
Principles in practice
Key highlights from our corporate responsibility report 2005

www.serco.com

1

This document provides key highlights

from our corporate responsibility

report 2005. For more information, see

a full version of the report at:

Contents
Our commitment 2
Our approach to corporate responsibility 4
Highlights of 2005 6
Managing our responsibilities 10
Health and safety 14
People 18
Community 22
Disaster relief 26
Environment 32
Targets and objectives 36

Serco touches so many lives. Our

employees’ wholehearted response to

various disasters that occurred over the

last 12 months exemplifies the spirit of

public service that characterises

everything we do.

During 2005, 80 Serco
employees from around
the world travelled to Sri
Lanka with the charity
Habitat for Humanity.
Together, they worked
alongside local people like
P Ramanathan to rebuild
homes – and lives.

For Serco, corporate responsibility

is about living the values and

principles that govern the way we

operate and behave.

2 3

For more information, see our full corporate responsibility report 2005 at www.serco.com

Our commitment. We are committed

to operating in a safe, socially

responsible, consistent and honest

manner, underpinned by a deep

public service ethos that transcends

our contractual obligations.

Ayesha Khan,
Auxiliary Enforcement
Officer, Serco Monitoring,
Serco Home Affairs, UK

Ayesha was honoured for
her humanitarian actions
and kindness during the
aftermath of the London
bombings on 7 July

Stephen Quane,
Driver, Merseyrail, Serco
Integrated Transport, UK

Stephen bravely
stepped in during an
altercation on his train to
prevent a police officer
from being attacked

Steve Quinby,
Assurance Manager,
Serco Integrated
Transport, UK

Offering first aid at the
scene of a crime helped
to get a young man to
safety, all thanks to Steve

Thampi Jose,
Rail Operator,
Merseyrail, Serco
Integrated Transport, UK

Thampi showed
courage and perception
when he saved the
life of a woman at the
station he manages
in Liverpool, UK

Andrew Boswell,
Street sweeper, Rother
Contract, Serco Government
Services, UK

Helping to save the life of a
man with hypothermia who
had collapsed on the
promenade in Bexhill, UK,
earned Andrew his award

How we performed in 2005

53 staff received a Chairman’s Recognition Award.

These included in the People: Outstanding Act category

15%

1,480

increase in community investment (excluding our contribution to the

tsunami appeal which increases this total to 28%)

blankets, duvets and sleeping bags were collected over 14 days

to help those directly affected by the earthquake in Pakistan

40% of those completing the Serco Leadership Programme are now in

senior roles within the company

54

For more information, see our full corporate responsibility report 2005 at www.serco.com

You talk a lot about Serco’s
‘public service ethos’. Where
do you think this ethos
comes from?

From our people: it’s as
simple as that. Yes, my senior
management team has a critical
role to play when it comes to
providing leadership.

It is also down to us to make
sure we implement the procedures
and processes required to
manage our business according
to our values.

But, ultimately, it is our people
who inject life into those
procedures and processes

through their dedication,
commitment and professionalism.

The last year has seen a roll-
call of global disasters. How
can a business like Serco
play a more effective role in
disaster relief?

Our involvement in the tsunami relief
effort certainly opened my eyes.
Since then, emergencies elsewhere
have simply highlighted the need for
a fail-safe mechanism to transfer
critical skills from private businesses
to people on the frontline of disaster
relief. This imperative is already
shaping our work with the charity

Habitat for Humanity. It also
underpins the efforts we are making
through Business in the Community
(BitC) to collaborate with other UK
businesses and non-governmental
organisations on developing new
and more effective ways of
managing crises.

Serco’s response to recent
disasters demonstrated a great
generosity of spirit. How would
you sum up the ‘Serco spirit’?

I believe it is about ‘Bringing
service to life’. This defines the
Serco spirit. The future of that spirit
lies in the hands of our people.

This is why we invest so
extensively in nurturing their
development through programmes
such as Skills for You while
celebrating their achievements
through initiatives such as the
Chairman’s Recognition Awards.

Serco has a good reputation in
the field of social responsibility.
Is there a risk that you will
get complacent?

I am determined that that will never
happen. We aim very high. For
example, while our reportable
injuries rate fell by 7.4%, we were
actually aiming for a 15%

reduction. That said, I am certainly
not dismissing what we achieved.

Among many other positives, it
reflects the number of safety
initiatives that we have in place,
and which we are continuously
developing, across our Group. But
we can always do better. Similarly,
our environmental performance is
good – but we are taking steps to
make it even better.

The fact that we can now
pool environmental data from
across our divisions is a critical
step towards understanding
our full impact and achieving
the standards that we have
set ourselves.

IT IS OUR PEOPLE
WHO INJECT LIFE
INTO SERCO’S
PROCEDURES AND
PROCESSES
THROUGH THEIR
DEDICATION,
COMMITMENT AND
PROFESSIONALISM

“

”
Kevin Beeston, Serco’s Executive Chairman, fields
some questions about Serco’s approach to corporate
responsibility, in a year when the Group supported
communities from as far apart as south-east Asia and
the UK to the Gulf of Mexico and Pakistan

Our approach to

corporate responsibility

6

For more information, see our full corporate responsibility report 2005 at www.serco.com

first quarter

• Challenged to match a £100,000
donation from the business, our
people raise £123,000 this quarter
for the tsunami appeal, later rising
to £453,000 including the
sponsorship of our volunteers
and their fundraising.

• In March, Serco Goose Bay
became our first contract in
Canada to gain certification
to the international ISO 14001
environmental management
standard. This achievement
reflects the strength of our
commitment to protecting one of
Canada’s most complex and
sensitive habitats.

• The ongoing commitment to
provide employment opportunities
for people with disabilities results
in Serco Hong Kong receiving the
Caring Service Company award
for the third consecutive year. The
award is given to companies that
benefit society and demonstrate
good corporate citizenship.

Serco volunteers help to rebuild houses in Sri Lanka

second quarter

• In Sri Lanka, 80 Serco volunteers
take part in a house-building
programme under the direction of
international charity Habitat for
Humanity. For many, it proves a
life-changing experience.

• In May, Serco receives a gold
medal, six gold awards and one
silver award from the UK Royal
Society for the Prevention of
Accidents (RoSPA), while RAF
Fylingdales receives the
prestigious RoSPA President’s
Award. Only organisations
achieving a minimum of ten
consecutive gold awards are
eligible for this honour.

• Events to celebrate the Battle of
Trafalgar’s 200th anniversary are a
success, partly thanks to Serco
Denholm’s exemplary behind-the-
scenes management involving
staff from both Portsmouth and
Clyde. A total of 35 nations took
part, involving 175 ships with
26,000 personnel on board.
Together, we carried out 1,000
ship moves (which under normal
circumstances, would take place
over nine months) in 12 days,
without any incidents.

• Visitors enjoy the water features in
Melbourne’s parks in July, thanks
to an environmentally-friendly way
of reducing algae. Serco Parks
and Gardens use submerged
cages filled with barley straw to
prevent the growth of algae. Once
decomposed, the straw is replaced.

our year in pictures
We review an outstanding year in corporate responsibility, reflecting
our dedication to supporting biodiversity, the community and the
environment and protecting health and safety

Highlights of 2005

The natural habitat in Goose Bay, Canada The award-winning RAF Fylingdales, UK

Hundreds of
ships take part
in Trafalgar Day
celebrations, UK

A young tsunami
survivor in
Sri Lanka

9

For more information, see our full corporate responsibility report 2005 at www.serco.com

third quarter

• Our Skills for You programme –
which offers employees essential
skills training alongside work-
based learning – scoops a top
accolade in July’s annual
Business in the Community
awards. Jill Garfitt, Serco’s Head
of People Development, collects
the award at a ceremony in
London, UK. “We want people
to grow personally and
professionally,” she comments.

fourth quarter

• During European Week for Safety
and Health at Work in October,
Serco Local Government drivers in
Breckland, UK, began giving high
visibility (hi-viz) vests to paper
delivery boys and girls. The idea
was the brainchild of Ian Clancy, a
Serco HGV driver, who – as a father
himself – was concerned for the
youngsters' safety on the roads,
during their early morning rounds.

• Employees worldwide are quick to
assist the victims of the Pakistan
earthquake in October. In Abu
Dhabi, staff raise over £1,500 for
relatives of colleagues left homeless
by the disaster. Working in
partnership with the charity Islamic
Relief, UK staff donate 950
blankets, 360 sleeping bags and
170 duvets.

• The National Railways Museum in
York, UK, is the venue for our third
Personal Security and Reducing
Staff Assaults conference. Held in
November, the event brings
together employees from across
our divisions as well as
representatives from external
bodies such as British Transport
Police and the rail unions.

• By the end of 2005, we have
completed a comprehensive review
of our management system and
the policy standards that underpin
our commitment to corporate
responsibility. Drawing on feedback
from across our Group, the revised
management system and
supporting suite of standards
provide a robust platform for the
next phase in our journey from
being a good company to
becoming a great one.

• Serco teams across the country
spring into action following the
London terrorist bombings on 7
July. Our air traffic control teams
help to set up a no-fly exclusion
zone over the UK capital, while
Serco personnel working for the
Helicopter Emergency Medical
Service (HEMS) take on extra
responsibilities, freeing up
doctors and nurses.

• The launch of ASSURE™ version
2.2, Serco’s Group-wide data
capturing system, enables us to
consolidate environmental data
from across our business. This
helps to make us more effective at
assessing our overall performance,
targeting our resources and
achieving improvements.

Top: Learners at Serco Denholm, Portsmouth, UK
Above: Jill Garfitt collects the Skills for Life award

The HEMS team springs into action during the July 7 bombings

Hi-Viz vests help to keep children safe on the streets

Ernie Buckley, Project
Director for Serco’s
environmental
services contract at
Breckland, UK, with a
local newspaper boy

Employees benefit from our Staff Assaults
conference in York, UK

1110

For more information, see our full corporate responsibility report 2005 at www.serco.com

Managing our

responsibilities. We

are constantly refining

the management

system underpinning

the highly developed

sense of corporate

responsibility that

governs everything

we do.

✔ Our collective response to
crises in Sri Lanka, London,
the Gulf of Mexico and
Pakistan became an inspiring
expression of our socially
responsible culture in action

✔ During 2005, we took a long
hard look at what we stand
for as a company and how
we should behave as a
socially responsible business

✔ This debate gave us the
clarity to restate our
principles and values within
the five foundation stones
that underpin our approach
to corporate responsibility

✔ Our Corporate Assurance
Group (CAG) ran three crisis
management workshops with
the Cabinet Office’s National
School of Government.
These events were designed
to give our leaders the skills
and confidence to react
quickly and appropriately
to unforeseen difficulties,
assuring the public’s
well-being and protecting
our reputation

✔ 200 senior Serco leaders
gathered in Cannes to
understand, share and
commit to our shared goals,
purpose and vision inspired
by ‘Bringing service to life’,
which expresses our
management philosophy

review

1st

92%

the position we hold in Management Today’s list of Britain’s

most admired services businesses

the proportion of our turnover that comes from the

public sector, where our deep public service ethos

continues to win our clients’ trust

To ensure our principles and values deliver
tangible results, we updated and re-published
our management system and supporting suite
of policy statements and standards.

rise in employees within Serco. This increase in numbers is largely as a result of

our acquisition of ITNET (now known as Serco Solutions) and RCI (now known as

Serco Inc.) and our joint venture with NED railways running Northern Rail10,976

151employees have now completed Serco’s Director

Development Programme

12 13

For more information, see our full corporate responsibility report 2005 at www.serco.com

Turning over a New Leaf
Since we took over the education authority in Walsall, UK,
we have worked hard to engage local school
children through a range of carefully thought out and
implemented initiatives

Among the most successful
initiatives has been the New Leaf
Centre, which is designed to bring
excluded children back into school
with fresh motivation. It also
provides good opportunities for
them to gain the key skills they will
need to move into work training or
further education.

The results of our work are
benefiting youngsters throughout
the Walsall area. Fifty three
accredited awards were gained by

students in 2005 against a zero
figure in 2003.

High quality
At the end of 2005, five Walsall
schools were named on Ofsted’s
list of particularly successful
schools and colleges for 2004/05.
The schools were found to be very,
or extremely, effective in providing
high quality education and
ensuring that their pupils unlock
their full potential.

EXAM RESULTS
HAVE IMPROVED
SIGNIFICANTLY AND WE
HAVE ACHIEVED RECORD
SCHOOL ATTENDANCE

“
”

CASE STUDIES

Winning admiration
Once again, Serco was voted Britain’s most admired services business
in Management Today’s Britain’s Most Admired Companies Awards poll.
The verdict came from some of the toughest judges in the business – our
peers – who also named us Britain’s sixth most highly-rated company overall.

In North America, Serco
Inc. took an important lead
in the business-critical area
of ethics with the launch
of an updated ethics
compliance programme.
Part of the initiative
involved a whistle-blower
hotline for staff.

Pupils Daniel and Lee at the New Leaf Centre

1514

For more information, see our full corporate responsibility report 2005 at www.serco.com

Health and safety. We never compromise

on protecting the health, safety and

welfare of the people who work for us, or

the communities they serve.

✔ We have developed an
increasingly rigorous safety
management system, which
we subject to continuous
review and improvement

✔ In 2005, we implemented
our ASSURE™ system –
which gathers health,
safety and environmental
information on our activities –
across the entire Group

✔ Our safety performance
remains significantly above
average when compared with
similar businesses

✔ In September, the UK’s
Health and Safety Executive
invited Serco’s Executive
Chairman, Kevin Beeston, to
become one of its health and
safety business champions

✔ Several Serco volunteers with
health and safety expertise
visited post-tsunami Sri
Lanka to advise on safety
during a Habitat for Humanity
rebuilding programme

✔ Efforts to eliminate verbal
and physical assaults by
passengers against our
railway staff have achieved a
50% drop in reported incidents
over the past three years

review

improvement in reportable injury rate per

100,000 employees

reduction in the average lost time per incident

7.4%

25%

Serco air traffic controllers in the US, in 54
different towers, from California to Alaska,
helped five million passengers to land safely
in 2004, while Serco Middle East has forged
a strong reputation thanks to its world-class
aviation safety management systems. In
Dubai alone 22 million passengers landed
safely thanks to our air traffic controllers.

reduction in physical staff assault rate per

100,000 hours worked33%

16 17

For more information, see our full corporate responsibility report 2005 at www.serco.com

CASE STUDIES

OUR SAFETY PROGRAMME
HAS REDUCED TANK
CLEANING ACCIDENTS BY 40%

“
”
Left: Tank cleaners at Serco Denholm,
Portsmouth

In 2004, marine services provider Serco Denholm
undertook a study to find which employees had had the
most accidents over the previous two years. Finding that
it was tank cleaners on-board vessels at Devonport and
Portsmouth, in the UK, it launched a training programme
to make safety awareness an instinctive part of staff
behaviour. It has produced an impressive 40 per cent
reduction in tank cleaning incidents.

On track for safety
In August, the Serco-operated Docklands
Light Railway (DLR) achieved secure station
awards at its Stratford, Canning Town and
Bank stations

This means that the DLR
was the first urban railway
in the UK to achieve the
accreditation at all of
its stations.

Since then, four new
DLR stations have
opened up, and all of
them are expected to

achieve accreditation
early in 2006.

Keeping watch
Serco also plans to install
a CCTV system on every
DLR train during 2006 –
another safety first for a
UK rail network.

In North America,
Serco employs 700
drivers on a range
of contracts. Most
had clean driving
records, but some
did not and were
a potential risk to
themselves and
others. To ensure
all drivers met our
standards, we
launched a safe
driver programme,
which has reduced
our auto insurance
premium costs
by more than
50 per cent.

1918

For more information, see our full corporate responsibility report 2005 at www.serco.com

People. Empowering our increasingly

diverse workforce to excel is one of our

governing principles. We give people the

support they need to fulfil their potential.

✔ The Serco Leadership
Programme continues to be a
success. Forty per cent of
those who joined the first two
groups now work in senior
roles within the company

✔ With the aim of developing a
long-term skilled workforce,
we currently employ
apprentices in electrical
engineering, facilities
management and aircraft and
property maintenance

✔ To reinforce people’s sense
of belonging, we produced
a new global employee
handbook and distributed it
to every member of staff

✔ In the UK, we now list new
job vacancies with Remploy,
an organisation that supports
disabled people in their
search for employment

✔ We aim to redeploy at least
10 per cent of displaced
employees, which will retain
skilled individuals and
minimise redundancy costs

reviewThe Army Career and Alumni Program (ACAP), which
Serco has managed on behalf of the US Department
of Defense since 1990, provides job-assistance
training, counselling and resources to soldiers leaving
active duty. Its remit covers servicemen and women,
their families and civilian army personnel.

2.3%

20%

rise in ethnic minority employees

the average number of volunteers taking up Skills for Life training following assessment

money saved across the business due to recruitment agencies. Our preferred supplier network

of recruitment agencies has delivered savings to the business in excess of £1 million, and over

800 people across the UK have been trained to use the e-recruitment system£1m

1.9%
increase in female employees. This, in part, can be attributed to the success of the Women

in Serco (WISe) movement. We also have two women on the Global Management Board,

who act as positive role models for other women in our company

20 21

For more information, see our full corporate responsibility report 2005 at www.serco.com

Woman’s world
The nature of our business means that many of our
contracts are in sectors traditionally dominated by men.
We recognise that there are times when women working
in these areas can feel isolated. That is why we strongly
encourage them to network with women in other parts of
our business

CASE STUDIES

Women in Serco (WISe) is an
initiative that reinforces and
complements our leadership and
staff development programmes.
We created it to support women
developing their careers within
our business.

While it is open to all female
employees, WISe places
particular emphasis on
increasing the number of

women in management positions.

Nurturing and leading
WISe identified a need to train more
women in senior positions to mentor
women coming up through the
business and organised a major
networking event that gave
guidance on performance
management, mentoring and the
use of business networks.

Portsmouth
College provides
on-site education
on a weekly basis
to employees at
Serco Denholm
Portsmouth, UK,
as part of our Skills
for You initiative.
Trainees drop in
at any time during
the day, either to
fit in with work
requirements or at
the end of a shift.

We implemented a suite of family-friendly policies, which provide for enhanced
maternity and paternity leave, paid time off for IVF treatment, a career-break
scheme and a childcare payment programme so employees can take
advantage of tax breaks on approved childcare.

WE ARE COMMITTED
TO ENSURING THAT
OUR EMPLOYEES ARE
ABLE TO BALANCE
THE NEEDS OF THEIR
FAMILY WITH THOSE
OF THEIR WORK

“

”

Serco employees
at the WISe

networking event

2322

For more information, see our full corporate responsibility report 2005 at www.serco.com

Community. We are an integral part

of the communities we serve. Through

our services, we have become a

trusted part of people’s lives in diverse

and often profound ways.

✔ We invested a total of
£1,017,129 in cash and in kind
to community initiatives
around the world, representing
1.3% of our pre-tax profits

✔ The strength of our
community commitment was
illustrated by our response to
the crises in south-east Asia,
London, UK, the Gulf of
Mexico and Pakistan

✔ 80 Serco employees
from around the world
volunteered to join
reconstruction efforts
underway in post-tsunami
Sri Lanka

✔ Our long-term support for
the Duke of Edinburgh’s
Award Scheme created
new opportunities for
disadvantaged young
people around the UK

✔ We continued to build links
with minority communities
wherever we operate,
achieving notable successes
in Australia and Canada

✔ Our Skills for You programme
produced a list of inspiring
success stories from one of
our core communities – the
people who work for us

✔ Our regional CR networks
were instrumental to the
success of community
initiatives worldwide, from
the UK to the Middle East

reviewWorking with the Ayrshire and Arran Alcohol and
Drug Action Team (ADAT), Serco Home Affairs staff,
including Maria McLaren, right, at HMP Kilmarnock in
Scotland have played a significant part in saving ex-
prisoners’ lives. In 2002, seven prisoners died within
14 days of being released due to drug overdoses.
Following the formation of ADAT, no post-release
deaths were recorded in 2003 and 2004.

65

C$3.3m

employees signed up as e-mentors in a groundbreaking pilot

initiative aimed at youngsters in Walsall, UK

goods and services procured by Serco

from businesses run by Inuit, Innu and

Metis communities in Canada

the sum donated to the tsunami relief effort by Serco and its

employees, either through donations or sponsorship£453,000

600 disadvantaged young people in the UK were

supported through Serco’s bursary to the Duke

of Edinburgh’s Award

24 25

For more information, see our full corporate responsibility report 2005 at www.serco.com

Building bridges

“We value our relationship with Serco, which has grown over recent years,”
notes Sebastian Benuen, who runs Kuka Transport in Goose Bay, Canada.
“We need each other and the benefits work both ways.” Sebastian is one
of many businessmen to benefit from the C$3.3m of goods and services
we have procured from enterprises run by members of Canada’s Inuit, Innu
and Metis communities.

CASE STUDIES

CHRIS LEECH HAS PRESENTED
RAIL SAFETY TALKS TO OVER
250,000 PUPILS

“
”

Chris Leech, Northern Rail’s Schools Liaison Officer, has
a straightforward mission: to open children’s eyes to the
dangers of anti-social behaviour on trains and tracks. As
part of this, he has presented rail safety talks to over
250,000 pupils aged between four-and-17-years old.

Impressive results
His efforts have helped reduce anti-social behaviour on
the Northern Rail network by an impressive 74%. As a
result, every rail operator in the UK is now obliged to
have a Schools Liaison Officer.

In 2000, Australian
entertainer Nikki
Webster boarded
the Indian Pacific
train leaving
Sydney for Perth to
launch the first
Indian Pacific
Outback Christmas
Party. The annual
event is our way
of thanking
communities along
the Indian Pacific
route for their
support. It has
become so popular
that some people
walk miles to join
the fun.

Staff employed by Kuka Transport, Goose Bay, Canada

26

For more information, see our full corporate responsibility report 2005 at www.serco.com

27

Making a difference
2005 will be remembered
for a series of incidents that
devastated communities as far
apart as Sri Lanka and the UK,
the Gulf of Mexico and Pakistan.
Our collective response to these
events became an inspiring
expression of Serco’s value-
based culture in action.

It is important to place on

record that a significant number
of people associated with our
business were directly affected
by these crises.

In particular, the July 7
bombings, in London, UK,
claimed the life of one of our
colleagues. Our deepest
sympathies remain with his
family and friends.

DISASTER RELIEF

2928

DISASTER RELIEF

For more information, see our full corporate responsibility report 2005 at www.serco.com

Days after the tsunami, our
business made a corporate
donation of £100,000 to the relief
efforts, and within six weeks, our
employees had exceeded that
figure by collecting over £123,000
through their own fundraising
efforts. By the end of the year,
Serco and its employees had
contributed over £453,000 in
donations and company
sponsorship to the tsunami relief
effort. But our contribution was not
exclusively financial.

Memorable experience
Under the guidance of the UK-
based charity Habitat for Humanity
GB (HFH), Serco volunteers
travelled to Sri Lanka to help build
houses. They developed new
skills, met new people – and had
one of the most memorable
experiences of their lives. The
volunteers came from such
countries as Canada, Bermuda,

America, the UK, Ireland, the
Ascension Islands and the
Netherlands, and from the Middle
East. They included managing
directors and bus drivers,
scientists and PAs. As one
volunteer commented: “Job titles
were irrelevant. All we needed was
the passion, enthusiasm and
desire to give something back to
people in need.”

Gaining inspiration
Personal testimonies from the
volunteers make inspiring reading.
KN Satheesan works with Serco
Gulf in Dubai. “I am a carpenter
by profession,” he says. “But in
Sri Lanka, I worked as a mason
and helped with house
construction. The atmosphere
was good and everyone was
friendly. People were so happy we
had come to help. It felt good to
be part of a bigger organisation
that cares for people.”

Above: A Sri Lankan youngster,
complete with Serco hard hat,
alongside one of our volunteers

Right: A survivor surveys the
damage left by the tsunami

Previous page: Sri Lankan
schoolchildren try to get back
to normal

Changing lives in Sri Lanka
As well as raising tens of thousands of pounds for
the tsunami appeal, 80 Serco volunteers took part in
a company-supported programme to build houses in a
tsunami-hit area of Sri Lanka

Serco staff were at the heart of London’s courageous,
calm and prompt response to the July 7 bomb attacks

United in the face of terror

Immediately after the blasts, our Air
Traffic Control team at Battersea
helped set up a no-fly exclusion
zone over the city, securing
airspace for the police, army and
medical services. Serco teams at
the London heliport and the
Helicopter Emergency Medical
Service took on extra
responsibilities, freeing up doctors
and nurses to care for the injured.

Safety first
Our teams on the Docklands
Light Railway (DLR) shut down
the network swiftly and safely.
Having reunited stranded
schoolchildren with their families
during the morning, teams
reopened the system in time for

evening commuters to return
home safely and efficiently.

Our court escort and electronic
tagging teams in the capital
helped emergency services
evacuate court buildings and
police stations, assisting blast
victims wherever possible.
Meanwhile, the London Fire
Service used equipment and
techniques developed by our
consulting teams as they
activated the government’s
emergency response plans.

Hands-on help
The Serco-run National Traffic
Control Centre helped to keep the
roads clear, efficiently warning
drivers away from London. Once

the immediate crisis had eased,
they helped manage the road
network to get drivers home. A
record number of road users
turned to the centre’s website and
telephone helpline for assistance.

THE LONDON FIRE SERVICE

USED EQUIPMENT DEVELOPED

BY OUR CONSULTING TEAMS AS

THEY ACTIVATED EMERGENCY

RESPONSE PLANS

“
”

30 31

For more information, see our full corporate responsibility report 2005 at www.serco.com

DISASTER RELIEF

A firm footing for Pakistan
When Pakistan was hit by an earthquake last October,
a significant number of Serco personnel around the
world discovered that their own families had been caught
up in the devastation

Above: Blankets, sleeping bags and
duvets were gathered together for the
relief effort

Left: Thousands of people in Pakistan
were left homeless by the earthquake

After the earthquake, we flew three
Abu Dhabi-based employees –
Zubair Khan, Mohammed Azam
Khan and Fayyaz Khan – back to
Kashmir on compassionate leave.
When they arrived, they found their
relatives alive but homeless.
Their colleagues responded
immediately. Within days, they had
collected the equivalent of £1,500
and used the funds to rent two safe
houses for the homeless families.

Working in partnership with the
charity Islamic Relief, Serco

employees in the UK were
equally quick to assist the
earthquake victims.

Full support
Throwing their support behind the
‘Two Weeks to Save Lives’ appeal,
launched by our Executive
Chairman Kevin Beeston and
Chief Executive Christopher
Hyman, our staff collected 950
blankets, 360 sleeping bags and
170 duvets for people left
homeless by the disaster.

Serco staff in the southern
states of America played a
critical role in the evacuation
of areas hit by Hurricanes
Katrina and Rita. When the
US Government called on
military chiefs to lead the
relief campaign, Serco staff
helped mobilise the troops
swiftly and efficiently.

OVERCOMING CHALLENGES
DEMANDED CONSIDERABLE
COURAGE AND SOME
INGENIOUS IMPROVISATION

“
”

COLLEAGUES
RESPONDED
IMMEDIATELY AND,
WITHIN DAYS, HAD
COLLECTED £1,500

“

”

3332

For more information, see our full corporate responsibility report 2005 at www.serco.com

Environment. We are

determined that our

operations should never

have a negative impact

on the environment.

Wherever possible, we

strive to enhance it.

✔ We merged our health and
safety and environmental
policies to create an
integrated health, safety and
environment policy statement

✔ We have for the first time
consolidated environmental
performance data across
the Group

✔ In America, the success of
our Joint Environmental
Material Management Service
illustrates collaboration with
customers to enhance
environmental performance

✔ Around the world, we have
launched a series of water
conservation initiatives

✔ We actively encourage staff
to volunteer for environmental
causes inside and outside
working hours

✔ The Environmental Network
Group collaborated on
expanding the principles
of Serco’s ethical
procurement policy

✔ Sustainability remained a key
focus throughout the year, and
was an important discussion
topic at our Corporate
Responsibility conference

reviewOur provision of strategic
marketing and support services
has assisted Envirowise, a state-
funded programme which offers
free, independent environmental
advice to UK businesses, in
making a significant contribution to
achieving UK Government targets
for cutting water usage, waste sent
to landfill and chemical emissions.
The company has helped UK
businesses save £1.3 billion since
1994, through initiatives such as
reducing packaging waste.

15%

94.6%

reduction in electricity costs achieved through a

number of initiatives for the National College of Ireland

the audit score achieved by HMP & YPOI Doncaster, UK in its environmental

sustainability audit by the British Safety Council

the amount of water saved per month at Ulm, Germany,

as a result of our water conservation project14,700m3

22% reduction in reportable environmental incidents

34 35

For more information, see our full corporate responsibility report 2005 at www.serco.com

CASE STUDIES

Conserving the environment
At Shrivenham in the UK, volunteers from the Ministry of Defence’s Joint Services
Command and Staff College have been taking part in a wide range of conservation
initiatives to help preserve the surrounding woodland and wildlife. Their efforts are
overseen by Alasdair Harper, Environmental Co-ordinator on our 28-year contract.
“Our staff take conservation issues extremely seriously,” comments Alasdair, who
retrained for his current job with Serco after 20 years as an army physical training officer.

In Belgium, Serco is
supporting national
efforts to cut carbon
emissions from the
road network. To
reduce traffic, the
Belgian Government
launched a radical
scheme offering
commuters free
public transport.
Serco covers 80%
of its staff’s public
transport expenses
to and from
work, while the
government makes
up the balance.

UK-based Serco Leisure Swimming
Pools introduced a number of
changes designed to conserve water,
cut costs and benefit the environment.
Installing aerating shower heads
saves seven litres of water per minute,
while installing swimming pool covers
helps prevent heat loss.

36 37

For more information, see our full corporate responsibility report 2005 at www.serco.com

Targets and objectives. Progress

against 2005 targets and objectives.

Targets and objectives. New targets

and objectives for 2006

Targets

Health and Safety

Comment Status Timeline

To reduce the 2004 reportable accident
rate per 100,000 employees by 15%

To reduce the staff physical assault rate to
three per 100,000 exposure hours by 2006

Complete implementation of ASSURE™
across all Serco’s business operations

Although we didn’t meet our target, we did manage to
reduce our reportable accident rate by 7.4%

We exceeded our target and managed to reduce
assaults to 2.37 per 100,000 exposure hours

All divisions now operating ASSURE™ Nov 05

People

Complete ‘Skills For You’ assessment on
20% of UK staff willing to be assessed

Reduce staff turnover % compared to that
reported in 2004

Develop and introduce the Serco Business
Managers Programme

5% of UK staff achieved. The process takes longer than
expected, but this ensures better take up

Staff turnover reduced by 2.22% in 2005 compared to
2004 figures

All six programmes have been piloted and the
programme was ready for launch in January 2006

Community

Define measures to record the impact of
Serco’s community involvement

Ensure our level of community investment
reflects 1% of pre-tax profits

Review and revise our approach to
supplier engagement

Research commissioned through BitC has started.
Findings and toolkit to be published in 2006

Our community investment figure was 1.3%

Working group established, procurement policy being
revised. Business guidelines to be published in 2006

Environment

Implement consistent approach across
Serco to environmental impact assessment

Develop ASSURE™ to capture
environmental performance data

Raise awareness and understanding on
sustainability

Standard guidelines and process issued for
implementation across the business

Reporting functionality available through ASSURE™
Initial research completed and strategy defined

Business case for sustainability to be developed

Health and Safety

Achieve 5% reduction in the reportable
accident rate per 100,000 employees

Incorporate risk assessment and
management processes on ASSURE™

Develop and implement a self-assessment
tool, initially for aviation safety

Serco to identify areas for accident reduction programmes,
centrally. Divisions responsible for implementation

The system specification has been completed and
programming will begin in Q1 2006

Safety management self-assessment tool development in
Q1; testing in Serco Defence and Aerospace in Q2

People

Set up a network of diversity champions
across the business

Carry out an employee engagement survey

10% of employees found alternative roles
within Serco through redeployment centre

To advise on diversity issues and set local targets

Gauge level of employee engagement across business

Reduce costs and retain skills and knowledge within
our business

Community

Review and revise stakeholder
engagement strategy

Develop a Serco family initiative

Internal volunteering and community
investment survey

A complex issue. Intention is to identify best practice
and develop guidance for application locally

A successful family pilot project took place in 2005. This
will be further developed for the summer period

Send to regional networks to gain a better insight into
volunteering and community investment in our business

Environment

Develop a toolkit to help establish a
consistent method of determining the
sustainability of procurement decisions

Improve accuracy of environmental
performance data to enable targets
to be set

Develop toolkit for surveying opportunities
for reducing resource use at source

The kit will enable people to select sustainable suppliers
and evaluate tenders using a sustainable evaluation
scoring system to assess environmental criteria

Process in place, complete training to raise
understanding and assure accurate data capture

Divisions to be offered advice on reducing water use,
effluent costs and reducing waste generation at source

Dec 06

June 06

May 06

Dec 06

Targets Comment Status Timeline

Dec 06

June 06

Sept 06

April 06

June 06

Dec 06

Sept 06

Dec 06

Mar 06

May 06

Dec 06

June 06

Achieved Failed On Target On going NewKey
This represents a small selection of our targets and objectives. For the complete list, see our full
corporate responsibility report at www.serco.com

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

Serco Europe
Justus-Von-Liebig-Straße 18
53121 Bonn
Germany
T +49 (0) 228 66810
E generalenquiries-europe@serco.com

Serco Group, Inc.
Towers Crescent Center
8000 Towers Center Drive
Vienna
Virginia 22182
United States
T +1 703 903 6996
E generalenquiries-na@serco.com

Serco Middle East
P.O. Box 9197
Dubai
United Arab Emirates
T +971 (0) 4 403 3500
E generalenquiries-middleeast@serco.com

Serco Group Pty Limited
Level 10
90 Arthur Street
North Sydney
NSW 2060
Australia
T +61 (0) 2 9964 9733
E generalenquiries-aspac@serco.com

Serco Institute
22 Hand Court
London WC1V 6JF
United Kingdom
T +44 (0) 20 7421 6486
E institute@serco.com

All Sri Lanka images by Barry Willis

Designed and produced by Wardour Publishing & Design

The paper used in this report is Revive Uncoated. Revive
Uncoated is made from a guaranteed minimum 80% de-inked
post consumer waste (recycled) and 20% mill broke.

Serco Group plc is a company
registered in England and Wales
No. 2048608

www.serco.com

