
Gender Pay Gap Report
2017

Serco - a place people are proud to work
Our ambition to be a superb provider of public services by being the best managed
business in our sector is underpinned by our four strategic priorities; one of which is to
create a place that people are proud to work. Creating an inclusive workplace in which
everyone can thrive plays a key part in delivering on this priority.

We are committed to ensuring that all our employees are treated fairly, with dignity
and respect, and with an equality of opportunity throughout their careers with Serco.
Measuring, understanding and reporting our Gender Pay Gap is a welcome and
important step in this journey. We have undertaken extensive analysis of what is behind
our current median gender pay gap of 12.9% so that we can identify real opportunities
to reduce this. The UK’s median gender pay gap for 2016 reported by the Office for
National Statistics was 18.1%.

It is important to note that there is a fundamental difference between Gender Pay and
Equal Pay:

Gender pay is the difference between gross hourly earnings for all men and gross
hourly earnings for all women regardless of role.

Equal pay is about men and women being paid the same wage for work of equal value.

Serco has historically had an imbalance in its workforce employing more men than
women, particularly in our business units and operational and technical roles along
with lower representation of women in our senior management teams. However, over
recent years we have made good progress in redressing this imbalance. I am proud to
see more women in supervisory, junior, middle and senior management roles than ever
before. Within Serco we will continue to provide visible and engaged leadership, driving
appropriate programmes, policies and practices in this area.

“We take pride in our efforts to be an inclusive and diverse workplace. We
care deeply about our customers, service users, those in our care and
all our 50,000 plus colleagues in more than 20 countries. We innovate
through not only our expertise but by sharing our varied range of skills
and knowledge and collaborating with each other. Change is part of what
we do in bringing people together who are motivated to make a positive
difference.

We have changed and improved our gender balance and we will
continue to ensure that everyone, male or female, have the equality of
opportunities to build long and rewarding careers with us. Inclusivity and
diversification will play an important part in our future success so it is vital
that all employees are valued and given opportunities to thrive.”

Anthony Kirby
Group HR Director
Serco Group plc

1

Equal pay and the gender pay gap

The Gender Pay Gap...

Is the difference between the
gross hourly earnings for all men
and the gross hourly earnings for
all women regardless of role.

Equal Pay...

Is men and women being paid the
same for the same work.

2

Serco’s Overall Gender Pay Gap in the UK
The primary cause of the gender pay gap within Serco is the demographics of our UK
employee population, in which we currently have an imbalance in the number of men
and women at the various levels within the organisational structure.

We have fewer women than men in our more senior positions and typically people
in more senior positions receive the highest pay. This impacts the hourly pay and
the bonus pay figures, because bonuses tend to be paid to those in the most senior
positions to keep pace with market practices and to ensure we can attract and retain the
best talent.

There are twice as many men as women in the top quartile. This top quartile
encompasses employees within the top 6 levels (out of 9) within the Company. The
remaining 75% of employees fall within the lower job levels and are included within
the next three quartiles, in which most of our employees earn within a relatively narrow
hourly pay range. Additionally, 58% of employees within the top quartile receive a bonus
payment, compared to 2% and 1% respectively in the lowest two quartiles. This skew
in the proportion of males compared with females in the top quartile therefore has a
significant impact on our hourly pay gap.

At our frontline role levels, which includes almost 40% of our UK colleagues, our hourly
pay gap is significantly reduced at 3.9%.

These boxes show the combined
gender pay gap figures at April 2017 on
a consolidated basis for the three legal
entities where Serco employs more than
250 people in the UK as well as employees
within Serco entities below the 250
threshold. Detail for the individual legal
entities for whom we are required to
report are to be found on page 10.

The regulations require the reporting
of both mean and median pay gap
outcomes.

Whilst both measures are complementary
and collectively important in describing
an organisations gender profile, the
median is the more appropriate metric
to headline the gender pay gap as it
represents the middle point of a number
set, in which half the numbers are above
and half are below. This is different to the
mean, which is the sum of all the numbers
divided by the amount of numbers in the
set. The median is less affected by any
skew in pay or gender distribution and
therefore provides the better indication of
typical differences than the mean.

Hourly Pay Gap

% of Women in each
Pay Quartile

Bonus Gap

Received a Bonus

Median 12.9%

Mean 15.7%

Top Quartile 33.9%
Upper Middle 35.5%
Lower Middle 46.2%
Lower Quartile 51.6%

Median 9.9%

Mean 58%

Men 18.3%

Women 15.3%

3

Gender
Balance

Men
57.7%

Women
42.3%

4

Our gender balance at Serco

The analysis of our gender pay data highlights the imbalance in the number of men and
women at certain key levels across the Company. Whilst most evident at our two most
senior levels (Executive and Leadership), this imbalance is also found at certain strategic
and technical entry levels. There is a more even balance at the Senior Management level
just below our Executive and Leadership levels.

Men Women

100%

0%
B0 Executive &
B1 Leadership

B2 Senior
Management

B3 Operational
Management

B4 Managerial &
Professional

B5 Team Lead &
Technical

B7 Admin &
Process

B6 Coordinator &
Skilled

B8 Frontline &
Operations

Gender Balance and Pay Gap by Job Band: Serco (Consolidated)

Serco’s commitment to gender balance was re-focused in 2015 with the formation of
the Serco Inspiring Women Network, which aims to support Serco’s female talent in
progressing their careers within the company. At the same time we wanted to use the
combined energy of the group to make a tangible difference to how gender equality is
viewed in the workplace and how this can drive change in our industry.

Within the UK 23.2% of Leadership roles were held by women in April 2017; this
represents good progress towards our initial target of 25% by 2020. We aim to improve
on this over the near term through a combination of initiatives that underpin our broader
talent strategy and drive gender balance in our leadership teams across the world. By
2025 we want to have at least 35% of our leadership positions filled by women globally.
We do have actions in place that give us confidence this target can be achieved.

Our Board composition is now 33% female and we are proud to be one of the leaders in
this space as a FTSE constituent.

The average for female representation on FTSE 250 boards in 2016 was 20.4%1. Our
functional leadership teams are more appropriately balanced than they have historically
been, but we do have more work to do in the leadership positions of our business units.

So what are we doing to address the gender balance in Serco?

1. Understand what drives the imbalance

There are many reasons why gender imbalances occur in organisations. Within Serco,
we have undertaken some work to recognise what action we can take to understand
those causes, take positive action to address them and strive for better, more focused
outcomes to address historical imbalances.

2. Drive actions that make it better

The first and most critical thing we are doing is to nurture and empower everyone with
the personal drive and ambition to accelerate their careers. This means focusing on
positive action and eliminating real or perceived barriers to progression. We are proud to
share some examples of our work in this area that we believe will help us get there.

Addressing our gender pay gap

As part of our diversity and inclusion plan we aim to:

•	 Attract more females into traditionally male dominated roles and support their
development;

•	 Provide more opportunities for women to progress into senior positions and improve
the gender balance of our leadership team; and

•	 Enhance the support we provide to working parents.

Serco’s commitment to addressing
gender balance

5

1Source: Cranfield Management Report 2016

More female Prison Custody Officers

Serco Group employs just under 2000 Prison Custody Officers (PCOs) in the UK and
35% of them are female. We want to attract more women into PCO roles with us and
support their development. Prison Custody Officer’s contribution counts, helping to
give prisoners structure within their lives and being a role model to encourage positive
choices.

There is a clear salary structure in place for this role and wider benefits. Within our
custodial establishments we can offer good career progression with scope to move
into management roles such as becoming a Custodial Operations Manager and then
Assistant Director and Deputy Director.

Experience in custodial establishments also opens up other career paths such as;
psychology, industries, education and security.

6

7

Women in leadership

Our Serco Inspiring Women (SIW) Network, is jointly chaired by the Group HR Director
(Anthony Kirby) and the Managing Director of our UK Justice & Immigration business
(Julia Rogers). The SIW aims to support Serco’s female talent in progressing their careers
within the company and at the same time use the combined energy of the group to make
a tangible difference to how gender equality is viewed in the workplace and how this can
drive change in the industry.

The SIW partnered with Everywoman, in 2017, the world’s largest network for women
in business. Our partnership with Everywoman enables SIW members, male and female,
to access a wealth of personal development tools via an online portal. Following the
success of this network in the UK we have now also rolled this out in our Asia Pacific
business.

We have developed two programmes to support progression
into senior leadership roles within Serco.

LEAD is a Talent Programme targeted at Senior Management
and Specialists with demonstrable potential to progress into
Leadership roles. The programme helps participants to grow
stronger networks and increase their exposure to the business,
with the overall aim of accelerating the participant’s career.

Grow is a development programme aimed at team leaders
and those in their first managerial role aspiring to become a
senior manager. Participants are enabled to build skills and
capabilities with opportunities to receive mentoring, develop
their network and potentially move into a new role. We aim to
continue to achieve an equal gender distribution of new intake
to both programmes in 2018 and every year.

Our 2017 intake to our LEAD and Grow programmes
achieved an equal gender distribution.

LEAD & Grow
Talent Programmes

8

Case Study - Helen Shaw, Building International Experience

“	I joined Serco in 2010, coming from Grant Thornton’s Government and
Infrastructure Advisory team. I wanted to make the move from practice
to industry but liked the idea of still working across a variety of sectors.
Serco’s diversity and its appetite for doing difficult things, particularly first
generation outsourcing really appealed to me.

Having joined as a commercial manager I have had fantastic development
opportunities. I’ve worked on the Group’s top priority bids, worked with
the M&A team, managed the external investigations into the Ministry
of Justice contracts in 2013, became the Finance Director of the UK
Justice and Immigration business and am now building my international
experience as the Finance Director of the AsPac Division. Although I may
work in “finance” my role is very operational and I get to see the impact
our services make to vulnerable people which makes me very proud to
work for Serco.

Serco’s been on an incredible journey over the last 6 years with some very
challenging times. I’m privileged to have been on the journey and to have
contributed to the strength of the foundations that have now been put
in place. I have been given such varied opportunities to build experience
and progress my career both within and now outside the UK. International
experience is becoming critical for leaders of the future and I hope that
through our Serco Inspiring Women Network we can encourage others to
make the most of all that Serco has to offer.“

Helen Shaw
Finance Director
Serco Asia Pacific

Support to working families

We have resources to support our people who are expecting or adopting a child – such
as our Serco Babies programme in our America’s Division. Our Maternity, Paternity,
Adoption and Shared Parental Leave guides are designed to support employees as
they prepare to take leave, during their time away from the workplace and in helping
ensure a smooth return back to work. We are undertaking a review of the proportion of
women who return to work after a period of maternity leave and how many continue to
work for us in the first two years after their initial return.

The insights we gain from this will be used to inform further development of our
flexible working practices and culture across the organisation.

9

Our journey to a fully inclusive workplace

Commitment to gender balance forms just one part of Serco’s drive for an inclusive workplace.
To do this, we remain committed to our current programmes and new initiatives which attract,
engage and develop women and other under-represented groups.

Serco Canada has been named one of ‘Atlantic Canada’s Top Employers’ for 2017. The annual
competition recognises the employers in Canada’s four Atlantic Provinces that lead their
industries in offering exceptional places to work. Employers are evaluated using the following
criteria: physical workplace; work atmosphere and social; health, financial and family benefits;
vacation and time off; employee communications; performance management; training and
skills development; and community involvement.

We have established a disability network, and signed
up to the UK government’s Disability Confident
initiative, designed to help employers recruit, retain
and make the most of the talent and insights of
disabled people.

Serco in the UK has joined the Stonewall Diversity Champion
programme, Britain’s leading employers’ forum for LGBT
equality, diversity and inclusion; taking part in the Stonewall
Workplace Equality Index; developing a ‘Transitioning at Work’
policy to support employees taking steps to live in the gender
they identify as; and holding LGBT+ events, including a Pride
event at HMP Dovegate in August 2017.

In April 2017, our Women at Serco Americas network launched ‘Find your VOICE’, a learning
programme designed to empower employees and build a dialogue around communication
and influence. The programme features internationally recognized communication skills expert,
Pamela Jett, sharing practical leadership and communication strategies along with real-life
techniques. While the content was tailored for female employees, male employees have been
encouraged to participate in recognition of equal applicability. The content has been aligned
to the following topics to resonate with Serco employees and inspire them to build new
leadership skills.

10

Required Data by Legal Entity
Data included is based on a snapshot date in April 2017. The report includes data for
the three legal entities that fall within the reporting requirements (Serco Limited and
two subsidiary limited companies within our Leisure business: Serco Leisure Operating
Limited; Birmingham Community Leisure Trust).

In order to provide meaningful representative results aligned to our broader Diversity and
Inclusion strategy and objectives we will report overall results on a UK consolidated basis
below which includes all three entities as well as those employed within Serco entities
below the 250 threshold. Detail for the individual legal entities are included below.

Hourly Pay	

Bonus Pay	

Proportion receiving
a bonus
	

Top Quartile	

Upper Middle Quartile

Lower Middle Quartile

Lower Quartile

Median

12.6%

-4.9%

Men

17.7%

Men

67%

67.5%

55%

49.2%

Median

9.2%

21%

Men

17.3%

Men

62.2%

61%

43.9%

38.3%

Median

3.2%

-30.8%

Men

31.4%

Men

51.5%

42.4%

45.5%

46.5%

Mean

16%

50.6%

Women

13%

Women

33%

32.5%

45%

50.8%

Mean

11.1%

63.6%

Women

18.6%

Women

37.8%

39%

56.1%

61.7%

Mean

-2.4%

54.9%

Women

39.4%

Women

48.5%

57.6%

54.5%

53.5%

Serco Limited Serco Leisure
Operating Limited

Birmingham
Community Leisure

The data in this report is accurate at the snapshot date of 5 April 2017 and is reported in line with UK
government reporting regulations

Anthony Kirby
Group HR Director
Serco Group plc

Rupert Soames OBE
Group Chief Executive
Serco Group plc

Serco Group plc.
Serco House
16 Bartley Wood Business Park
Bartley Way, Hook
Hampshire RG27 9UY
United Kingdom

www.serco.com

For general enquiries contact:
T: +44 (0)1256 745 900
E: generalenquiries@serco.com
G

en
d

er
 P

ay
 G

ap
 R

ep
o

rt
 2

01
7

