technical and

Assurance Services, for example, has
established a sound reputation for its work
in the civil sector where - among other
initiatives - it is closely involved in
decommissioning nuclear sites from
Britain’s nuclear past. Towards the end of
my quest, the UK Government gave its
formal backing to a new generation of

nuclear power stations. Addressing MPs,
Business Secretary John Hutton stated that
nuclear power was the safest and most
affordable way to secure Britain’s energy
supplies while also fighting climate change.
Significantly, he also said that while the
Government would help to streamline the
planning process and identify suitable sites,
responsibility for building and then
operating the power stations safely would
be entrusted to private sector companies.
This potentially provides exciting
opportunities for Serco.

23www.serco.com

Where respect is due

Serco is working hard to win the trust
and respect of the travelling public
across all its rail networks. This

means acting on people’s safety concerns,
especially on networks that run through
tough urban environments. In north-west
England, for example, the Serco-operated
Merseyrail network is leading the industry
with its efforts to make people feel safer on
its trains, which have suffered high levels of
anti-social behaviour for years.

Fifty-seven of Merseyrail’s 66 stations are
now accredited to the Government’s
Secure Stations scheme. In addition,
Merseyrail has given its staff the authority
to issue formal warning notices to
passengers committing by-law offences
such as putting their feet on seats.
The move has attracted public controversy,
newspaper headlines and heated debate
in online passenger forums. Public opinion
remains divided on Merseyrail’s zero
tolerance approach, but rising passenger
numbers suggest it is working.

There is evidence of a change in the
behaviour of passengers following the
widespread publicity, with a big reduction
in the number of incidents being reported.
What’s more, several other urban rail
operators have contacted Merseyrail with

a view to implementing the zero tolerance
approach on networks across the country.

Meanwhile, Merseyrail recorded
29.6 million passenger journeys in 2007
compared with 24.6 million passenger
journeys in 2003. This means that
passenger numbers have grown by 20%
since the franchise began. To encourage
more people to travel by train, the network
has also made an additional 350 car
parking spaces available at its stations
– an increase of around 10% over the
same period.

It leads the industry...
but public opinion still
remains divided on
Merseyrail’s zero
tolerance approach to
anti-social behaviour.
Rising passenger
numbers, however,
suggest it is working.

Acting decisively to put things right

In any business, it is inevitable that things
won’t always go to plan. But there is clear
evidence that when things go wrong,

Serco moves quickly to rebuild trust and
respect by putting things right.

In 2006, Serco won a contract to provide
an out-of-hours doctor service to over
300,000 people on behalf of the Cornwall
and Isles of Scilly Primary Care Trust (PCT).
The contract, Kernow Urgent Care
Services, initially faltered and questions
were asked in Parliament. But Serco’s
response was decisive and effective.

With the emphasis on enhancing staff
morale and development, the business
put matters right and Serco’s team of more
than 150 doctors, 30 nurses and around
150 support staff are gaining the public’s
trust and respect.

Quoted in the Western Morning News,
Cornwall’s regional newspaper, Dr Jon
Tilbury, Vice-Chairman of the PCT’s
professional executive committee, noted
in September 2007: “The committee is
delighted that Kernow Urgent Care Services
continues to sustain significantly improved
performance.” A meeting between Serco
managers and local MPs was equally

positive. By the end of 2007, complaints
were falling significantly as the team
started to win an increasing number of
patient plaudits.

At the start of 2008, the Cornwall and Isles
of Scilly PCT announced that Kernow
Urgent Care Services was performing well
above nationally required standards and
had emerged as one of the best performing
services in the country.

Safety drive
During 2007, Serco took steps to bring the
road maintenance sector in line with the rail
industry by developing a roadside safety
training package for people working on or
near highways.

Finalised towards the end of 2007, the
package is being introduced across
all Serco’s highway maintenance contracts.
It also received positive feedback from the
Highways Agency and Serco hopes that it
will eventually be introduced throughout the
UK roads industry.

Lesley Calladine is Director of Assurance
at Serco Integrated Transport. As she
comments: “One of the private sector’s
strengths lies in its ability to drive through
urgent changes quickly, often leading the
public sector in the process.”

AWE: the
world’s first
nuclear
disarmament
laboratory?
As my journey through Serco
concluded, the UK Defence Secretary
Des Browne placed the AWE at the
centre of his plans for greater
international engagement on nuclear
disarmament.

“For the first time, I am proposing to
host a conference for technical experts
from all five recognised nuclear states,
to develop technologies for nuclear
disarmament,” said Mr Browne.

“At the centre of this offer are the skills
and expertise of UK scientists at the
Atomic Weapons Establishment.
Those skills will form the basis of
pioneering technical research into
nuclear disarmament – to become
a ‘nuclear disarmament laboratory’.”

Above: At the Secure Stations awards ceremony
in December 2007, the Serco-operated Merseyrail
and Docklands Light Railway networks won awards
recognising their commitment to the scheme and the
work they do with other agencies to reduce crime at
their stations

24 Corporate Responsibility Review 2007

Touching
lives

across divided
communities

The Schools Linking Project is an outstanding example of a
private sector business living the public service ethos while giving
its people the freedom and support to be creative and innovative
in their work. With Serco’s support throughout, the scheme is
evolving into a stand-alone not-for-profit organisation staffed by
several members of the team that pioneered it.

25www.serco.com

Governing principle:
Fostering an
entrepreneurial culture

Business focus:
Education
Sub-focus:
Community, well-being,
learning

The final journey in my quest takes me
to Bradford. I want to see for myself
whether Serco’s governing principle –

we foster an entrepreneurial culture – is
actually improving the lives of a community
living on the fault lines of multi-cultural
Britain, contending with racial, cultural and
religious differences. For Bradford is a
hugely diverse city, where children from
white communities and Asian communities
seldom have the chance to socialise.
Where schools and their communities are
polarised, this creates community tensions

that impact on social cohesion in some
areas. Serco has been at the heart of this
complex, sometimes volatile social mix
since 2001, when it was appointed to turn
around Bradford’s schools after the council-
led education authority was condemned by
Ofsted inspectors. Since then, Bradford
schools have continued to improve steadily.
Even so, Serco’s involvement with
education in Bradford has not always been
welcome. While hard work on both sides is
helping to build trust, no-one is pretending
that getting this far has been easy.

Building links
But in spite of any problems, Education
Bradford has been working on its own
initiative to develop a remarkable scheme
with the potential to heal fragmented
communities well beyond Yorkshire.
Known as the Schools Linking Project,
it epitomises Serco’s talent for reinforcing
its public service ethos with an
entrepreneurial culture. >>

26 Corporate Responsibility Review 2007

Established in 2001 by Angie Kotler,
a highly experienced Education
Bradford teacher, the Schools Linking

Project is designed to build friendships and
understanding between schools from
different sides of Bradford’s cultural divide.
Building on lessons learnt from similar work
in Oldham, the Bradford scheme has been
so successful that, with Serco’s full
support, it is evolving into a stand-alone
not-for-profit organisation aiming for
charitable status by the end of 2008 and
devoted exclusively to introducing the
scheme through local education authorities
across the UK.

Angie Kotler vividly recalls the defining
moment when she realised she had no
option but to set up the Schools Linking
Project. “It was a real wake-up in the
middle of the night moment – and it came
at a very traumatic time,” she remembers.
“We had just lived through the Bradford
riots in the summer of 2001 and then 9/11.
Yet getting local youngsters from across
the cultural spectrum to talk about how
ethnic polarisation impacted on their lives
was almost impossible.

“I was visiting Eldwick School, which had
been very successful at using drama and
the creative arts to give primary pupils a
chance to be heard. We brought them
together with pupils from Girlington Primary
and the effect their collaboration had was
electrifying. At last, we had given these
young people a voice and they were telling
the world that they wanted an end to the
rioting, the violence, the fear. It was then
I realised that if we could give all our
youngsters the same freedom and tools
to express themselves, then we could work
wonders when it came to building bridges
between communities. The memory of that
moment still sends a shiver right through
me.” Angie’s vision has become very real:
over 100 schools currently network in this
way across the Bradford district.

Before travelling to Bradford, I spoke to
Jani Rashid, Head of Diversity and
Cohesion at Education Bradford and
Angie’s former line manager. Dedicated to
promoting opportunities for community

cohesion, he is responsible for working
with schools and community partners on
equality, diversity and cohesion across the
district’s schools. His team of staff includes
faith tutors, who support the delivery of
religious education through faith assemblies
and by raising awareness and
understanding of Bradford’s diverse faiths.
A rich bank of support, the Interfaith
Education Centre provides schools with
resources and practical advice to promote
community cohesion. Its partners include
the local District Faiths Forum, which
comprises representatives from no fewer
than six faiths.

Chipping away slowly
“We have to be realistic,” says Jani.
“The type of work we are doing takes
time and patience. It’s about chipping
away slowly against prejudice and
misunderstanding. The same applies to
the Schools Linking Project: there are no
quick fixes and educating people at an
early age is critical in developing tolerance
and respect for one another. But the project
is a step in the right direction and Serco
deserves credit for being there from the
start. Quite simply, the project would not
have grown so big, so quickly and so
successfully without Serco’s support.”

But as Jani emphasises, the Schools
Linking Project is not the only initiative
addressing cohesion and race-related
issues in Bradford. In evidence, he lists
over 20 programmes and partnerships that
Education Bradford is currently using to
build better understanding between people
from different backgrounds. As he adds:
“The Citizenship curriculum offers schools
a real opportunity to equip young people
with the knowledge to challenge some of
the myths and stereotypes that impact on
communities – and become better global

citizens.” Elsewhere, Serco’s education
teams are actively involved in building
community cohesion in Walsall and
Stoke-on-Trent.

By now, however, I am eager to see how
the Bradford’s Schools Linking Project
actually works. The short answer is that it
works with deceptive simplicity. But
according to Yolande Armstrong, a member
of the team behind the Schools Linking
Project’s success, preparation is everything.
Before their first meeting, children from
each school introduce themselves to each
other through letters. Crucially, the
meetings themselves are always arranged
on neutral territory in venues such as
sports centres and museums, where
children can focus on shared activities
as they get to feel comfortable with each
other. The first session is followed by up
to five further sessions.

My visit began at the Cliffe Castle Museum
in Keighley. Here, pupils from Thorpe
Primary School, a school with a
predominantly white British intake, are due
to meet their peers from St Stephen’s
Primary School, where most pupils have
a Pakistani heritage. The journey towards
mutual understanding begins awkwardly
enough, but slowly, imperceptibly at first,
the dynamics begin to warm. Leaving the
first group to their activities, we reach a
second group at the Richard Dunn Sports
Centre on the outskirts of Bradford just in
time for lunch. After a session on the
five-a-side football courts, the children’s
inhibitions have vanished and they are
mixing more freely. The walls around them
are hung with posters asking them what
they think of the morning’s activities.
Between sandwiches, the children write
their answers on notes and stick them
to the posters. Their impressions are both
touching and revealing.

“What have you enjoyed most so far this
morning?” asks one poster. “Meeting a new

“Serco deserves credit
for being there from
the start. Quite
simply, the project
would not have
grown so big, so
quickly and so
successfully without
Serco’s support.”

Jani Rashid, Head of Diversity
and Cohesion, Education
Bradford, UK

Above: Yolande Armstrong (left), a member of the
Schools Linking Project team

Serco’s governing principle

We foster an
entrepreneurial culture
We are passionate about building
innovative and successful Serco
businesses. We succeed by
encouraging and generating new
ideas. We trust our people to deliver.
We embrace change and, by taking
measured risks, encourage
creative thinking.

friend called Hiram from Asia,” is one
response. “What’s the best thing you’ve
learnt this morning?” asks another poster.
One of the responses reads: “The Year Four
children from Farnham are fantastic.”
Another poster asks: “How would you
have made the morning better?” “I would
have started playing with my new
friends sooner.”

Measuring success
Watching the children interact is inspiring,
but as Yolande explains, it is difficult to gain
an objective measure of how successful the
Schools Linking Project has been. In the
short-term, at least. In 2005, an
independent report revealed that on
average pupils taking part developed 2.6
new cross-cultural friendships each.

“But we no longer measure success
according to the number of friendships
formed,” notes Yolande. “You don’t have
to be friends with someone from a different
background to live side by side.” As she
points out, it will take some time before
anyone can judge whether the Schools
Linking Project has made a long-term
difference to breaking down prejudice
and misunderstanding.

On the train back to London, I reflect
on all my visits over the past six weeks.
By now, I can say with certainty that public
servants are not confined to the public
sector. To argue otherwise is an insult to
the thousands of ex-public servants
working for businesses such as Serco,
who are still touching ordinary lives in

extraordinary ways through initiatives
such as the Schools Linking Project. But
can such a simple initiative really make any
difference to a world filled by so much
prejudice and misunderstanding? I’m not
asking for giant leaps, just small steps.
As if to answer my question, I come across
one of the children’s responses in my
notebook: “The best thing I’ve learnt
today,” it reads, “is that being different
isn’t scary.”

27www.serco.com

Above: From small beginnings in 2001, the Schools
Linking Project continues to have a profound impact
on communities in the UK. In Bradford, it is
recognised as an important step forward in promoting
community cohesion in schools. Among the scheme’s
greatest strengths is the guidance it offers to teachers
and pupils on how to handle misunderstandings,
prejudice and preconceptions

Education Walsall and Together for
Children: two more success stories

By giving its people the freedom and
support to be creative and innovative
in their work, Serco’s entrepreneurial

culture is helping to improve thousands of
lives throughout the UK. Its partnership with
the authorities in Walsall, for example,
has transformed local schools beyond
recognition.

As in Bradford, Serco was called in to
manage a crisis. In 2002, the Government
ordered Walsall to outsource the
management of its schools, which Ofsted
had condemned as “very poor”. Within
three years, this rating had been reversed
to “highly satisfactory”. Since then, Walsall
schools have gone from strength to
strength. By 2007, its primary pupils were
achieving the borough’s best-ever english,
maths and science results and out-
performing other similar areas. Ofsted even
named Walsall as the UK’s most improved
Local Education Authority (LEA) – ever.

Pioneering partnership gives children
a better start
Building on Education Walsall’s success in
particular, Serco is improving life for some
of the UK’s most deprived and vulnerable
children as leader of the Together for
Children partnership (TfC). This partnership
brings together children’s services
organisations CareandHealth, ContinYou
and 4Children with national programme
management experts PA Consulting Group.
TfC was appointed in October 2006 by the
UK Government to help England’s 150
local authorities develop and operate
Sure Start Children’s Centres nationwide.
These centres are one-stop shops for
children aged 0-5 years and their families.
Their purpose:

to improve children’s lives by joining up the
services that are designed to give them a
decent start in life.

Is the partnership delivering? Apparently so.
In October 2007, TfC conducted its second
satisfaction survey, seeking the views of
local authorities and regional and national
Government. Over 88% of local authority
respondents said they were satisfied with
TfC’s overall performance.

Impressive enough. What’s more, the way
this contract is delivered sounds like a
very innovative example of Serco’s
entrepreneurial culture in action.
“Yes, it is quite unusual,” says Amanda
Best, Director for Knowledge Management
at TfC. “Although Serco is the
Government’s principal contractor, we won
the business on the strength of the
partnership we offered as part of our bid.
We recognised that we could deliver a
much stronger service by working through
a mixed consortium that brings together
the best skills, experience and knowledge
in this sector.

“In practical terms, we sub-contract with
four widely differing organisations, two of
which are national charities. But each
partner was selected to bring something
special to the partnership. On a day-to-day
basis, we have a mixed team of people
from Serco, the two charities and the other
two private sector companies working
flexibly together with a clear, shared vision.
This partnership wasn’t a Government
requirement. It was our innovative solution.”
And what about the unique strengths that
Serco brings to the partnership? “Absolute
passion,” says Amanda. “Sure, going
above and beyond the letter of the contract
is integral to this type of work. But no
contract can pay people to show the sort
of commitment that our people show”.

28 Corporate Responsibility Review 2007

“Being part of the
Together for Children

partnership makes
getting to work in the
morning worthwhile.

The scheme is
making a tangible

difference to less
advantaged families.

This is the sort of
work that really

shapes lives for the
better.”

Elaine Simpson, Managing
Director, Serco Education and

Children’s Services

Above and below: There is strong evidence that Education Walsall is changing children’s lives for the better.
In 2006, for example, its annual performance assessment rose to Grade 3 (good) from Grade 0 in 2002

Working
wonders in Walsall
Working with the local authority and the
community, Education Walsall has
helped to achieve:

• a major improvement in national
test results

• a drop of over 50% in exclusions
from its schools

• £35 million of additional funding for
pilot programmes and through
winning bids

• a very significant fall in absence
from school

29www.serco.com

Entrepreneurial culture: a question
of semantics

Before leaving for Bradford, I raise a
semantic concern with Gail Johnson, Head
of Social Responsibility for Serco. Doesn’t
the term ‘entrepreneurial culture’ conjure
images of slick businessmen chasing short-
term profits? “Not in the Serco context,”
explains Gail. “To us, encouraging an
entrepreneurial culture means empowering
our people by giving them the freedom and
support to be creative and innovative in
their work. This enables them to deliver the
best possible service to our customers”

To some in the business, this can-do
approach to making things happen is
Serco’s defining strength. Kevin Lavery,
Serco Solutions Chief Executive, is among
them. “What our entrepreneurial culture
adds to the public service ethos is freedom,
accountability, discipline, clarity and a
respect for competition. “We encourage our
people to be creative and come up with
innovative solutions that will deliver a better
public service, whether that’s through the
application of new technology or through
simply changing the way we do things.”

One for
the future
Worldwide, Serco people are using
their initiative to support communities
living through tough times. In the US,
for example, Serco North America is
actively forging links with the Military
Child Education Coalition (MCEC).
The MCEC is a charity devoted to
smoothing the disruption experienced
by the children of military families as
they frequently move around the world
with their parents. There are two million
military-connected children who are
affected by separation from a deployed
parent as well as frequent school
moves. This issue is very real: the
average military child changes school
six to nine times during their primary
years alone.

“Serco people work on US military
bases around the globe in various
support roles,” explains Calvin Russell,
Director for Army Logistics, based at
Serco’s North American HQ. “They’re in
the right place and they’ve got the right
skills to make a real difference. We’re
planning to give them the chance to
help military children on a voluntary
basis. Our relationship with MCEC
is still young, but it’s certainly one for
the future.”

Taking the initiative out on the frontier

“When Serco first came to town, some of us may have been a little sceptical.
But Dusty Miller and his team are part of our community now. When we need them
to step up to the plate, they’re right there for us.” John Hickey, Minister of Labrador
Affairs, Canada.

Since 1997, Serco has provided operations and maintenance support to the Canadian
Forces at the 5 Wing Airbase in Goose Bay, Labrador. Under the leadership of their
manager, Dusty Miller, Serco staff have used their initiative and worked intensively over
the years to build relationships with the local community, going well beyond the letter
of their contract along the way.

Over the years, Serco has been particularly active at creating business and job
opportunities in the area, especially for members of the aboriginal communities who
make up 35% of the local population. According to the evidence, these efforts are
bearing fruit. Recently, for example, the business joined forces with local authorities
and trade unions to train local people as professional fire fighters. As a result, three
people landed fire fighting jobs at 5 Wing. Online editions of The Labradorian, a local
newspaper (www.thelabradorian.ca), carry regular reports on Serco’s other job-creation
successes.

“I don’t want to blow our own trumpet,” Dusty tells me when I ask him whether Serco’s
efforts impress the locals. “Ask our community leaders first-hand.”

“Right now, Serco’s involvement in our community is stellar,” says Perry Trimper, chair
of the Goose Bay Citizens’ Coalition. “We’re a pretty isolated community with a frontier
attitude. When it comes to extending our horizons and attracting new opportunities, we
need all the support we can get from multi-nationals like Serco.”

Perry’s comments are echoed by other community leaders, including Al Durno, Town
Manager in the Happy Valley-Goose Bay Mayor’s Office. “Serco is a fine corporate
citizen,” he assures me. “You don’t go to many sports or arts events without seeing
their logo.”

Relations have not always been so cordial, which makes Serco’s achievements even
more notable. As Perry says: “Serco’s arrival inevitably ruffled a few feathers round
here. Naturally, its efforts to build bridges are driven by an element of self-interest.
It is here for the long-term so being a good corporate citizen makes business sense.
But we’re certainly shaking hands and when Dusty and his team get involved, the
results they deliver are dramatic.”

“Good dramatic?” I ask.

“Always.”

30 Corporate Responsibility Review 2007

The journey
continues...

“We are determined
to keep on improving

people’s lives by
pioneering new and

effective services.
Our innovations are

underpinned by a
deeply ingrained

public service ethos,
which is based on our

governing principles.
We can only achieve
more by staying true

to these governing
principles.”

Christopher Hyman,
Chief Executive, Serco

Iset out on my quest through Serco to
answer one question: Is it possible for
a private business to have a public

service ethos? In other words: is it possible
for those working in a multi-national, profit-
driven business to show the same level
of commitment and compassion that
we normally associate with public
sector employees?

In Serco’s case, the answer is an emphatic
yes.

Not entirely surprising, perhaps. After all,
a high proportion of Serco people began
their careers in the public sector. Moving to
the private sector does not mean they lose
their vocation. Nor does it mean they
surrender their commitment to improving
people’s lives.

On the contrary, managers taking part in
research conducted by the Serco Research
Institute reveal that the private sector
empowers them to support people more
effectively because it gives them greater
autonomy, more accountability and a closer
relationship with their staff.
(See www.serco.com/institute).

Celebrating strengths
Serco’s public service ethos is brought alive
by its four governing principles: fostering an
entrepreneurial culture, enabling its people
to excel, delivering its promises and
building trust and respect. Throughout my
journey, I found strong evidence of these
principles in action. In the UK, for example,
school children are thriving under the
guidance of Serco’s education specialists
in Bradford and Walsall. In the US, Serco
people are providing invaluable support to
families living with the disruption of military
life. From Hong Kong to London and
Norwich, Serco health professionals are
giving patients new hope. From Yorkshire
to British Columbia via the Australian
outback, Serco is pioneering new ways of

reducing the environmental impact of travel.
And worldwide, the business is successfully
building trust and respect among
customers and communities, acting
decisively to put things right if they ever
go wrong.

Room for improvement
As expected, my journey also revealed
areas where Serco can do more to live up
to its values. This will involve focusing on:
measuring the impact of its activities;
strengthening its people’s skills and
capabilities; and continuing to embrace the
principles of sustainable development.
Although my journey is now over, Serco’s
journey continues as it sets out to develop
these areas and to build on its strengths.

People first
Serco places a major emphasis on
recruiting, developing and rewarding talent.
At the same time, it recognises that it has
work to do when it comes to reinforcing its
people’s basic skills, nurturing its leaders
and addressing the issues of workplace
diversity. According to Andrew Thompson,
Head of Performance Management, work
on all three priorities is well underway.
“During 2008, there will be a strong focus
on sustaining the flow of basic skills into
our business,” he says. “Not only will that
mean recruiting people with the right skills,
it also means anticipating the skills we will
need to support our future expansion and
acting accordingly.”

In parallel, preparations are underway to
open a centre of excellence dedicated to
capturing and passing on the day-to-day
skills that make Serco unique. The business
is also revitalising its leadership strategy to
ensure it has the high-calibre people it
needs to sustain its achievements.
Meanwhile, it is also exploring new ways
to improve the well-being of its employees
and find more effective ways to measure
and report on health in its workplaces.

Measuring impact
I am conscious that my conclusion is based
on subjective evidence gathered through a
series of interviews, phone calls and visits
to Serco contracts around the world.
This has produced a compelling story,
but relatively little in the way of hard facts
based on objective measurement. Gary
Sturgess, Executive Director of the Serco
Research Institute, had alerted me to this
weakness at the start of my journey:
“We haven’t spent enough time developing
ways to measure the true value we bring
to people’s lives or the impact of our
activities,” he warned me. This weakness
applies particularly, but not exclusively,
to Serco’s environmental performance.

At the end of my journey, I raise the issue
with Robert Smith, Serco’s Director of
Assurance. “Environmental awareness
in the business is strong and growing,”
he tells me. “But we have a way to go
before we can be truly confident in our
environmental management systems and
the data we collect and report.

“There are pockets of excellence and
examples of plans and intentions.
But overall, we all need to give the
environment the same level of attention
as we give to our more established health
and safety and risk management systems.”
As Robert continues: “We know we’re good
at what we do. But we have to be able to
measure and demonstrate the success of
our public service ethos. More and more
of our stakeholders want hard evidence.
We must listen to what they want and be
able to demonstrate the value a private
enterprise can deliver through its public
service ethos.”

This process is already underway.
For example, Serco’s divisions are
implementing new measures to assess their
carbon footprint. This exercise will form the
basis of systems designed to measure and
then manage this area of the business.

Evolution not revolution
This is part of a wider review to ensure
Serco’s processes, decision-making and
performance management are fully aligned
with both responsible and sustainable
business practices. As Robert Smith
explains: “We are challenging our thinking
around all aspects of sustainable
development. That means managing our
business performance according to the
social value and environmental impact of
our activities, how efficiently we use
resources, the commercial value we create
and the importance we place on our
people.”

Commenting on the challenges ahead,
Christopher Hyman says: “The world is
constantly moving forward, and standing
still is not an option. Our markets are
becoming more sophisticated, the needs
and expectations of our customers are
changing and so are our people.

“We have a responsibility to move forward
with them, ensuring that our thinking, our
behaviours and our actions reflect the
positive trends around us. We firmly believe
that preserving our governing principles is
the key to building on what we have already
achieved as a responsible and sustainable
business. By staying true to them, these
four principles will act as a compass,
guiding us through the challenges ahead
towards achieving our vision.”

31www.serco.com

Serco continues to win one out of two bids
and nine out of 10 rebids. This success rate
demonstrates the enduring strength of its
public service ethos.

Skills: a call
to action
Serco recognises that creating a skilled
workforce is critical to its own success
as well as the future of the UK
economy. In January 2008, its Chief
Executive, Christopher Hyman, joined
other business leaders in signing an
open letter to the UK Government
calling on ministers to work in
partnership with the private sector to
close the widening skills gap.

“It is clear that we need to continue our
efforts in developing the skills and
capabilities of everyone to rise to what
the [UK] Prime Minister has called the
‘talent challenge’,” notes the letter,
published in the Financial Times,
Britain’s leading business newspaper.

“We’re proud of what
we have achieved so
far. But given our
aspirations, we know
there is more to do.”

Robert Smith,
Director Assurance, Serco

“At the start of my
journey, I was asked
to consider whether
Serco delivers public
services simply to
make money. By the
end of my journey,
it was clear that
Serco makes money
to deliver better
public services.”
Patrick McKenna

32 Corporate Responsibility Review 2007

Serco’s performance
during 2007

Health and safety

Serco’s reportable injury rate for 2007 is
979 per 100,000 employees and represents
a 10% improvement in performance
compared to 2006. This is in line with a
longer term positive trend since 2004, with
an overall performance improvement over
the last four years of 16.5%.

Serco’s lost time incident rate continued
to fall in 2007 to 1745 incidents per
100,000 employees. This is a 9.5%
improvement on 2006. The average lost
time per incident remained stable at 10.09.
Benchmarked against the UK Labour
Force Survey, this is 40% better than the
national average.

A focus for 2008 will be the identification
of suitable benchmark data for lost time
incidence rates.

Social responsibility

The key performance indicator Serco uses
to measure its social responsibility
performance is its community investment.
Its level of community investment in 2007
was £1,066,527, a 13.1% increase on
Serco’s community investment in 2006.
This represents an investment of 0.9% of
Serco’s pre-tax profit.

The results of the 2006 BitC Corporate
Responsibility Index were announced in
May 2007. Once again, Serco improved its
position in the rating which increased to
91% against 86% for 2005. This placed
Serco in the gold rating band (with platinum
being the highest, followed by gold, silver
and bronze). For the first time, Community
had a separate rating and Serco achieved
platinum status with a rating of 97%.

Environmental
awareness
Environmental awareness in Serco is
strong, but it is also aware that it needs
to improve its environmental management
systems. However, it’s rating in Business in
the Community’s (BitC) Environmental Index
is gradually improving. In 2006 it achieved
silver status with a rating of 79.5%
against a bronze rating attributed to it in
2005 at 75%.

During 2007, Serco business units
consolidated their environmental processes
with a view to registering their
environmental management systems to
the ISO 14001 environmental management
standard. Serco Integrated Services has
achieved divisional registration and Serco
Integrated Transport has established a
Steering Group, which reports to the
Divisional Board, to advise and assist its
contracts with a view to obtaining
certification in 2009.

Serco Leisure contracts continue to make
significant savings on carbon due to good
management and new initiatives, resulting
in a saving of 2,746 tonnes of CO2.
In addition, 34,431 M3 of water has been
saved against the 2006 consumption
representing a direct saving of 386.7 tonnes
of CO2 by the water companies and an
indirect saving to Serco and its customers.

33www.serco.com

External awards and
recognition
Serco won recognition from a number of
external bodies during 2007:

• 15 awards from the Royal Society for
the Prevention of Accidents

• 17 awards from the British Safety
Council

• HMP Kilmarnock, UK – SHAW
(Scotland’s Health at Work) Gold Award

• Serco Illawarra, New South Wales,
Australia – BlueScope Steel Global
Award, best performing contracting
company for zero harm and
occupational health performance

• 2007 Secure Stations Awards – DLR was
recognised with four additional awards
and Merseyrail with one additional
award. By the end of the year, DLR had
38 secure stations awards and
Merseyrail had 57.

• HMP Dovegate, UK – Staffordshire
Ambulance Service NHS Trust, Trust
commendation for assistance at a road
traffic accident

• Hassockfield Secure Training Centre,
UK – County Durham PCT Heartbeat
Award in recognition of the provision
of healthier food choices and excellent
standards of food hygiene

• BitC Awards for Excellence for Rural
Action (Northern Rail) and six Big Ticks
(Airbus Filton, HMP and YOI Ashfield,
National Physical Laboratory, Northern
Rail, Skills4U (re-award) and Serco

External certifications

An increasing number of Serco contracts
achieved certification to international
standards during 2007:

• ISO 14001 environmental management
certifications rose by five to 21

• ISO 9001 quality management
certifications rose by three to 96

• OHSAS 18001 occupational health and
safety management certifications rose
from seven to 12

• Quest quality certifications now cover
95% of Serco’s leisure business

Full details
on Serco’s
performance
against its
key performance
indicators are provided at www.serco.com

Leisure).

34 Corporate Responsibility Review 2007

Targets and Objectives
Progress against 2007 targets and objectives

Improve the capture of the data entered
onto ASSURE™

Improve the quality of management information
derived from ASSURE™

Develop best practice to improve on
lost-time causes

Data entry has improved and the time to enter data
has improved by 43% since Q1 2006

Additional measures were identified and tracked by
quarter for 2007

Data available through ASSURE™ – best practice
guide to managing work-related stress developed
and will be implemented in 2008

Health and safety

Roll-out an employee engagement survey to
remaining divisions

Implement a development programme for
top talent

Establish and pilot a coaching programme that
will develop leaders as coaches

Engagement survey completed in every division

Group-wide leadership strategy launched in
September 2007 and development programmes
designed to underpin the strategy

Programme launched and running following
successful pilot

People

Community investment is accurately recorded
and reported through ASSURE™

Details on CR actions undertaken are
consistently captured

Review CR strategy

ASSURE™ upgrade allows for data capture and
divisions will be reporting through ASSURE™
in 2008

ASSURE™ upgrade allows for data capture and
divisions will be reporting through ASSURE™
in 2008

Strategy reviewed and expanded to address
broader sustainability issues which is in early stages
of development

Community

Provide divisional environmental aspects and
impacts assessments on ASSURE™

Support business in identifying greenhouse gas
emissions and resource reduction plans

Audit environmental reporting systems and
Process effectiveness

All divisions have captured some impacts –
ongoing to capture all identified impacts

Serco and The Carbon Trust have commissioned an
in-depth study of Serco Leisure’s carbon footprint to
identify opportunities for emissions reduction – other
divisions implementing a carbon survey

Audit identified that the quality of environmental
data capture has improved, but still needs work to
make it complete

Environment

Oct 07

Oct 07

Dec 07

Dec 07

Dec 07

Dec 07

Dec 07

Dec 07

Jun 08

Mar 08

Dec 08

Dec 07

Key: Achieved Failed On target Ongoing New

Targets Comment Status Timeline

X ����

��

��

��

��

��

��

35www.serco.com

Targets and Objectives
New targets and objectives for 2008
This represents a small selection of our targets and objectives

Health and safety

People

Community

Environment

To fully implement and maintain a reporting
mechanism for all safety indicators

To ensure a robust suite of crisis management plans
exist and have an appropriate testing regime

A reduction in reportable events by 5% against the
2007 baseline

All divisions are reporting required information
through ASSURE™

Each division will be required to review current plans
to determine if there are any gaps and confirm
action is taken where necessary

This will represent a 5% reduction in RIDDOR
reportable injuries on the confirmed data from 2007

Dec 08

Dec 08

Dec 08

Jun 08

Dec 08

Dec 08

Dec 08

Dec 08

Dec 08

Dec 08

Dec 08

Dec 08

Follow up on employee engagement survey with
divisional actions plans

Deliver leadership strategy for top talent with
integrated development, talent management and
performance management programmes

Launch Serco Business Academy to provide
consistent induction and development in core
business skills

Action plans drawn up to address particular issues
that divisions wish to improve on

Top 400+ leaders subject to new performance and
talent review process based on the leadership
competency model

All divisions using training information and guidance
provided by the Serco Business Academy to
support the development of staff

Develop our approach to the measurement of
social impact

Review of Serco Foundation

Implement a group-wide community campaign

Tool available for use across the business to identify
and monitor social impact of our operations

Review and agree future role of the Foundation

Guidance to families in relation to the dangers
that the internet poses to children

To fully implement and maintain a reporting
mechanism for all environmental indicators

Complete work to identify all environmental aspects
impacts across the business

Roll-out revised sustainable procurement policy in
line with new procurement strategy

All divisions are reporting required information
through ASSURE™

Environmental aspects and impacts reported
through ASSURE™

Align roll-out of new procurement structure with
sustainable procurement principles

Targets Comment Status Timeline

��

��

��

��
��
��

��

��

��

��

��

��

36 Corporate Responsibility Review 2007

Tell us what
you think

• Improved your understanding of Serco’s
culture and our employees

• Gave you a reliable assessment of our
strengths and weaknesses

• Reported clearly on our operational
impact on society

• Told you enough about our past
performance and future objectives

Please e-mail your feedback or write to us
at the address below, including your:

• Name

• Address

• Phone number(s)

• Job title (if appropriate)

• Organisation (if appropriate)

• Association with Serco, if any (customer,
partner, shareholder, employee, potential
employee, service user, academic,
researcher etc.)

By e-mail: gail.johnson@serco.com

 By post: Gail Johnson
Head of Social Responsibility
Serco House
16 Bartley Wood Business Park
Bartley Way
Hook RG27 9UY
United Kingdom

Also, please visit our website
www.serco.com for more information

We would welcome your
feedback on this review.

We’d be interested, for
example, in finding out

whether it:

We are also interested
to hear your views on

whether a private sector
business can have a
public service ethos.

Education Walsall

23%
more pupils with 5

good GCSEs

A&E visits fall

16%
after Newham

introduces
community matrons

Docklands Light
Railway

257%
more passengers

Our 2007 community
investment rises

13.1%
versus 2006

Our 2007
reportable injury

rate falls

10%
versus 2006

Britain’s most
admired services
company for the

4th
year running

For Serco, corporate responsibility is about living the values and principles
that govern the way we operate and behave.

Serco Group plc
Registered Office
Serco House
16 Bartley Wood Business Park
Bartley Way, Hook
RG27 9UY United Kingdom
T +44 (0) 1256 745900
E generalenquiries@serco.com
www.serco.com

Printed on Revive 75 Gloss, which contains at
least 75% recycled fibre and is produced at
a mill that holds the ISO 14001 certificate for
environmental management. The pulp is bleached
using a combination of Elemental Chlorine Free
(ECF) and Totally Chlorine Free (TCF) methods.

We would like to thank the many people who
kindly provided their help and support to
Patrick McKenna during the research,
writing and production of this review

Designed by Rare Corporate Design, London. www.rarecorporate.co.uk.
Printed by Turners. www.turnersmps.co.uk

