
Corporate Responsibility Review 2008

Towards
a new future

Health & Safety
James Dark is the consultant editor of public
transport management magazine Transit,
which publishes news, analysis and comment
on the bus, rail and light rail sectors

People
Craig Hoyle is the defence editor of
Flight International, a leading aerospace
weekly magazine that covers defence, air
transport, business aviation and space flight

Community
Sonia Purnell was previously the Daily Mail’s
Whitehall Editor, and Brussels and City
correspondent for the Daily Telegraph

Environment
David Allaby is the editor of Public Servant,
a monthly magazine that features news
and information across the whole spectrum
of the public sector

Introducing our contributors

2 | Corporate Responsibility Review | 2008

“I wanted to change for
the sake of my three
daughters. But I could
not have done it without
the continuous support
from the guys at Serco.
They believed in me .”
Cass Vernon, former prisoner,

now a mentor to other prisoners.

See page 30 for his story

“As recession takes a firm grip on
countries around the world these
are challenging times for us all.
For Serco, with our many diverse
operations around the world, times
are always challenging because of
the nature of our business. We pride
ourselves, however, on being able
to do difficult tasks and do them
well, and this year will be no different.

Our transport contracts require
us to deliver swift, reliable and
cost-effective services while
constantly improving on safety

www.serco.com | 3

“At a difficult time, when
the business community
and the public alike are
questioning the ethics
of those with whom
they deal, Serco’s 2008
Corporate Responsibility
Review reveals a
company that combines
strongly held values with
exceptional people.”

levels. The prisons we operate need
to hold offenders securely yet also
open their eyes to a brighter future
in a bid to reduce reoffending. And
in our work with the military we need
to provide support beyond the call
of duty, where we truly engage with
people so that they are enabled to
better carry out a difficult job.

In this report, four journalists
look at whether Serco has risen
to these challenges and whether
its approach to four key issues
– safety, people, the community

Welcome
and the environment – has had
a positive impact on society.

We truly believe that our
employees have delivered a
responsible and sustainable
service in 2008. At Serco, however,
we are always looking forward
and seeking to improve the way
we operate. Our goal for 2009
is to do more, and to do it better,
whatever the financial climate.”

Christopher Hyman
Chief Executive, Serco Group plc

06 The heart of Serco
Chief Executive Christopher
Hyman tells Laura Mazur that
Serco’s values are central to
everything it does

40 Objectives and results
The challenges we set ourselves
in 2008, with a statistical
breakdown of our achievements,
plus our 2009 objectives

46 Tell us what you think
Your feedback is important to
us; it helps us improve our
perfomance and informs our
plans for the future

16
Life support
Craig Hoyle meets the Serco
employees providing valuable
back up for military personnel
and their families

08
A safer pair of hands
James Dark finds that Serco is
repeatedly exceeding the health
and safety requirements laid
down by its transport contracts

32
Lean and green
David Allaby examines the
measures being taken by Serco
to reduce both its own and its
clients’ impact on the planet

24
The transformers
Sonia Purnell discovers how
Serco prisons are adopting
an innovative approach to
looking after those in their care

Contents

4 | Corporate Responsibility Review | 2008

 Continuing the story
Serco strives to deliver social outcomes in a way that has a positive
impact on society. Read on and decide whether we have succeeded

Can a private sector business listed on the London
Stock Exchange have a public service ethos?

In case after case, our people embody the values
that we have worked so hard to embed throughout
the organisation. These values are built on our four

governing principles: we foster an entrepreneurial
culture; we enable our people to excel; we deliver our
promises; and we build trust and respect. This has
propelled us into the FTSE 100, becoming one of
the world’s leading service companies, working in
partnership with governments around the world to
improve services across many areas of public life.

We provide critical information to manage traffic,
run world-class scientific establishments and improve
patient care with our health services. We provide swift,
safe travel with our trains and transport systems, and
help young people learn in the schools and training
centres we manage. We rehabilitate offenders in

Experienced
Serco has been delivering
essential public services
for over 40 years. More than
50,000 employees deliver
mission-critical services to
government and private
clients in over 30 countries

Award-winning
Serco was declared
Britain’s Most Admired
Support Service Company
by Management Today
for the fifth year running.
Serco was also 12th Most
Admired Company overall

SERCO EMPLOYEES IN WOKING keeping the streets
clean, which raises residents’ satisfaction levels

www.serco.com | 5

Introduction

our prisons and protect borders through technology.
We call this bringing service to life.

This diversity is one of our great strengths. It exposes
us to more opportunities for growth, protects us against
downturns in individual markets and enables us to share
best practice between sectors.

This is reflected in our performance. Our results show
that in 2008 our revenues of £1.5 billion were up 10.5%
on the previous year, with profits at almost £63 million,
up 20% over 2007.

Beyond profits
While financial performance is important the search
for profit is not what defines us. We want to not only
achieve the social outcomes we are often contracted
to deliver, but to do it in a way that has a positive
impact on society.

In this year’s report, we asked four expert writers to
look at different parts of our business to uncover further
examples of how we deliver our commitment to being
a responsible organisation.

James Dark, Consultant Editor of public transport
management magazine Transit, looks at Serco’s road,
rail and air contracts from a health and safety angle;
Craig Hoyle, Defence Editor of Flight International,
investigates how Serco supports the armed forces and
their families and also its own employees; Sonia Purnell,
previously Whitehall Editor of the Daily Mail and Brussels
and City correspondent for the Daily Telegraph, discovers
how Serco’s home affairs activities shape the lives of
those in prison; while David Allaby, Editor of Public
Servant, examines the environmental initiatives of our
local government business.

Setting a strategic framework
As an organisation, we are never complacent. We work
continually to improve our systems and processes.
Like all responsible companies, we are striving to
become more sustainable.

As a result, we have developed our corporate
responsibility framework to recognise local cultures
and conditions across our diverse operations. This
will put sustainable development at the heart of our
business. As Robert Smith, Director, Assurance,
explains, this is not about imposing strict key processes,
but focusing on principles defined within a clear set of
boundaries. “What we have tried to say to our managers

is that, when they are setting business objectives and
making decisions, they should consider them from
these different angles.” The framework consists of
five key areas. These are:

■ to make a positive difference to the communities
we serve

■ to reduce our environmental impact
■ to reduce our consumption and assure our

supply chain
■ to increase our value to our customers

and shareholders
■ to realise the potential of our people.

Reviewing corporate governance
During 2008 we undertook a complete review of our
entire management system to ensure that our policy
framework is the right one for the size and scale of the
organisation we are now. As we continue to grow, we
have focused on how to keep it as simple as possible
and make sure we are using language that everybody
can clearly understand.

 We need to ensure we have strong links between our
management system, risk management and our internal
audit process, so that we have confidence in both our
governance structure and our management of risk.

It is important that our people have clarity about their
roles and accountability, empowering and enabling them
to excel even further, leading to better value all around.

Embedding ethical guidelines
Our company values and ethics are integral to one
another. Historically we have been clear about where
we draw the lines. However, as we move into different
countries and cultures, and as we diversify our range
of services, we need to review regularly the company’s
position on these.

That is why we have set up a formal Ethics Committee,
made up of senior management, with very clear
guidelines about its remit. It is there to determine the
‘big ticket’ items that define our position beyond
regulatory and statutory requirements.

Doing business the right way demands constant
vigilance. By its very nature it has to be a journey without
an ending. But as this report shows, thanks to the truly
phenomenal people we employ, we are making real
progress in reaching our ambitious goals.

Celebrating success
Launched in 2007, the Pulse
Awards celebrate the vibrant
heart of Serco. Winning teams
and individuals are chosen
because they have exceeded
expectations by living our
Governing Principles, which
guide the way we operate.

From life-saving acts of
courage to innovative ideas
that have transformed the
way we work, through to
demonstrations of commitment
and skill, the awards recognise
examples of excellence in
business operations or
improvement, environmental
and safety initiatives, and
leadership. They also recognise
our wider responsibilities to
society, the environment
and the communities we
serve. Read more online by
visiting: www.serco.com/pulse

We listen
It can be difficult to ensure that
50,000 employees across the
globe have their say in the way
Serco operates. That’s why
the Viewpoint Survey was
launched in 2007.

The 2008 survey discovered
that people often felt closer
to their division or contract
than to Serco as a whole.
In response we introduced
a new Sharesave scheme
to share in the company’s
success; the Pulse Awards
(see above); and Scoop,
a new employee magazine
designed to increase people’s
knowledge of, and pride in,
the diverse work we do.

Go to www.serco.com
for more information

Markets
The public sector represents
more than 90% of our business.
Markets include aviation, defence,
education, local government,
health, nuclear, science, transport,
leisure, home affairs, consulting,
and the private sector

Global
We operate in Europe, the
Middle East, Asia Pacific and
North America. More than
a quarter of our turnover
comes from outside the
UK. The range of activity
differs between regions

6 | Corporate Responsibility Review | 2008

The heart of Serco
Serco’s Chief Executive CHRISTOPHER HYMAN reveals how
the company’s values lie at the heart of everything it
does – shaping every action and decision – and will
guide it through these difficult times and beyond

www.serco.com | 7

Interview

In what way is Serco a ‘values-driven’ organisation?
It’s very easy for any Chief Executive to stand up and say “we
are a values-driven organisation”. The challenge is to actually
see it in action. When I look back on other great companies I’ve
worked for, I think the difference is that in Serco the values are
so deeply ingrained and the commitment to them is more visible
at the leadership level.

Those values are based on our four Governing Principles:
we build trust and respect; we allow our people to excel; we
foster an entrepreneurial spirit; and we deliver on our promises.
They are called governing because they do much more than
guide our actions, they are central to the way we operate.

When new people come in, they wonder what that means in
practice. But ask them the question a month later and there
isn’t any doubt. I was asked a few years ago about the balance
between doing the right thing and making money. And I said,
I don’t think those things are mutually exclusive – doing the
right thing does make money. To really be a ‘values-driven’
organisation, the values have to run right through the company.
Adhering to them is not an option. If you instill this culture, as I
believe we have done in Serco, it’s very powerful and it makes
a fundamental difference.

What are the key reasons for Serco’s continuing success?
Let’s look at what people expect from companies. They like
financial success and strength, which comes from increased
productivity, achieved through innovation and growth. For
customers, they like to receive an excellent and reliable service.
If you do this consistently then you’ll have satisfied customers.
At Serco we have very good services, from controlling satellites
in space to helping to transform children’s education. I believe
we deliver excellence on a consistent basis and this success
comes from the values at our core.

But what makes a company really live its values? For me, the
answer is loyalty, and real loyalty breeds advocacy. It means our
employees are proud of their work. You win that sort of loyalty
by the way you treat people when things go wrong; by being in
touch with what’s important to them. Going the extra mile for
our people as well as our customers has never let us down.

When people move from the public sector to Serco,
how do you ensure that they buy into its values?
Often we don’t have to sell our values to attract people from
the public sector to work for us, because many of them share
our principles. I think that if you asked those Serco employees
who had worked in the public sector why they joined us, almost
every time they would say that a central reason was because we

have a strong public service ethos. We show them that it isn’t a
cut-throat world that says we’ll make profit without regard to
anything else.

We are not only interested in prisons making a profit but in
lowering the recidivism rate. We are interested in whether the
Serco schools have a better pass rate than the national average.
We want to see more trains run on time. Ultimately we want to
make a difference.

When we take over a government contract, on average we use
only 70% of the previous budget. Yet the people who enable us
to do that are the same people who were there before, skilled
people who are knowledgeable about what they do and who
have been inspired to do something that helps others – inspired
to make a difference.

Critics of government and the civil service sector talk of the
advantages of private over public sector – greater efficiency,
more dynamism, less bureaucracy – but they forget the great
ethos of civic service that is inherent in the public sector. In
Serco we want to take the best attributes of both public and
private sectors and combine them. This is key to the way we
operate and I believe makes us unique.

What challenges does 2009 hold for Serco?
Like every year, 2009 will have its challenges. In the current
economic climate, I think people throughout the organisation
know that we plan to tighten belts because we have told
everybody that. However, I have a personal rule that I ask all my
colleagues to follow. When you’ve got bad news, whether for a
customer, for a staff member, for a shareholder or whoever, you
only have three things in your power. To be as open as possible,
as early as possible and as generous as possible. After that
they’ll still respect you. They may not like the decision but they’ll
still respect you. If you don’t do those three things as a leader
they’re right not to trust you again. That’s how we aspire to deal
with everything we do in our company.

I’m really looking forward to 2009 and beyond because I know
our people will continue to do a great job. We are very fortunate
because so many of our contracts are long term and our business
plan for 2009 is set. I believe that what brings companies like
ours to the fore in times like this is that innovation is so ingrained
in everything we do. We have entered a time when governments
and companies will look to us to help them improve efficiency
and provide better services for less money.

This really is a time when Serco can excel. If it’s a tough year,
it will be a tough year in which we can be extraordinary.

Christopher Hyman was talking to business journalist Laura Mazur.

“To really be a ‘values-driven’ organisation,
the values have to run right through the
company. Adhering to them is not an option.
If you instill this culture, as I believe we have
done in Serco, it’s very powerful and it makes
a fundamental difference.”

8 | Corporate Responsibility Review | 2008 www.serco.com | 9

Health
& Safety

A safer pair of hands
Serco strives not only to meet
the public’s safety expectations,
but travel way beyond them
by constantly reviewing and
improving its systems and
procedures, says JAMES DARK

Transport

10 | Corporate Responsibility Review | 2008

THE PUBLIC REGARDS it as a
fundamental right to be able to embark
upon, and complete, journeys safely. A
belief clearly demonstrated by media and
public reaction when accidents do occur.

In rail, for example, only one passenger
has been killed in a train crash in the UK
since 2004. Yet media and public scrutiny
of the February 2007 Grayrigg derailment
– and the safety lessons for rail travel in
general (see page 13) – continue nearly
two years on. Expectations of air and
rail travel, in particular, are now at such a
level that industry executives, regulators
and the government talk openly about
aspirations for zero fatalities.

For Serco – whose contracts include
the operation of air traffic control services
in the United States, the Middle East,
and the UK, and trains in London, the
north of England and Australia – safety
is paramount.

The company is also the UK’s leading
maintainer and operator of traffic
management systems, with contracts
to run the National Traffic Control Centre
for the Highways Agency and to maintain
high-tech communications equipment
on urban roads and motorways in the
UK, Australia and the US.

Driving ambition
While the public is more accepting of a
degree of risk when driving, in Serco’s
highways work safety has to be a core
part of its expertise. It is not uncommon
for it to insist on safety standards beyond
clients’ and the law’s requirements from
its contractors. Employees’ safety is also
a paramount consideration.

The focus on looking after passengers
and employees starts at the top of
the company, with Chief Executive
Christopher Hyman championing
safety on the board, and permeates
throughout the company with safety
goals and policies devolved to divisions

and operations worldwide by Serco’s
Corporate Assurance Group. “One of the
reasons I am proud to work for Serco is
that there is genuinely no compromise
over safety,” says Serco Group Health,
Safety and Environment Director Andy
Lewis. “If it’s not safe, we won’t do it.”

In the past year, direction to the Serco
Integrated Transport (SIT) board has
seen a strong focus on ensuring
compliance with the new Corporate
Manslaughter Legislation. As part of this
work, a package has been developed
with the Automobile Association to
assess the status of all SIT drivers and
the level of risk involved in their work.

Data collected includes the miles and
type of vehicle employees drive, and
the reasons for points being on their
licences. Training and advice is being
tailored for each driver, and the company
is setting itself targets to measure and
improve its drivers’ safety for the first time.

“It will particularly help people who
have to drive specialist vehicles or late
at night as part of their work,” says Serco
Group Fleet Manager Sue Blair. Once
established at SIT, the system will be
rolled out across Serco’s divisions. Over
the next three years all 13,500 registered
Serco drivers will be assessed.

A second major focus for the SIT board
has been a programme to integrate
Serco Middle East – with its light rail and
aviation contracts – into SIT from the start
of 2009. Experienced, non-executive
directors will play a key role in ensuring
that all safety processes are in place and
that SIT Directors understand their new
responsibilities, while emphasising
that integration will not happen unless
it can be shown to be safe.

Meanwhile, all SIT’s employees have
the chance to comment on safety
practices during regular Safety Culture
Surveys and at employee meetings,
where they can make suggestions

2008 at a glance:
Road
Personal Road Safety course transfers best practice from Serco’s rail operations
Rail
New safety measures include limiting employees’ working hours to reduce
the risk of accidents caused by fatigue
Light Rail
The Serco-run Docklands Light Railway wins a 2008 RoSPA award; meanwhile
the Dubai Metro draws on DLR’s expertise to draft its own safety measures

Health
& Safety

based on their working experiences.
This feedback influences detailed safety
plans drawn up and overseen by the
senior management teams running each
contract. At board approval stage, the
Assurance Director checks whether
there are any issues best addressed by
common standards.

Fighting fatigue
In 2008, fatigue management figured
prominently in rail companies’ action
plans and it was decided that the issue
could be dealt with most effectively by
universal rules limiting the number of
consecutive hours employees, including
drivers and engineers, can work.

“It’s a really significant step because it
means thinking again about how we run
trains and manage businesses,” says
Stuart Williams, Safety and Assurance
Director for Serco Transportation
Systems. In this way, safety initiatives
are not only developed and devolved
from group level through the SIT board
to each of its companies and contracts,
but also back up from the shop floor and
the management teams of individual
contracts to SIT directors.

Once priorities and plans are
established, an array of key performance
indicators are developed and monitored
by risk oversight committees at divisional
and individual contract level to check that
the desired results are achieved.

It is a safety management system that
stands comparison with any of Serco’s
peer companies. In the Highways
Agency’s assessment of its capabilities,
SIT received the third highest score of
any company, and, of 24 areas assessed,
health and safety culture was the highest
individual scorer.

The benefits of Serco’s rigorous
approach to safety management are not
just of fringe value. They have contributed
directly to Serco winning contracts,

PASSENGER
NUMBERS ON
DLR (RIGHT)
HAVE MORE
THAN DOUBLED
in the nine years
that Serco has
run the franchise

PREVIOUS PAGE:
the Serco-operated
air traffic control
tower at Dubai
International
Airport

www.serco.com | 11

Safety

■ Serco-operated and maintained light railway system
■ RoSPA award winner for its high-quality safety management
■ Ongoing promotion of safe rail travel practices

The Serco-run Docklands Light Railway (above), responsible
for carrying 66 million passengers safely around London
each year, has received one of the highest safety accolades
of 2008, winning the Royal Society for the Prevention of
Accidents (RoSPA) annual award for the transport, storage
and distribution sector. The business was also the runner-up
in the Sir George Earle Trophy, RoSPA’s annual prize for the
best performer from any sector.

The standards demanded by RoSPA mean that businesses
are only eligible to enter its awards when they can demonstrate
a robust and high-quality safety management system,

together with a minimum of four years’ consistently
excellent or improving health and safety performance.

Initiatives that Serco Docklands has introduced to improve
safety include annual visits to local primary schools and
centres for vulnerable adults to educate them on the dangers
of the railway; leaflets and posters that graphically explain
the risks of train surfing (riding on the outside of the train
when it is moving); the use of DNA testing kits to deter spitting
at employees; the introduction of Travel Safe officers on
trains; and joint patrols with British Transport Police.

Advertised on trains and at stations and via the press, these
schemes not only promote public safety, but also Serco’s
intolerance of assaults and anti-social behaviour.

When assessing Serco Docklands’ submission, the judges
noted the commitment to safety throughout the company.
Senior managers complete the Institution of Occupational
Safety and Health’s managing safely qualification and are
trained to carry out safety tours of the company.

Docklands Light Railway, UK

Setting new standards in safety

“Businesses are only eligible to enter the
RoSPA awards when they can demonstrate a
robust and high-quality safety management
system, together with a minimum of four
years’ consistently excellent or improving
health and safety performance.”

12 | Corporate Responsibility Review | 2008

even when the company has not been
the lowest-priced bidder, and to safer
systems being introduced on the UK’s
roads and railways, as well as at airports
(in air traffic control) in the Middle East
and the US.

Prevention, not cure
In April 2008, Serco won the contract to
maintain traffic signals at 40 sites around
Heathrow with the promise of a large
improvement in the availability and safety
of the equipment. In its bid for the contract,
Serco demonstrated that safety standards
could and should be improved.

Rather than a maintenance system
based on repairing faults, Serco offered
a preventative system based on avoiding
faults happening in the first place.

“We look at the history of each piece
of equipment, establish fault risks and
decide what measures need to be taken
and when to change parts so equipment
doesn’t fail,” explains Serco’s London
Street Services Director Rob Bourne.
Serco’s bid was not the cheapest, but
it persuaded Heathrow’s owner, British
Airports Authority, that a higher cost was

“The benefits of Serco’s rigorous approach
to safety management are not just of fringe
value. They have contributed directly to
Serco winning contracts, even when it has
not been the lowest-priced bidder, and to
safer systems being introduced. ”

worth paying in order to gain the safety
and customer service improvements.

SIT also expects safety expertise to
play an important part in bids to retain
contracts that are coming up for renewal.

In America, where Serco is preparing
to defend a contract to supply air traffic
control at more than 50 towers, it will be
able to point to a safety record that is well
in excess of a tough contract target set by
the Federal Aviation Administration (FAA).

While the FAA’s target is only 2.15 errors
per million operations, the company is
averaging 1.3 errors per million. “An error
is two planes getting closer to each
another than the minimum standard
allowed,” says Jon Siverly, Serco’s US
Aviation Safety Director. There are dozens
of standards, vertical and lateral, and
if at any time separation between the
aircraft is less than what’s required, an
error is said to have occured. “Although
we are proud of our record, we will not be
satisfied until we no longer have errors,”
says Jon. The rigorous monitoring and
training that has helped achieve this
standard includes random checks of
audio tapes to determine whether

■ Educates young people about safety on railways
■ Supported by almost every train operator in the country
■ Breaking all records, with 40,000 safety packs already requested

Serco-run Northern Rail’s projects to teach children about the dangers of railway
crime have seen youth crime on its network reduced by almost 50%. Now the
new Personal Safety badge for Scouts, devised by Serco with the Scout
Association, aims to take these methods nationwide.

Launched in December 2008 by Transport Secretary Geoff Hoon, who
described it as a “brilliant initiative”, it will educate young people – and the wider
community – about staying safe at stations and the dangers of trespassing on
the railway. It is also designed to counter the perception that railway vandalism
is a victimless crime and illustrate the cost of the 13,000-plus incidents each year,
which add more than 20p to the cost of every rail ticket bought.

Scout Association Personal Safety Badge, UK

Scouts show the way

www.serco.com | 13

Health
& Safety

Learning from Grayrigg
The day the Rail Accident Investigation Branch
(RAIB) published its initial report into the
derailment of the Virgin train at Grayrigg in
Cumbria, Serco started a process to ensure
that, as far as possible, a similar incident could
not occur at any of its own rail operations.

Its Northern and Merseyrail franchises were
told to establish whether issues identified in the
report were also a cause for concern for them,
and to work with Network Rail to ensure any
problems were resolved.

Following Network Rail’s own report into the
incident in November 2007, the review was
repeated by Safety Directors from Serco’s UK
rail companies, and again after the RAIB’s final
report in October 2008.

Although the second review showed that
any problems on the ground had largely been
resolved, it highlighted that it would be valuable
for Serco to update its strategic safety training
for senior managers, including those not
involved in running trains.

The training is designed to ensure that
commercial and finance managers, as well
as operations managers, consider the safety
implications of every decision they make and,
when in doubt, check with safety professionals.

The response to Grayrigg reflects the way
in which Serco reacts to any major industrial
incident that affects any company, anywhere
in the world in the sectors in which it operates.

“We go through the accident reports in detail
to make sure it can’t happen to us and to see
if there are lessons we can learn,” says Serco
Group Health, Safety and Environment
Director Andy Lewis.

2008 Pulse Award winner: Goodyear Tower
The team at Phoenix’s Goodyear Air Traffic Control Tower in Arizona was judged
first out of 240 federal contract towers as one of the safest, most courteous
and professional air traffic providers in the US with an unprecedented 12-year
record of directing more than 1.6 million error-free take-offs and landings. Their
commitment to performance excellence and customer service has brought
Serco national recognition, and has helped to establish Serco’s reputation with
the FAA as an outstanding partner in providing contract air traffic control services.

RIGOROUS AIR
TRAFFIC SAFETY
MANAGEMENT
SYSTEMS put in
place by Serco at
Dubai International
Airport (left) have
seen errors fall
significantly
despite a 12% rise
in traffic each year

Personal Road Safety course, UK

Reducing risk
■ Ensures road crews work safely
■ Adopts best practice from railways
■ Praised by the Highways Agency

Serco employees are now better
prepared than ever before for working
on roads and motorways. Those
engaged on contracts to maintain
CCTV cameras, roadside electronic
messaging signs and communication
equipment have undertaken a course
proving their competency to work
safely in this high-risk environment.
It is an approach that exceeds
contractual and legal requirements.

A best practice review of Serco’s
road and rail operations highlighted
that while there is a legal requirement
for rail industry personnel to attend
a safety certification course before
working trackside, there is no
equivalent for road workers.

The new Personal Road Safety
course teaches employees how to
minimise risk when preparing for
work, getting to the work site, carrying
out the work, and leaving the site.
They are then assessed on-site and
given a handbook detailing what
they have learned.

“This shows how we are proactive in
the way we adopt best practice across
our transport operations,” says
Donald Scott, Assurance Manager
for Serco Transport Special Projects.
“If we find a gap we address it.”

The handbook has received strong
endorsement from the Highways
Agency: “This is a very good example
of how best to get the message
of personal safety over to a wide
audience,” said the Agency’s
Traffic Technology Team Leader
Hugh Maxwell.

Secure status for Serco-run stations
Merseyrail, Serco’s rail operation on Merseyside, has been accredited as the UK’s
first fully secure rail network. All 66 of its stations have been awarded the coveted
Secure Station status after visits made by the British Transport Police on behalf of
the Department of Transport in association with Crime Concern. Each station was
evaluated on its safety measures; buildings and facilities; and customer service. In
addition, 95% of the network’s station car parks have achieved Secure Car park status.

14 | Corporate Responsibility Review | 2008

controllers are reporting errors and to
ensure correct phraseology and
procedures are used.

Performance assessment includes
mandatory skill checks for controllers and
quality assurance reviews to determine
whether procedure changes or refresher
training are needed.On top of that, all of
the control towers undergo audits by
Serco every two years to ensure group
standards are being maintained. Tower
employees must also perform an annual
internal audit, using a comprehensive
checklist. The FAA audits the towers less
frequently than Serco “so you can see
that our standards are in excess of what
is required by the FAA”, Jon says.

Similarly rigorous safety management
systems at Serco’s six Middle East air
traffic control operations have seen errors
fall significantly despite unprecedented
growth in traffic of around 12% every year
for the past six years. “Given this increase
in traffic you would expect incidents to
rise proportionally if not exponentially as
the airspace becomes more congested,”
says Brendan Ginn, Manager Air Traffic
Operations, Serco Middle East. Latest

figures show, however, that errors per
100,000 air movements are 1.48 in 2008,
in comparison with 1.86 in 2003.

Best practice travels well
In December 2008, the Middle East
operations were incorporated into Serco
Integrated Transport and Stuart Williams
expects there to be considerable benefits
in sharing best practice across rail, road
and air to improve already high safety
standards. “There is a lot of good practice
to be shared,” he says. Systems to share
best practice among SIT operations are
well established, and the company has
transferred safety training from the rail
industry to its road contracts (see box left).

Perhaps the most striking example
of transferring expertise is Serco’s lead
role in designing Dubai’s rail transport
safety standards.

Signed in April 2008, the £500 million
contract to operate and maintain the
state’s first rail system was set by the
Dubai Roads and Transport Authority
(RTA), whose aspirations include having
the best safety standards anywhere in the
world. Being able to draw down on its

SERCO-RUN
MERSEYRAIL
has been awarded
Secure Station
status for all 66
of its stations,
including Liverpool
Lime Street (right)

Georgia Traffic Management Center, US

Going the distance

www.serco.com | 15

“We can’t build our way out of congestion with more roads;
we have to manage traffic and infrastructure maintenance
better. Reducing accidents and risk is part of that process.
And, of course, if we can limit traffic congestion and run
trains more efficiently, safety will also improve.”
Andy Lewis, Serco Group Health, Safety and Environment Director

■ Provides information and advice on road traffic conditions
■ Employees answer calls within four seconds on average
■ Has introduced 100-plus ramp meters to regulate traffic

Following America’s Thanksgiving holiday in November
2008, Serco employees at the Georgia Traffic Management
Center (TMC) in Atlanta were described as the state’s
“unsung heroes” by Gena Evans, Georgia’s Department
of Transportation Commissioner, who said they deserved
special recognition for their tireless work behind the
scenes. The system they operate handled a staggering
71,734 calls from motorists asking for advice on road traffic
conditions over the holiday period.

The free phone service offers route-specific information,
state-wide traffic conditions and estimated travel times
within Atlanta. Serco employees also direct the state’s
Highways Emergency Response Operators (HERO) to
motorists needing assistance. HERO trucks often arrive
before other emergency services and, as many traffic
accidents are caused by earlier incidents, this rapid
response plays a vital part in road safety.

The exceptional usage of the service shows that
expectations of a high quality of customer service from
Serco have been met. “People don’t provide that level of
service unless they are motivated and happy in their work,”
says TMC Program Director Marcus Wittich.

Since it took over the contract, Serco has also integrated
more than 100 ramp meters into the system. These regulate
the flow of traffic entering freeways, significantly reducing
both travel times and pollutants.

safety record and expertise at Docklands
Light Railway and elsewhere was an
important factor in winning the contract.

Because there is virtually no public
transport in Dubai at present, Serco
has started with a blank sheet of paper
in drawing up its safety management
system. Andy Brooks, Safety Director
for Serco Dubai Metro, says the system
will be “rigorous”, in line with both the
RTA’s brief and Serco’s standards.

Rail, road and regulations
The contract to assist Network Rail in
improving the safety of the UK’s railways
involves operating specialist trains, which
identify track defects before they become
a significant risk and carry out essential
rail grinding work that helps prevent
broken rails.

In 2007/08, Serco Rail Operations
delivered more than 250 shifts beyond
the contracted numbers, with many of
these undertaken at late notice when
issues were identified that needed
immediate attention.

Other notable safety improvements in
2008 included developing the Highways
Agency’s ESDAL web portal, which
assists hauliers in fulfilling their legal
obligation to plan safe routes and notify
relevant emergency services and
infrastructure owners of potentially
problematic, abnormally large loads.
Providing this service has involved
surveying the dimensions of more than
200,000 bridges and other structures
throughout the country.

Its effectiveness is demonstrated
by a huge reduction in the number of
notifications made to infrastructure
owners. British Waterways now receives
just one a week, compared to hundreds
of thousands in the course of a year.

Meanwhile, Serco’s train operating
companies have implemented the
Railways and Other Guided Transport

Systems (ROGS) regulations, which
require companies to ensure their safety
management systems are updated
and comply with EU and UK legislation.
Serco’s ROGS review showed that its
rail companies have fulfilled most of the
criteria for IS18001 safety certification
– the highest level available in the UK,
which the Docklands Light Railway (DLR)
expects to achieve in 2009, and which
Northern Rail is already part of the way
towards achieving.

In 2009, safety management across
SIT and all Serco’s operations worldwide
is set to take a further step forward with
the implementation of a single safety
management system and procedures
for the entire company, drawing on best
practice from all divisions and ultimately
replacing the individual systems at the
600 contracts Serco manages.

Each contract will have a system that
is up to date, takes account of lessons
learned throughout Serco’s operations
and is consistent with its neighbouring
contracts. Each contract will be designed
to make safety management easier to
understand, so that people moving from
one Serco company to another know
what to expect and when. It is regarded
by Andy Lewis as “the single most
important project for 2009”.

In touring Serco’s operations, it is
apparent that improvements to safety
management are serving a vital function
beyond protecting employees and the
public – they are also keeping the whole
transport system moving, increasingly
important as demand for travel increases.

“We can’t build our way out of
congestion with more roads; we have
to manage traffic and infrastructure
maintenance better,” Andy explains.
“Reducing accidents and risk is part
of that process. And, of course, if we
can limit traffic congestion and run trains
more efficiently, safety will also improve.”

Health
& Safety

16 | Corporate Responsibility Review | 2008

People

Life support
Serco employees supporting
military personnel and their
families combine an in-depth
understanding of the culture
and ethos with exceptional
compassion, reports CRAIG HOYLE

Defence

www.serco.com | 17

■ Addresses the needs of military children
■ Provides mentors who have similar experiences
■ Supports local programmes and initiatives

Research in the USA has shown that a child from a military
family will change schools on average between six and
nine times during their primary years of education alone
and that this might include overseas postings. Some two
million children currently face this reality, with their frequent
and potentially damaging educational upheaval often
exacerbated by the emotional effects of being separated
from a parent serving his or her country.

Alarmed by the lack of available support for such children,
in 1997 a group that included a former senior army
commander created a now-flourishing organisation named
the Military Child Education Coalition (MCEC). Its goals
included raising awareness of the issue among military
and educational circles, and helping families to deal with
the demands of service life.

A significant percentage of Serco’s North American
employees hail from a military background. Serco’s

People

18 | Corporate Responsibility Review | 2008

IT WOULD PROBABLY SURPRISE many
people to discover that the individuals
maintaining aircraft, providing secure
communications between troops on
the frontline and their families back
home, and delivering re-education and
counselling services at the end of a
soldier’s career, do not routinely wear a
uniform, and are, in fact, the employees
of public service companies.

Responsible for providing a wide range
of support to military customers on both
sides of the Atlantic, and in combat
theatres including Afghanistan and
Iraq, Serco is at the forefront of those
companies that, on a daily basis, are
enabling armed forces of nations such
as the UK and the USA to focus their
resources at the “tip of the spear”.

In the UK, for example, Serco employees
at RNAS Yeovilton maintain and repair
aircraft deployed ‘in theatre’, while
those at RAF Benson train many of the
pilots who will fly those aircraft. And,
demonstrating the proactive approach
that runs throughout Serco’s defence
business, apprenticeship programmes
are in place, ensuring the talent pool does
not run dry (see case study, page 22).

Family matters
But Serco’s role is not confined to
supporting those on the front line; its
reach extends to their families, too.

In the USA, Serco provides an extensive
network of services to military personnel
and their families under a variety of
contracts, including the Military Family
Program, which offers practical advice
and help for families via highly trained,
specialist advisors, such as Family
Program Assistants (FPAs) and Personal
Financial Managers (PFMs).

It is also an umbrella for a number of
other programmes, including the Army
Career and Alumni Program (see case
study, page 21); the Army Spouse

Employment Partnership (ASEP), which
helps military spouses establish and
maintain careers wherever the Army
sends them; and the Family Advocacy
Program, which addresses domestic
violence in military families.

FPAs make regular outreach calls to
families to check on their well-being,
providing a friendly voice and mobilising
support systems where needed. In turn,
families know they can call them with
any problems.

Elisdelia Coronado, an FPA based at
Fort Sam Houston in San Antonio, Texas,
is just one of the exceptional people
fulfilling this role. From pointing a married
couple towards counselling resources by
conference call, to helping a father reach
his deployed son when his pregnant
daughter-in-law was involved in an
accident, her job requires quick thinking
alongside an extensive contact book.

Beyond the call of duty
Jo Sperry, a Victim Advocate (VA), is
another Serco employee who works
above and beyond the terms of her
contract. Part of the Family Advocacy
Program, VAs liaise between the victim
of a crime and the State Attorney’s Office
when an incident is under investigation.
The role requires a compassionate
individual with exceptional interpersonal
skills, given the often-sensitive nature
of the crimes.

When a soldier who was sexually
assaulted had to return to the US to testify
in the trial against her alleged offender, Jo
did all she could to minimise her trauma.
After seven days’ travel from Iraq, the
soldier was emotionally and physically
drained, and her morale was low. Jo
stayed late into the night with the soldier
and the Judge Advocate (JA), working
with her on her testimony and, when the
soldier asked for her continued support
throughout the trial, she attended

Military Child Education Coalition, US

Taking care of the children

2008 at a glance
The Family Support Program, US
Serco employees are regularly exceeding the terms of their contracts to
help the families of military personnel in the US and around the world
Wounded Warrior Program, US
Supporting injured Marine Corps personnel as they embark on the road to recovery
Paradigm Secure Communications Team, UK
Contractors on Deployed Operations (CONDO) employees are working in Iraq and
Afghanistan to ensure military personnel and their families can communicate

Rich Gilligan, Vice President MCEC Project Support says
this gives them a natural empathy with the issues
experienced by many military children.

This instant connection with MCEC continued when
Serco colleagues proposed supporting its activities to
Chief Executive Ed Casey. “We didn’t even take a minute,”
says Rich. “He just said: ‘You got me.’”

Serco’s involvement with the charity has included backing
events at MCEC’s annual conference as a primary sponsor,
a commitment worth more than $100,000 in sponsorship
to date. It has also provided support for local programmes
and community initiatives staged near its major operating
sites, by encouraging its employees to get involved.

“We look for what we at Serco can do, beyond providing
dollars,” says Michael Greer, also from Serco’s Military
Family Program business unit. For example, by using its
existing contracts to support US military personnel, Serco
can provide practical support to children entering new
schools by identifying and introducing mentors who have
been through the same life experiences.

“We’ve committed, and committed hard”, says Rich,
who concludes: “Corporate responsibility is not just about
writing a cheque. Our people really care about these
military kids.”

www.serco.com | 19

Military Child Education Coalition, US

Taking care of the children
CHILDREN
FROM MILITARY
FAMILIES (LEFT)
face constant
upheaval in
their education,
something that
the Military Child
Education Coalition
seeks to minimise

PREVIOUS PAGE:
Apprentices
working on a
helicopter at
Serco-run
RNAS Yeovilton

SSAFA, UK

Charity begins at home
Serco is a proud supporter of the UK-based Soldiers, Sailors,
Airmen and Families’ Association (SSAFA). Founded in 1885,
it provides invaluable support to current and former service
personnel and their families.

More than 50,000 people approach the charity each year,
seeking advice or financial assistance. Serco sponsors
SSAFA’s ‘Big Brew Up’, an annual fund-raising drive. In
2008, more than 400 tea parties were staged by the charity’s
supporters, raising more than £100,000, up from £75,000 in
2007. “SSAFA is extremely grateful to Serco for its generous
sponsorship of this event,” says the charity. “The sponsors
are key to making it happen.”

Casualty and Mortuary Affairs Operations Center, US

Compassionate care
■ Communicates with partners and families
■ Co-ordinates travel and accommodation
■ Provides advice and assistance

Of the many contracts Serco has in place with the Army, the
partnership under which the company provides operational
support services to its Casualty and Mortuary Affairs
Operations Center (CMAOC) demands, perhaps, the
most compassion and sensitivity from its employees. The
contract has been held since 2004 and was renewed in
2008, but demand for the service has sadly increased.

More than 130 Serco and sub-contractor employees now
support the CMAOC, working alongside military personnel,
compared with 48 when the contract commenced.
Their responsibilities include managing information and
communications when a soldier is wounded or killed, and
accounting for, cleaning and forwarding personal effects
to family members when the worst happens.

The demanding role carried out by Army Casualty and
Mortuary Affairs Specialist Brandon Batt is just one example
of the services provided by the CMAOC. Spending nights,
weekends and holidays assisting soldiers wounded in Iraq
and Afghanistan, Brandon found small ways to make these
people more comfortable. He also coordinated travel and
accommodation for their families, and provided advice and
assistance on everything from passports to finances.

“Brandon epitomised service excellence at Serco,” says
Serco CMAOC Project Director Col (Ret.) Dennis Duffie.

“By using its existing contracts to support
US military personnel, Serco can provide
practical support to children entering new
schools by identifying and introducing
mentors who have been through the
same life experiences.”

Pulse Award winner: Pichet Samarapoom
Pichet joined Serco Dubai Metro from Bangkok, his first role outside his home
country.Through determination and sheer hard work he overcame considerable
professional and personal challenges while showing remarkable calmness
and professionalism. He has taken ownership of the recruitment of employees
from far east Asia and has taken personal responsibility for the welfare of his
colleagues, providing technical expertise through openness and good humour.

20 | Corporate Responsibility Review | 2008

People

court each day. The soldier later told the JA
that, without Jo’s support, she would not
have been able to get through the ordeal.

It’s also not unusual for Serco people to
step outside their contracted role, should
the need arise. As a Personal Financial
Manager in Atsugi, Japan, Brad Morgan’s
normal working day consists of teaching
military personnel and their spouses
about the basics of budgeting, credit
management, car and home buying,
and retirement planning.

But after one of his pupils lost her
husband, who had been deployed
overseas in the Navy, Brad stepped in
to help when the situation became
overwhelming, exacerbated by her lack of
English. From making final arrangements
for the deceased to arranging grief
counselling and navigating the insurance
maze to ensure she received payment,
Brad supported her from start to finish.

Online and on the front line
While it’s the human touch that helps
resolve many of the problems facing
military personnel and their families,
sophisticated technology also has an
important role to play. By ensuring they
can communicate with each other on
a regular basis, it is key to maintaining
the morale of those serving on the front
line – including Serco employees.

A key part of the EADS Astrium-led
Paradigm Secure Communications
team that provides access to three
SKYNET 5 satellites, Serco delivers a
range of services that provide assured
communications between military
commanders in the UK and troops
deployed in theatre.

As well as providing network operations
at Paradigm’s two ground stations at
Hampshire and Wiltshire, and managing
security and logistics at the sites,
Serco employees are working alongside
those on the front line, to ensure that

EMPLOYEES AT
THE WOUNDED
WARRIOR CALL
CENTRE (RIGHT)
offer support and
a friendly voice to
US Marine Corps
personnel and
their families
(see page 23)

www.serco.com | 21

Army Career and Alumni Program, US

Smoothing the path to civilian life
■ Has helped more than two million soldiers since 1991
■ Offers advice on financial, health and employment issues
■ Employs 200 personnel at 52 sites around the world

The transition from military service to civilian life can be a
difficult process, but for US Army personnel the journey
has been smoothed by Serco, which has almost two
decades’ experience of supporting the service and
advising its personnel on how to make this change.

The Army Career and Alumni Program (ACAP) is Serco’s
longest running US contract. Since it started in 1991,
ACAP has helped more than two million soldiers back into
civilian life. Its personnel offer leaving or retiring soldiers
information on matters as diverse as managing their
finances and accessing health care, and assist them in
seeking new employment by, for example, helping them
write their résumé and prepare for interviews.

The contract employs around 200 people at 52 sites in
the US and around the world, with the majority of these
being counselling employees with Master’s degree
qualifications. “Our employees are very well educated,
part and parcel of the military culture and very motivated,”
says Steve Sultan Vice President and Program Manager,
and an ex-army colonel with 20 years’ military service
behind him. He says that ACAP delivered services to
almost 130,000 active and reserve army personnel in 2008.

While the number of people who pass through the system
each year remains fairly constant, the volume can increase
markedly when a large rotation occurs after an overseas
deployment and soldiers decide to leave within a 90-day
period, triggering a requirement to receive mandatory
training under the ACAP contract. One such example
came in October 2007, when a 12-strong ACAP team at
Fort Campbell, Kentucky, was required to demonstrate
its adaptability in the face of a massive spike in activity.

Contractor Installation Manager Nikia Simon was
required to come up with a way of delivering briefings to a
daunting 4,000 soldiers within a three-month window, or
80 per working day. Her team rose to the challenge, and
feedback from the soldiers was overwhelmingly positive,
with 98% expressing satisfaction with the assistance
that they had received. “Behind every winning team is a
winning coach,” says ACAP Project Director Diane Harley.
“At Fort Campbell ACAP, that person is Nikia Simon.”

Back to business
Serco’s provision of support to Wounded Warriors (see page 23) includes trying to
help them in their business ambitions after they have left the armed forces. In 2004,
the US government outlined a goal to place 3% of all federal contracts with small
businesses owned by veterans and service-disabled veterans. In November 2008,
the Department of Defense’s Office of Small Business Programs presented Serco with
an award recognising its work in increasing subcontracting opportunities, after the
company recorded totals of 10% and 6.6% of contracts placed respectively in 2007.

22 | Corporate Responsibility Review | 2008

their communications equipment
remains in working order.

Fifty support personnel are deployed
in Afghanistan and Iraq at any one time,
working under the Contractors on
Deployed Operations (CONDO) model.
“They are going to a war zone, and are
under the jurisdiction of the MoD,” says
Overseas Support Manager Tony Alleyne.

Serco was first contracted by Paradigm
in 2001, to provide welfare services
known as ‘WelComE’ which allowed
troops to telephone home from specially
equipped cabins. In the past five years, it
has assisted in substantially improving
these services, which are now widely
available. A recent effort has introduced
a WiFi capability, enabling personnel at
many sites to connect to the Internet from
their bed spaces using their own laptops.
Among the comments received in praise

of the new service, one soldier notes:
“It is a luxury in this environment.”

In the event of an accident or incident,
Richie Vella, SKYNET 5 Network Director
oversees efforts to immediately remove
an employee from the country, with an
emergency contingency procedure
coming into effect. Seven employees
have required such help within the last
five years, underlining the rare nature of
such events, and support and counselling
has been offered in all instances.

“We have strong managers in theatre,
and we really have to look after their
welfare,” says Liz Hammond, Serco’s
HR Manager for the SKYNET 5 service.

Mike Brimson, Operations Director
Space for Serco, says: “We have had
three or four examples where maybe
a rocket has damaged equipment and
our guys went straight in.”

■ Station repairs and maintains military aircraft
■ Established apprenticeship scheme in 2001
■ Scheme has double the national retention rate

At the Royal Naval Air Station in Yeovilton, Serco’s
long-term commitment to the local community is clear
to see. The company has 300 employees at the site,
delivering services ranging from the repair and
maintenance of aircraft – such as AgustaWestland Lynx
and Sea King helicopters returning from combat duty –
to fuel delivery and engine support.

And when, in 2001, its managers identified a looming
skills shortage in the local job market, Serco established
the Advanced Apprenticeship scheme. Accredited to
deliver National Vocational Qualification (NVQ) up to
Level 4 standard across a range of engineering and
management areas, the initiative secured government
approval and funding from the Learning and Skills Council
(LSC) and its first intake of students – all recruited from
the local community – entered training in 2002.

Typically, around 10 applications are received for each
place on the three-year course. Of the 11 students who
passed the course in July 2006, nine remain in
full-time employment with Serco, one has become an
Air Engineering Technician in the Royal Navy and one
is studying for an Aerospace Engineering degree, funded
by Serco and with the guarantee of full-time employment
for at least a year after graduation.

A further eight apprentices have completed the course
in the last two years. Six are now working at the site, one
works for an aerospace company in Northern Ireland
and one has been sponsored by Serco to read a Masters
Degree in Aerospace Engineering with Management.

Thirteen more apprentices are currently undergoing
training and such has been the success of the programme
– at 92%, its retention rate is almost double the national
average for such schemes – that Roy Lusted, Contract
Support and Training Manager, is now involved in a
working group that is investigating the feasibility of
establishing similar schemes for other Serco operations
around the UK.

“This has been a flag waver for apprenticeships and a
great asset,” says Roy. “We want these people to become
tomorrow’s engineers, supervisors and managers.”

RNAS Yeovilton, UK

Training tomorrow’s experts

Skills for You
Serco has always believed in the importance of investing in the skills and talent
of its people, who are the foundation of its business. In 2004, the company
launched Skills for You, a UK-based programme aligned to the government’s
Skills for Life scheme and designed to improve literacy, numeracy and IT
capabilities. To date, more than 600 Serco people – including scientists,
firefighters, electricians and cleaners – have achieved a qualification, with a
29.61% increase in their numbers since 2005. The scheme is currently being
extended to include National Vocational Qualifications and apprenticeships.

www.serco.com | 23

A friendly voice
An inevitable consequence of the high
operational tempo being maintained
by the US armed forces in Afghanistan
and Iraq is that some will sustain injuries.

For injured US Marine Corps personnel
and their families, a support mechanism
called the Wounded Warrior Program
is there to support and help them on the
road to recovery.

Implemented by the Marine Corps and
Serco in 2007, the Wounded Warrior Call
Center handles more than 900 telephone
calls per week. Educated to degree level
or its equivalent, these employees have
an innate understanding of Marine
Corps values and attitudes. Their aim is

“Serco has fully embraced our mantra of
Marines taking care of Marines. They are
an integral part of our Wounded Warrior
regimental team.”
Lieutenant General Ronald S Coleman, Deputy Commandant
for Manpower and Reserve Affairs

to provide immediate answers to
enquiries but, when this is not possible,
they conduct the necessary research
and then ring the caller back.

But Serco’s delivery of the Wounded
Warrior contract runs beyond this
valuable early support; its employees
now call affected individuals one year
after the initial contact – longer if needed
– to find out if they need additional help.

Employees at the 24-hour call centre in
Dumfries, Virginia – recently renamed
the ‘Sergeant Merlin German Wounded
Warrior Call Center’ in honour of the
inspirational Marine who died in April
2008, aged just 22 – made more than
35,000 such outreach calls to wounded
Marines and Sailors in the 12 months
from November 2007, and received an
additional 4,200 calls under the service.
In all, they have now contacted more than
8,000 of the 9,500 marines injured since
2001 to ask about their welfare.

In February 2008, Lt Gen Ronald S
Coleman, Deputy Commandant for
Manpower and Reserve Affairs, which
helps plan, direct, coordinate and
supervise both active and reserve forces,
said of the support and services that
Serco is providing and the employees it
has hired: “Serco has fully embraced our
mantra of Maines taking care of Marines.
They are an integral part of our Wounded
Warrior Regimental Team.”

In June 2008, Colonel Gregory A D
Boyle, Commanding Officer of the
Wounded Warrior Regiment, reinforced
the message in a letter to Vic Bako,
Program Manager and former Army
Officer: “When we started this contract
we had no way to know what the future
would hold. I wanted to thank you for the
flexibility you have shown in ensuring
Marines get the care they need.

“Some contractors advertise a ‘one
team, one fight’ mindset. To Serco, this
is more than just a slogan, it is a culture.”

People

AT RNAS YEOVILTON (ABOVE),
the Advanced Apprenticeship scheme
developed by Serco ensures the talent
pool won’t run dry

The Apprentice Academy at the Atomic Weapons
Establishment (AWE), a Serco joint venture business in
Berkshire, England, has been awarded Beacon status by
the Learning and Skills Improvement Service (LSIS). It is
the Academy’s second major accolade in 2008, its scheme
having been assessed as ‘outstanding’ by an Ofsted
inspection earlier in the year.

LSIS is the government body driving improvements in
learning and skills across the UK and is the hallmark of a
standard of excellence in learning providers. Beacon status
recognises excellence and innovation, and is awarded to
outstanding organisations within the further education system.

AWE’s Apprentice Academy trains young people for roles
in maintenance, electrical, electronic and mechanical
engineering. “AWE is one of only 34 work-based learning
providers across the UK to have been assessed at this
level,” explains Marcus Hutchings, the company’s
Technical and Craft Training Manager.

“As well as recognising our achievements, it will also allow
us to drive improvement within the skills arena by sharing
best practice with other organisations,” he says.

Eight A-level students from Bradford gained an exclusive
insight into life at RAF Fylingdales in Yorkshire, England,
when they were chosen for a week’s work experience in July
2008 at the Serco-operated site, which provides a ballistic
missile warning and space surveillance service to both the
UK government and US authorities.

The Serco-led initiative is now in its fourth year and
competition for places is fierce. Candidates must prove their
competency in maths and physics as well as demonstrating
an ability to work both as team leaders and team members.

The successful students took part in exercises with
the RAF Challenge Team – in which their fitness, logistics,
intelligence and engineering abilities were tested – as well
as with MOD Police and Fire Services. They also received
a briefing on a NASA space vehicle and learned what
a Solid State Phased Array Radar (SSPAR) does.

“When the students come for their week, everyone gets
involved,” says Hugh Morgan, Support Director Defence
Operations at Fylingdales.

Atomic Weapons Establishment, UK

A beacon of learning

RAF Fylingdales, UK

Putting students to the test

24 | Corporate Responsibility Review | 2008 www.serco.com | 25

Community

The transformers
Dedicated Serco employees
are helping offenders in the
UK and Australia turn their
lives around, inspiring them
before easing them back into
society, writes SONIA PURNELL

Home Affairs

■ An 800-bed, medium-security prison in Western Australia
■ Adapting to assimilate Indigenous prisoners
■ Providing tailor-made educational programmes

The size of central Europe, Western Australia is home to
no fewer than 40 Indigenous language and dialect groups,
each with its own culture.

So when Serco took over Acacia Prison, on the outskirts
of Perth, just over two years ago, the fact that 35% of its
population was Indigenous presented particular challenges

26 | Corporate Responsibility Review | 2008

IT IS ALL TOO EASY for those on the
outside to judge prisons, young offender
institutions and other detention centres
on the rare occasions that things go
wrong – they, after all, make the headlines.
And noone is denying that keeping
people behind bars is a challenging,
often gruelling occupation.

But visitors to a Serco secure centre,
whether north or south of the equator,
cannot help but be struck by the sheer
cheerfulness of the employees; their
energy, determination and optimism is
quite infectious. There is a real sense of
a personal vocation, a desire to reassess
conventional wisdom, to pioneer new
ideas, in short to go that extra mile.

While the priority must always be to
ensure safety both for those inside the
centres and also the public at large,
Serco is also driven by the need to
educate and train, to help people turn
their lives around before resettling them
within the community with as much
support as possible.

It is an entrepreneurial culture that
attracts an extraordinarily committed
range of people, drawn not by pay or
perks – employees at Serco-run secure
centres do not earn more than those
in the public sector; they are, however,
empowered and encouraged to innovate.

Adopting a dynamic approach
“We try to recruit people who are not
interested in simply being static guards,
but in offering dynamic security. That
means actively engaging with individuals
in our care to understand their motivations
and their fears,” explains John Smith,
Director of Change and Operations for
Serco’s UK residential contracts.

“We know it’s safer and better to engage
with prisoners than to confront them. We
encourage them to accept responsibility
for their previous actions and then think
seriously about how they can turn

Acacia Prison, Australia

Rising to the challenge

Community

“Indigenous people account for 3% of the
Australian population but more than 40% of the
prison population, an over-representation that
is sometimes the consequence of high levels of
social deprivation, unemployment, drug and
alcohol addictions, and lack of access to services.”

INDIGENOUS
PRISONERS AT
ACACIA PRISON
(RIGHT) receive
skills training
and tailor-made
education
programmes

PREVIOUS PAGE:
the vibrant result
of a painting
workshop at
Acacia Prison

www.serco.com | 27

and consequently the need for innovative thinking. Indigenous
people account for 3% of the Australian population, but more
than 40% of the prison population, an over-representation
that is sometimes the consequence of high levels of social
deprivation, unemployment, drug and alcohol addictions,
and lack of access to services.

Acacia’s Director, Andy Beck took the highly unusual
step of escorting Paul Mahoney, Serco Asia Pacific’s Chief
Operating Officer, and John Smith, UK Director of Operations
– Residential (Home Affairs), to a remote corner of the Pilbara
region to discuss with a group of Elders the problems facing
their communities and how to prepare Indigenous prisoners
for release. “The long journey was more than worth it,” says

Andy, who has recently adopted a new approach that
addresses the needs of Acacia’s Aboriginal prisoners,
utilising the power of their culture to restore many of the
values that underpin a strong Aboriginal society and to
encourage cooperation with the prison regime.

Indigenous Assistant Director Vanessa Davies has
responsibility for these prisoners. “Vanessa has developed
an action plan that tackles many of the major issues
including poor health, low levels of education and training,
and spiritual and cultural needs,” says Andy.

The prison has an Indigenous Advisory Board made up
of prominent Indigenous Community Leaders who offer
advice and guidance to help shape relevant services for
Aboriginal prisoners. Through Community partnerships,
they are now offered tailor-made education programmes,
delivered by skilled educational employees, including a
highly respected Indigenous Elder. “The prisoners look up
to the Elders, who come in for traditional story-telling
sessions to help get the message across about offending
behaviour and the need to turn their lives round,” says Andy.

Many Indigenous prisoners have had limited access
to, and are wary of, Western medicine. Yet chronic health
problems mean their average life expectancy is low at
around 59 years for males and 65 for females (compared
with 77 and 82, respectively, for Australia as a whole).

Acacia worked with the Derbal Yirrigan Aboriginal Health
Organisation to bring the Marman Pit Stop to the prison.
Renowned for its success in getting Indigenous people to
undergo crucial health checks, Pit Stop aligns parts of the
body to parts of a car and prisoners are encouraged to get
their bodies ‘serviced’, something they can relate to.

The obligation to attend family funerals can make
incarceration particularly difficult for Indigenous prisoners.
“They believe that if they don’t attend, it can result in
retribution or ‘pay-back’,” he says. “Once a prisoner thinks
someone has called in bad spirits as part of ‘pay-back’, they
can become so fearful they literally lose the will to live. When
that happens, a community Elder is brought in to conduct a
smoking ceremony – burning eucalyptus leaves and reciting
special words to ward off evil spirits.

Acacia’s pioneering work was recognised in 2008 when
it was ranked as one of only two high-performing prisons
in Western Australia in the Inspector of Custodial Services’
2008 annual report.

“We have given a high priority to addressing the needs of
our Indigenous prisoners,” says Andy. “No other prison in
the state offers programmes like ours.”

2008 at a glance
Acacia Prison, Australia
Recognising the complex needs of its Indigenous prisoners
and integrating their culture within the prison regime
Borallon Correctional Centre, Australia
Training prisoners to help solve a manpower shortage
HMP and YOI Doncaster, UK
Employing a former prisoner as a mentor to other prisoners

28 | Corporate Responsibility Review | 2008

their lives round. And our selling point is
that we allow and encourage employees
to explore ever better ways of doing this.”

Innovation is everywhere, whether it’s
HMP Lowdham Grange’s ambition to
become the UK’s first carbon-neutral
prison or the groundbreaking work with
Indigenous prisoners in Australia. Many
of the old orthodoxies are being
challenged, with new ideas constantly
being road-tested by people wanting
to improve existing systems.

“You have to understand prison culture
and psychology,” says John. “A lot of
prison governors, for example, have a
Masters in Criminology and Management
from the University of Cambridge. They
apply this knowledge to great effect in the
very hands-on and practical environment
of a prison.” Gail Johnson, Head of
Corporate Social Responsibility at Serco,
adds that “It is inherent in most people
to want to do more.”

Where possible, employees are
encouraged to get involved with
charitable and local community work,
supported by the Serco Foundation.
A volunteering policy standard has been
developed and is applicable globally.

That caring approach, encompassing
the needs of the community at large,
informs all of Serco’s operations. The
company’s goal is to reinvest 1% of its
pre-tax profits into the community every
year through dozens of local projects and
charitable donations, recorded through
a global reporting process.

News of Serco’s compassionate ‘can
do’ approach travels far and has helped
it win hard-fought contracts in Australia
to take over two challenging prisons,
Acacia in Western Australia and Borallon
Correctional Centre in Queensland (see
case studies, pages 26-27 and 29).

Serco’s Chief Executive Officer in
Australia, David Campbell, sums up the
Serco contribution in this part of the

Community

AT DONCASTER
PRISON (RIGHT),
Cass Vernon
(seated third from
left) is a mentor
to other prisoners
– see page 30;
specialist training
has enabled
prisoners at
Borallon (far right)
to help solve a
manpower shortage
in Queensland

2008 Pulse Award Winners: BACS
The Serco Behaviour and Attendance Team at Education Bradford developed
Behaviour and Attendance Collaboratives (BACs) across the Bradford district to
support a “community of schools” with a collegiate responsibility for meeting the
needs of young people. BACs set targets to reduce exclusions, with a particular
focus on vulnerable children. A Bradford headteacher called the initiative “one of
the most powerful opportunities available to schools to bring about change”.

www.serco.com | 29

“We give our prisoners a wage [for the
anti-gawking screens they build] and
then pass our profits back to our customer,
the state of Queensland. By training them
in this way, we are making them less likely
to reoffend on release.”
Guy Baulf, Director, Borallon Correctional Centre

Borallon Correctional Centre, Australia

Turning negatives into positives
■ A medium- and high-security prison near Brisbane
■ Forward thinking ensures skills that will benefit all
■ Training scheme reduces costs and targets reoffending

It is certainly unusual for a prison to provide the solution to
one of the outside world’s problems. But, in its first year under
Serco’s tenure, Borallon Correctional Centre – an hour outside
of Brisbane, Queensland – has been able to do just that.

Rapid population growth in Queensland combined with
ageing infrastructure has prompted a multi-billion dollar
upgrade of the local Ipswich motorway. But SAFElink,
the consortium that won the contract to build the road,
encountered a serious industry-wide manpower shortage
that challenged the project. Inspired thinking at Borallon
solved the crisis by giving selected prisoners specialised
training, a Certificate II in Civil Construction, and the chance
to learn skills that will enable them to walk into a full
traineeship and employment on release.

“We chose ten prisoners for the pilot group and each went
through a rigorous selection process,” said Liesl Turley,
Borallon’s Offender Education Manager. “We didn’t want to
set anyone up for failure, so we’ve closely monitored each
prisoner’s progress and given them support when needed.”

Borallon went on to supply ‘anti-gawking’ screens (for use in
road works) made by inmates at the prison’s own workshops.
The first batch of 1,500 was delivered on time and on budget,
and there are more orders on the way.

“We give our prisoners a wage and then pass our profits
back to our customer, the state of Queensland. By training
our prisoners in this way – the only prison in Queensland to
do so – we are making them less likely to reoffend on release.
We are also reducing the cost of the prison,” explains Guy
Baulf, Director, Borallon Correctional Centre. “This initiative,
amongst others, is aimed at reducing reoffending. The Serco
approach is a positive one that goes beyond the contract to
achieve results. I’m glad to say the prisoners are embracing it.”

30 | Corporate Responsibility Review | 2008

world: “A more stimulating culture where
people feel they can personally make
a difference.”

In 2008, the Western Australia Inspector
of Custodial Services, Professor Richard
Harding said in his Report No. 53 that
Acacia was “on the cusp of becoming a
very good prison”. He particularly noted
the ‘impressive step’ taken by Acacia in
its resettlement and re-entry work – an
area in which Serco repeatedly excels
across the globe.

A bridge to the community
HMP & YOI Doncaster, a Category C
prison in northern England, is rightly held
as having an exemplary approach, one
it has refined for the past five years and
continues to improve and expand upon.

Its Director, Brian Anderson, reinforces
this important, but oft-overlooked aspect
of prison, by allowing employees to
undertake charitable work on resettling
prisoners in Serco time.

The work – including mentors, a drop-in
centre, and continual advice and support
– reflects the desire to go both beyond
the contract and the prison gate.
“We want to be the bridge to a full return
to the community,” says Brian.

The life of Cass Vernon, 51, was
transformed when, following his release
from prison, he made contact with the
Outreach Team at Serco’s Resettlement
Office. With Serco’s help, Cass was
enrolled as a volunteer at Doncaster,
where he became a mentor to prisoners
and is now paid part-time to give valuable
advice to ex-prisoners on how to stay out
of trouble and sort out their lives.

“I wanted to change for the sake of my
three daughters,” he says. “But I could
not have done it without the continuous
support from the guys at Serco. They
believed in me.” In just six months, Cass
has helped 26 ex-offenders into secure
accommodation – frequently a difficult

■ Europe’s largest custodial centre for juveniles
■ Helps offenders understand why they have lost their liberty
■ Encourages and inspires them to change their lives

Wendy Sinclair does not look or sound like a prison governor;
in fact she originally trained as a teacher. As she sits in her
office at Ashfield Young Offenders Institution, outside Bristol,
she compares the place to “a darn good college within a
secure setting”. Her obvious humanity and warmth set the tone
at Ashfield, which takes up to 400 15 to 18 year-olds. “We treat
the young person first and the offender second,” she explains.

Those detained are helped to understand that they have lost
both their liberty and control over their lives as a consequence
of their actions. At the same time Serco employees give them
hands-on encouragement and inspiration to change their lives.

Ashfield’s primary aim is to prevent reoffending, firstly
through education, but also via a holistic approach including
dealing with health issues, family problems and substance
abuse. There is also great emphasis on restorative justice,
where offenders are brought together with their victims in order
to understand how crimes affect others and to learn how to
avoid making the same mistake again. It seems to be working
– of the first 400 who underwent the restorative justice
programme, 97% did not repeat the offence.

Ashfield has also been a pioneer in bringing in outside
bodies to offer training, inspiration, work experience and
even, ultimately, jobs. Wessex Water took on a young person
for the last 12 weeks of his sentence and he went on to get
a manager’s job with them. “We really value the support of
such companies,” says Wendy.

Hailed by a 2007 inspection report as a ‘model of best
practice’ in this area, Ashfield is constantly searching for new
partners – and beneficiaries. “The local social club in the
village was falling apart,” explains Wendy, “so we sent our
young people to do it up. They are proud of the job they’ve
done and it’s also payback to the wider community.”

Ashfield Young Offenders Institution, UK

Putting young people first

Hassockfield: contributing to the community
Hassockfield Secure Training Centre contributes to the community at large by offering
its employees support and encouragement to become members of County Durham
and Darlington Fire and Rescue Service’s Retained Duty System. These are fully trained
firefighters, often fully employed in other occupations, who respond to calls on a
needs-only basis and are a key part of the UK’s Fire and Rescue Service. Hassockfield
has also formed a Young Fire-fighters Association within the Centre, based on the Fire
Service Manual for Youth Training and Development.

Community

hurdle for those coming out of prison. His
example is inspiring others to follow suit,
and Serco hopes that there will soon be a
team of ex-prisoners such as Cass filling
this vital role over a much wider area.

The process, however, starts before
release, with meticulous preparation for
the big day. “We get Barclays Bank to
come into the prison to set up bank
accounts for prisoners approaching
release,” explains Brian. “So many of them
don’t have one, a problem that is often
overlooked even though it’s very difficult
to get a job without having an account.”

Many of Doncaster’s pioneering
programmes to give prisoners dignity
and respect, while keeping them secure,
have been widely admired and rolled out
to other prisons. Its debt counselling
service is also exemplary, as is its health
and addiction work, particularly with
black and ethnic minority prisoners.

Finding the individual within
Another Serco theme is the treatment
of prisoners as individuals, right down to
the youngest detainees at Hassockfield
Secure Training Centre in the north of
England, which takes children as young
as 12 and up to the age of 18. Some of
them have committed the most heinous
of crimes, and yet hope is never lost,
and each one is given opportunities and
individual care.

“Young people here are often steeped
in gang mentality. Our challenge is to get
them to think of themselves as individuals
and to express themselves in ways that
do not include aggression,” says Trevor
Wilson-Smith, Director of Hassockfield.

“The priority has to be security, but it
would be wholly wrong to deny them the
chance to express themselves as young
people,” he adds. “When I’m asked to
sum up our approach, I tell them we aspire
to be like the perfect boiled egg; a hard
exterior, but just soft enough inside.”

www.serco.com | 31

■ The UK’s major family removal centre
■ Aims to restore respect, dignity and compassion to residents
■ Offers skills training and a nursery with a high Ofsted rating

The women and children detained at Yarl’s Wood Immigration
Centre in Bedfordshire often don’t know when or whether they
will be sent back to their countries of origin. Some will stay
only a few hours, others for many months, but all are at an
uncertain time in their lives and need a sensitive approach.

Since it took over the contract in 2006, Serco has radically
altered both the culture and conditions at the UK’s major
family removal centre. Today incidents of self-harm, bullying
and violence are few in what is recognised by inspectors and
other outsiders as a brighter, calmer and more engaged
environment than previously existed.

Serco has worked hard to run the centre around core values
of respect, dignity and compassion. The fundamental shift
started with words – ‘residents’ replacing the term ‘detainees’
– and moved through consultation, healthcare, education,
independence and a symbolic but significant increase

Yarl’s Wood Immigration Removal Centre, UK

Restoring dignity to its residents

“People have a voice here, including a monthly
consultative meeting with me and my
management team. The culture of employees
actively engaging with residents ensures that
many more issues are dealt with as they arise.”
Dawn Elaine, Director, Yarl’s Wood Immigration Centre, UK

in freedom. “We have removed or pinned back 21 doors
between units to allow the women greater freedom of
movement,” says Director Dawn Elaine. “We wanted
to reduce feelings of claustrophobia or imprisonment.
Security remains paramount, but we try to normalise
things as far as possible.”

A tangible example of this is the brightly coloured nursery,
which would not look out of place in any residential area in
the UK. It has just achieved the highest rating from Ofsted –
“just like the best private day nursery”, says Dawn.
“Although the provision of child services is in the contract,
we are proud to have gone way beyond that.”

A great deal of thought has also gone into relationships
with the adult residents, who have access to a library and
all of the expected tuition, such as IT and basic literacy
skills. There is also recognition that the environment is
predominantly female. “The gym, with its aerobics classes,
is geared up for women and we also have a hair and
beauty salon.

“People have a voice here, including a monthly consultative
meeting with me and my management team,” Dawn explains.
“The culture of employees actively engaging with residents
ensures that many more issues are dealt with as they arise.”

32 | Corporate Responsibility Review | 2008 www.serco.com | 33

Environment

Lean and green
From installing ‘smart’ meters
and sourcing sustainable fuels
to creating less thirsty lawns,
Serco is helping communities
reduce their environmental
impact, discovers DAVID ALLABY

Local Government

34 | Corporate Responsibility Review | 2008

WHEN BUSINESSES AS prominent
as Coca-Cola and Deloitte turn to the
same company for help in raising their
environmental performance, it is perhaps
more than coincidence.

And when many in local government
– those tasked to deliver on a target to cut
80% of carbon emissions by 2050 – take
on the same partner, it speaks volumes
about the company’s influence.

Sustainable development has become
integral to Serco’s model for managing
a better business. Its environmental
agenda has been driven to date by the
aspiration that it should operate with
as light an impact on the environment
as possible, and behave positively and
proactively in the communities it touches.

There is growing momentum
internationally within Serco to manage
impacts. This creates opportunities
to lead and influence stakeholders in
order to assure the supply chain and
to enhance performance, supported
by real-time data and environmental
management systems.

By doing this, the company believes
it is securing the opportunity to create
more value in future by embedding this
type of thinking into its DNA.

Customers, employees, suppliers,
regulators, contractors and other
stakeholders are consulted and actively
involved in the way the company
manages sustainability issues. This takes
the form of customer satisfaction surveys
and the encouragement of employee
innovation, as well as the standard
regulatory regimes.

Each of the group’s operating areas
has identified sustainability priorities,
in order to forecast where they expect
to be in three years’ time, and to evaluate
their customers’ agendas, for example,
in relation to a carbon programme.

Sustainable development is more
critical to some of Serco’s services and

clients than others, and those businesses
have a marked drive to achieve and invest
more in meeting that demand.

Serco has had to report using a huge
number of different operational metrics
for individual services across 600 diverse
worldwide contracts. More unified
processes have emerged recently, with
Serco Leisure, for example, consolidating
data and technologies to maximise
savings on critical utility consumption
and costs (see case study, opposite).

A carbon reduction strategy is now
a firmly established and commercially
successful feature of Serco Integrated
Services’ (SIS) contract bids, as
Director of SIS Sustainable Services
Graeme Cameron explains: “We
implemented a range of sustainable
approaches internally during 2007,
including the installation of energy
efficiency technologies within our
corporate offices and the development
of a ‘sustainable suppliers forum’. In
2008, we started to incorporate some
of the ideas into the commercial offer.”

Starting afresh
A new contract with the London Borough
of Newham highlights a fresh approach
to the design and delivery of ground
maintenance services.

It proposes to include community park
gardeners to provide a more welcoming
and safer environment. By allocating
permanent keepers to each park, and
increasing their numbers, it will cut
travelling time and carbon emissions.

As part of Serco’s continuing strategy
to reduce the negative impact of its
operations on the environment, a key
objective for 2009 is a 10% reduction on
carbon emissions from local government
environmental services vehicles.

The London Borough of Hammersmith
and Fulham is piloting electric street
cleaning and tipper vehicles, while

Environment

2008 at a glance
Serco Integrated Services, UK
Reducing carbon emissions, streamlining street-cleaning services and improving
recycling rates through teamwork, training and interaction with the community
Serco Leisure, UK
Combining technology and common sense to make considerable energy savings
Serco Parks and Gardens, Australia
Significantly reducing potable water consumption, recycling storm water and
replacing traditional planting with drought-tolerant grasses

PREVIOUS PAGE
AND RIGHT:
Serco is making
considerable
energy savings
at the leisure
centres it runs,
including
Basingstoke
Aquadrome,
shown here

www.serco.com | 35

*kWh = kiloWatt-hour = 1000 watts used per hour

■ Running leisure centres and gyms across the UK
■ Using smart metering to measure energy consumption
■ Making significant carbon and energy savings at each site

Even the treadmills at Serco Leisure-run gyms in the UK
are performing 30% more efficiently after the group worked
with a supplier to source motors that required less energy.

In the past three years, Managing Director Keith Thomas
has transformed the business through leadership
commitment, employee engagement, developing capacity
and using the most informative data. He has delivered
important carbon and energy savings at more than 64 sites.

At the core of the business lie detailed utility reports that
compare usage with previous years and other centres,
while highlighting anomalous usage. It’s not enough to
compare month-on-month or year-on-year figures; energy
consumption may fall in mild weather without any efficiencies.
Comparative weekly figures between sites, however, reflect
performance and tend to stimulate healthy competition
between them as well as driving demand for innovation and
technologies to cut carbon and waste.

For instance, thermal imaging cameras that can spot heat
loss have led to better insulation for pools, pumps, filters,
pipes, walls and windows. Leisure centres have also
been pilots for IMServ smart metering of utilities, involving
real-time automated readings. These allow accurate
measurement of electricity, gas and water use with a view
to monitoring the effectiveness of improvement initiatives.

By the end of 2008, the division had reduced its electricity
consumption from almost 29 million kWh in 2006 to 23.6
million in 2008, while gas consumption fell by more than
six million to 80 million kWh*. CO2 emissions were reduced
by 2,728 tonnes last year, on top of savings of 2,700 tonnes
in 2007 and 2,500 tonnes in 2006.

Many of the steps being taken to reduce consumption and
bills are now second nature to employees, who are working
to reduce the global carbon footprint further by informing
customers of savings they can make at home.

In pursuing a sustainable quality service, Keith has
established an outstanding reputation for Serco Leisure,
placed top in its sector – “at least two years ahead of the
competition”– by the Carbon Trust.

Serco Leisure, UK

Putting the leisure industry
through its paces

“There is growing momentum internationally
within Serco to manage impacts. This
creates opportunities to lead and influence
stakeholders in order to assure the supply
chain and to enhance performance,
supported by real-time data and
environmental management systems.”

2008 Pulse Award winner: Martin Milton
In his 17 years at the National Physical Laboratory in London, working in
Analytical Science, Martin Milton developed a novel laser-based system (now
used by BP and Shell worldwide) that measures atmospheric pollution; he
played a leading role in the standardisation of gas concentration measurements
for government and industrial users; and, in 2007, his achievements contributed
to a Nobel Peace Prize to the Inter-government Panel on Climate Change (IPCC).

36 | Corporate Responsibility Review | 2008

Milton Keynes will have the first electric
sweeper vehicles. Newham, in East
London, will have electric vehicles in its
parks, which should generate a 30%
carbon saving over the life of the contract.

Milton Keynes is also aiming to reduce
carbon emissions by 30% in the next
year with advances that will include
sustainably sourced biofuels for vehicles.

Residential refuse collection is now
being designed to optimise efficiency,
using scientific modelling of rounds to
reduce journeys. In Norfolk, the Breckland
contract vehicles have been performing
10% more efficiently in the pilot – no small
feat, with refuse collection trucks across
the industry running at just 4mpg.

Serco’s pioneering approach to raising
customer appreciation is active in Woking,
in Surrey (see case study). Cited as best
practice, it has been adopted by the
Department for Communities and Local
Government, and the Confederation of
British Industry (CBI).

The need for change
Across the whole sustainability agenda
a key challenge is to change behaviour.
The Serco-sponsored Time to Waste
research report offers solutions to the
challenges facing the UK waste industry.
Developed in association with the
new Local Government Network, an
independent local government think tank,
the report argues that the UK needs to
fundamentally rethink its policy if it is
 to solve the current landfill crisis and
meet the national commitment to recycle
50% of all waste by 2020.

SIS has launched an environment
badge for the Scout Association (see
panel, far right) to engage young people
and the community at large in taking
responsibility for their neighbourhood.

Similarly, many of the steps being
taken at Serco Leisure sites to save on
resources and costs can be replicated

KEEPING PARKS
AND STREETS
clean and neat
in Woking (right) is
not only a key part
of Serco’s role in
the borough, it also
raises residents’
satisfaction levels

■ Cleaning and maintaining Woking’s streets and parks
■ Raising public awareness in order to increase satisfaction
■ Inviting feedback so that services can be improved

When the C40 – a group of the world’s largest cities
committed to tackling climate change – recognised best
practice from around the world, Woking Borough Council
was the lone UK exemplar.

Now Woking is breaking new ground in a collaboration
with Serco. Together they have created a development plan
for the council’s Streetscene scheme, which puts a public
face on cleansing and maintenance work. “But it is much
more than getting the streets clean,” says Robin Davies, Serco

Woking Borough Council, UK

A visible difference

www.serco.com | 37

“The Serco-sponsored Time to Waste research
report, developed in association with the new
Local Government Network, argues that the
UK needs to fundamentally rethink its policy
if it is to solve the current landfill crisis and
meet the national commitment to recycle
50% of all waste by 2020. ”

Environment

Scouts’ promise
Scouting in the UK has 100,000 voluntary
leaders and 500,000 youth members. It is a
massive force for well-being and community
endeavour and, over the years, Serco Local
Government, part of Serco Integrated Services
(SIS), has developed links with a number of Scout
groups, a partnership that is now going national.

In November 2008, Winchester-based
Scouts were among the first in the country to
be given the opportunity to achieve the new
environment badge, supported by Serco.
“The badge, built around the theme of ‘Your
Neighbourhood, Your World’, draws together
the many strands of our corporate responsibility,”
says SIS Communications Director Adam Fergie.
“It encourages young people, their families and
the wider community to take pride in keeping
their neighbourhood clean and safe.”

It also helps youngsters think about why their
community is so important, what steps could
be taken to improve it, and the effect that each
small personal action can have within the
context of the wider world.

Developed by Serco Local Government,
the environment badge resource pack contains
high-visibility vests, protective gloves, litter
pickers, black sacks and recycling bags, together
with information on how to organise a clean-up
campaign – and do it safely.

Integrated Services’ Marketing Director for Local Government
(Environment). “Good parks and clean streets are life enhancing.”

While old-fashioned contract delivery was based on
a schedule of work, the new way is to achieve outcomes
while increasing customer satisfaction. One initiative is the
card drop survey, which invites people to comment on the
standard of work and the conduct of employees.

Two sets of quarterly surveys gauge performance. The
Customer Satisfaction Tracker records the public’s perception
of cleaning and maintenance services. Satisfaction levels
here are averaging 75%, up from 65%. National Indicator 195
assesses 300 locations around the borough for street
cleanliness. It is a focus on detail and efficiency, and
satisfaction levels have increased from 65% to 92%.

“Woking is a great example of profit being linked directly
to customer satisfaction,” says Robin.

38 | Corporate Responsibility Review | 2008

Serco Parks and Gardens, Australia

Keeping the ‘city of parks’ green
■ Maintaining Melbourne’s parks, gardens and grounds
■ Reclaiming water and using it to maximum effect
■ Recognising climate change and planting accordingly

Australia is a nation that lives for its sport and the active
outdoor life. But the worst drought in 100 years has
presented Serco’s Parks and Gardens operation for the
City of Melbourne with an exceptional challenge.

Through what has been described as a quiet revolution,
Serco helped the city to a prestigious Banksia
Environmental Foundation Award in 2008 for “managing
drought in the city of parks”. On behalf of the city council,
Professor Rob Adams, Director of Design and Urban
Environment, praised Serco’s contribution: “Serco has
played an important part in the reduction of water use,
which was fundamental to our entry’s success.”

Serco manages the city’s Wetlands water facility, which
holds 18 million litres of water captured from storm-water
drainage. The water goes through natural treatment ponds
before a UV system that allows it to be used for tree and
sports field watering. “Sustaining parks, sports fields and
streetscapes through reclaimed water use and innovation
has allowed open spaces to be widely enjoyed across the
community,” says Serco Contract Manager Colin Patterson.

 It is estimated that he and his team, including Simon
Fishlock, Operations Support Manager (above), have
reduced potable water consumption by 75% on 2005 usage.
“I feel lucky that my job gives me the daily opportunity to
make a positive difference to the environment,” says Simon.

All garden and turf planting now occurs with more
drought-tolerant species, such as couch and kikuyu
grasses. It has led to a public mindset that not everything
has to be ‘green’ to be enjoyed in public spaces.

“The climate change we are experiencing is now the
norm, so our methods and practices have had to change
dramatically,” says Colin. “I believe that even if our dams
got back to full levels, we should never go back to doing
what we did before.”

a genuine success story. Elsewhere
it could be meaningless.”

‘Best of breed’ retrofit control technology
will be used by Serco Leisure and in the
company’s UK support offices in Hook
to help reduce energy consumption and
emissions by improving heating, lighting
and motor efficiency.

Meanwhile, an online trading system
will redeploy and seek out serviceable
office equipment, and meetings will be
evaluated for their time and cost impacts.

Another key area is business travel,
where Serco Business Services (SBS) is
using an advanced fleet management
system to provide feedback to business
users on their sustainability impact.

There is no single blueprint; the
business is underpinned by three
management systems: ISO 9001 for
quality, 14001 for environmental
management and 18001 for health
and safety. Having contracts comply with
ISO 14001 is a key driver and Andy Lewis
knows that all environmental impacts,
strategies and sensitivities go through
the processes as a matter of course.

 But even this does not guarantee an
incident-free year. In 2008 there was a
major environmental spillage at a site
in Birmingham. The fuel valve serving a
back-up generator was left slightly open
and around 1,700 litres of diesel soaked
into the soil around the tank, finding its
way into the drainage system.

“Once we knew we had a problem,
our emergency procedures were
immediately implemented to contain the
situation,” says Andy. Working around
the clock, teams excavated and replaced
soil around the major gas pipes and
IT cables. The Environment Agency
checked the work and was satisfied
with all actions for a positive outcome.

The goal for 2009 is for each division
to encourage innovation and provide
ways of making more informed decisions.

at home. Employees aim to extend
their advice on simple, energy-saving
measures to leisure centre customers.

Sustainability has become central to
new business, such as in managing the
UK-wide property portfolio for Deloitte.
There have also been early results from
working with employees at Coca-Cola’s
London headquarters.

The SIS sustainable services team has
set out to track continuous environmental
improvement, encouraging senior
management to lead on green schemes,
and increasing efficiencies through
changes to building services and
technologies. Utilities consumption is
expected to fall by 15%, and Coca-Cola
is achieving outstanding recycling rates.

Measuring our footprint
A key objective for 2009 is to obtain
external verification of our carbon
footprint and reduction projects, for
example, at the Serco Group support
offices in Hook in the UK where a 20%
reduction in energy consumption and
the carbon footprint has been targeted.

“We have installed technologies
for efficient lighting and for monitoring
and measuring energy systems. We can
tell when people are putting a kettle on,”
says Graeme Cameron.

“We are examining our environmental
impact wherever we are, and there
are many solutions to reducing this
across our divisions,” adds Andy Lewis,
Group Director of Health, Safety
and Environment. The 2008 carbon
footprint figures for Serco will be the first
baseline. Prior to this it was not possible
to track performance over the entire
operation. “This is the first time we will
have a company-wide picture,” says
Andy. “But you can’t put percentage
figures on everything to reflect savings
and achievement. A statistical reduction
in one area might be achievable and

A chip off the old block
Serco maintenance employees in Woking continue to
make new inroads on the effective management of the
environment. No small matter when you have, for example,
more than 30,000 trees to care for. Pruned branches that
once were transported from site are now put through a
chipper so that the material goes straight back onto the
ground as mulch to feed, save water and suppress weeds.

Mid Sussex District Council, UK

Teamwork and talent triumph

www.serco.com | 39

Environment

■ Cleaning streets and managing refuse and recycling
■ More than doubling recycling levels in just over a year
■ Training and regular meetings create strong teams

Having entrusted responsibility for refuse and recycling
management and street cleansing to Serco in July 2007,
Mid Sussex District Council did not have long to wait for
the new direction to pay dividends.

During 2008 the Audit Commission commended the
local authority for having the cleanest streets in Sussex

“Best of breed retrofit control technology will be
used by Serco Leisure and in the company’s UK
support offices in Hook to help reduce energy
consumption and emissions by improving
heating, lighting and motor efficiency.”

SMART WORK
(LEFT): NVQ
training and IiP
accreditation have
helped Serco’s
Mid Sussex
employees work
more efficiently

and its recycling figures topped a league table of 75 South
of England councils.

With landfill space in West Sussex projected to run out by
2010 and costs continuing to rise, the Serco team set out to
improve the recycling levels of waste from 22% (collected
under the old contract) to 30%-35%. Little more than a year
on, the recycling return had improved to 43% of dry waste and
48% of all waste, including composting, an endorsement of
the powers of skills development, commitment and teamwork.

Contract Manager Andy Norris says: “When we took over the
Mid Sussex contract, with about 70 employees transferring to
Serco, we needed to totally restructure the management team.
“We brought in fresh leadership skills and a focus on effective
recycling. We incorporated NVQ training, which made our
employees more aware of good safety and recycling practice,
and we considered our approach to the job as a team. We have
bi-monthly safety and contract meetings, and employees are
credited for their initiative .

“We found a lot of hidden talent and going for Investors in
People accreditation has helped to bring that out,” says Andy.
Paul Fitzgerald, a driver-loader, guided us through the IiP
process and got us to accreditation. Others are going through
the rounds to help make efficiencies.”

 Audit reports show the Mid Sussex teams have a 95% record
on training; 98% for vehicle maintenance, servicing, defect
reporting and documentation; and their safety performance
has risen from 38% to 88.9% – “a result of our internal safety
trainer programme”, says Andy.

When Andy and his teams took over the contract, the
council’s requirement was for alternate weekly collections
from day one – one week recyclables, one week landfill – but
this did not allow time for adequate training, a communication
campaign and delivery of new bins.

The council took Serco’s advice, drawing on best practice,
and phased in the new service over three months. The new
recycling collection takes paper, cardboard, plastic, cans and
glass – all in one bin. “We’ve cut waste to landfill by 15% and
have become the 13th best recyclers in the country, excluding
London boroughs, and the best in Sussex,” says Andy.

Beyond the performance measures in the Mid Sussex
contract there is a community commitment that goes deeper,
such as in the assisted collections for elderly, infirm or
pregnant residents.

In 2009, Serco teams will be talking to parish councils and
people on the streets to refine the service and boost recycling,
while later in the year they will be visiting schools to talk about
safety around vehicles.

40 | Corporate Responsibility Review | 2008

2008Objectives

2008 Overview
The challenges we set ourselves
in 2008 and what we achieved

To develop our approach to the
measurement of social impact

To review the Serco Foundation

To implement a group-wide
community campaign in
highlighting to families the
dangers that the Internet
poses to children

Research commenced and
a potential tool was identified,
with further work to be carried
out in 2009

The review was carried out and
ideas were presented to the
Executive Team – more work will
be undertaken during 2009

Information was released on
the Our World intranet and
a pilot volunteer programme
was undertaken with the
Child Exploitation and Online
Protection Centre – now part of
a wider security strategy being
planned within Serco for 2009

Community

OBJECTIVE COMMENT

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

To complete work to identify
all environmental aspects and
impacts across the business

To roll-out revised sustainable
procurement policy in line with
new procurement strategy

All divisions are reporting
required information
through ASSURE™

Key UK sites have identified
their aspects and impacts.
Remaining contracts will
complete this work in 2009

A revised policy has been drafted
and is with UK divisions for
comment and implementation
in line with new procurement
strategy in 2009. Non-UK
divisions will implement in 2010

Environment

OBJECTIVE COMMENT

To follow up on employee
engagement survey with
divisional action plans

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

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

Improvement programmes have
been implemented, and employee
engagement remains a high
priority against Group objectives

Talent process has been
developed, implemented and
completed for members of the
senior and wider leadership groups
and performance management
programmes have been updated

We have designed and
commenced building the
Business Academy, and the
first module called Discover
Serco is due to be launched
in the first quarter of 2009

People

OBJECTIVE COMMENT

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

To ensure that a robust suite
of crisis management plans
exists and has an appropriate
testing regime

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

All divisions are now reporting
required information through
ASSURE™

The divisions have in place
crisis management plans,
which have been updated
during 2008 as appropriate
and exercises carried out
where required

A disappointing 1%
deterioration against 2007.
Improving our reportable
injury rate is a key target
for 2009

Health, Safety and Well-being

OBJECTIVE COMMENT

Overview
■ We received no prohibition or
improvement notices during 2008
and were neither prosecuted
nor paid any fines under health
and safety legislation.
■ In 2008 we concluded the
implementation of a new

occupational health service
provision in the UK. This has
improved the reporting and
management of occupational
health issues, and data
reported in 2008 will in future
be used as a baseline for
benchmarking performance.

■ After active engagement with
staff and the embedding of several
initiatives over the last few years,
we have kept both physical and
verbal staff assault rates below
target. Physical assault rates are
33% better than 2007 and verbal
assault rates are 27% better.

■ In 2008, Ashfield Young
Offenders Institution became the
first facility in the UK to achieve
National Healthy School status.
This Department of Health-led
initiative not only aims to make
students healthier but also help
them get the most out of life.

■ 56% of incidents related to
reportable three-day absence
(see Fig 4). To address this,
we have launched a pilot
scheme in Serco Health to
improve the active management
and intervention of
reported absences.

96% was our overall
score in the social impact area of Health, Safety
and Well-being (see Fig 1 for breakdown) in
the BitC 2007 Corporate Responsibility Index.
This is significantly better than the average
for our sector (72%).

 Please visit our website www.serco.com for more detailed information | 41

Health
& Safety Key Performance Data

■ The Royal Society for
the Prevention of Accidents
recognised us in its annual
awards with a President’s
Award (Fylingdales SSPAR),
a Sector Award (National
Physical Laboratory), three Gold
Medals and nine Gold Awards.

■ The British Safety
Council recognised
contracts operated within
our Civil Government
division with four Swords
of Honour, nine Five Star
awards and one Four
Star safety award.

Health, Safety and Well-being
Fig 1. Business in the Community (BitC) 2007 Corporate Responsibility Index

Lost-time incidents – breakdown by type
Fig 4. 2008

Incident rate – per 100,000
Fig 2. 2008

Reportable incident rate – per 100,000
Fig 3. 2008

2,500

1,200

100%

Management
systems

2004

2004

2005

2005

2006

2006

2007

2007

2008

2008

Employee
programmes

Reportable
– three-day
absence
56%

Non-reportable
incidents
38%

R
ep

or
ta

bl
e

–
m

aj
or

 6
%

Measurement
and reporting

Scope and quality
of information

Targets and
performance

2,000

1,100

80%

1,500

1,000

60%

■ Our lost-time incident rate per
100,000 employees improved
by 9% in 2008, bringing the total
improvement since 2004 to 30%
(see Fig 2). It reflects our ongoing
commitment to health and safety
via a number of initiatives, such as
a ‘Zero Harm’ programme in Asia
Pacific that has resulted in a 25%
reduction in lost-time incidents.
This initiative continues to grow
in momentum and is being used
as an example of best practice.

■ 62% of all lost time incidents
were classified as reportable.
This resulted in a reportable
incident rate per 100,000
employees of 991, a
disappointing deterioration
against 2007. It also fell
short of our ambitious target
of 930 although it reflects a
15% improvement on 2004
(see Fig 3).

■ Serco ■ Sector ■ Index

Overview
■ We launched the Pulse Awards
in 2007 to recognise examples
of excellence or improvement in
business operations, safety and
environmental initiatives and
leadership. They also recognise
our wider responsibilities to

society, the environment and
the communities we serve. This
might be through significant
contributions made to charitable
or community organisations. In
2008 the first award winners were
announced. Out of a total of 243
nominations received, 118 were

recognised with a divisional
award and 48 were recognised
with a Global Pulse Award.
■ In 2008 the National Physical
Laboratory won the Women in
Science and Engineering (WISE)
‘Investor in WISE’ award, which
gives public recognition to

companies that encourage girls
and young women into science,
engineering and construction.
■ There were no cases brought
against us for anti-competitive
behaviour; corrupt or
unprofessional behaviour;
or human rights during 2008.

100%

80%

60%

Workplace Management
Fig 1. BitC 2007 Corporate Responsibility Index

Employee Welfare
Fig 2. BitC 2007 Corporate Responsibility Index

100%

80%

60%

Objectives
(Q36)

Corporate
commitment

Targets
(Q37)

Measurement
and reporting

Quality of
information

Employee
programmes
(Q38)

CoverageMonitoring
(Q39)

Performance
improvement

% Staff Turnover
Fig 3. 2008

% Ethnic Breakdown
Fig 4. 2008

20%

10%

0%

2004 2005 2006 2007 2008

42 | Corporate Responsibility Review | 2008

People Key Performance Data

■ Staff turnover increased by
13.28% in 2008 (see Fig 3).
One of the factors for the
increase was the inclusion
in 2008 of the first full year’s
data for Asia Pacific. While
data collection for starters
and leavers improved during

2008, it remains a challenge.
We are addressing this through
the Excellence in People
Administration programme.
■ During the year, we saw the
ethnic diversity of the Group
widen, with minorities making
up 13.09% of our employees

(see Fig 4 for breakdown).
■ The rate of absenteeism in
2008 was 0.12% worse than
in 2007. This was caused by
the inclusion of the first full

year’s sickness data for
Asia Pacific in 2008.
■ The number of female
employees at Serco increased
by 1.32% to 34% in 2008.

White
57.51%

Mixed 3.93%

Undisclosed
29.40%

Oth
er

 3.
91

%

B
la

ck
/B

la
ck

 B
rit

is
h

4.
15

%

A
si

an
/A

si
an

 B
ri

tis
h

 4
.2

0%

■ Serco ■ Sector ■ Index ■ Serco ■ Sector ■ Index

■ The BitC 2007 Corporate
Responsibility Index introduced a
new workplace index under which

we received platinum banding with
a score of 95% (See Figs 1 and 2
for breakdown) .

At the end of
2008, we had
more than

50,000
employees
worldwide

100%

80%

60%

Community Key Performance Data

Community Management
Fig 1. BitC 2007 Corporate Responsibility Index

Community Investment Breakdown
Fig 3. 2008

Community Investment
Fig 2. BitC 2007 Corporate Responsibility Index

Overview
■ Reflecting how we manage our
business, our devolved approach
to the way we support local
communities and charities allows
us to support many different
worthy causes around the world.
We encourage our employees to

get involved and so the charities
we support are largely selected
by them. During 2008, we
provided support to more than
250 charitable organisations.
Some of the major charities
included the Duke of Edinburgh’s
Award, the Prince’s Trust, the

Africa Foundation, Soldiers,
Sailors, Airmen and Families
Association, Military Child
Education Coalition, MacMillan
Cancer Support and the Scouting
Association. We have set ourselves
an objective during 2009 to
improve reporting in this area.

■ In Australia, Serco has
received Gold Star status
in the Australian Corporate
Responsibility Index,
assessed jointly by the
St James Ethics Centre in
partnership with the UK
Business in the Community.

100%

80%

60%

■ The success of our community
strategy has been reflected
once again in the BitC Corporate
Responsibility Index. For the
second year running, we achieved
a gold overall rating (90%).

This year, a new community
index was introduced as part of
the overall index, and we scored
highly, achieving platinum
status (96%). See Figs 1 and
2 for breakdown.

■ Serco National Physical
Laboratory (NPL) and
Airbus Filton were recognised
by the Business in the
Community Awards for
Excellence, each receiving
a Big Tick Award for the
second year in a row.

■ Serco North America
was recognised by the
Department of Defense
Office of Small Business
Programs for Excellence
in its support of increasing
subcontracting for disabled
war veterans.

■ More than 120 individuals and teams of young people
from disadvantaged backgrounds benefitted directly in
2008 from the annual £10,000 Serco Bursary to the
Duke of Edinburgh’s Award.

£1,767,168
Serco invested £1,767,168 in community projects
in 2008. This represents 1.3% of pre-tax profits,
exceeding our target of 1% (see Fig 3 for breakdown).

Community
strategy
(Q17)

Measurement
of inputs

Targets
(Q18)

Measurement
of outputs

Community
programmes
(Q19)

Business
benefits

Community
partnerships
(Q20)

Community
benefits

Monitoring
(Q21)

Reporting

Cash donations
(excluding
hospitality costs)
68.17%

Gifts
 in

 kind

15.29%

Staff time
9.64%

Management

costs 6.91%

■ Serco ■ Sector ■ Index ■ Serco ■ Sector ■ Index

 Please visit our website www.serco.com for more detailed information | 43

Environment Key Performance Data

Environment Management
Fig 1. BitC 2007 Corporate Responsibility Index

Waste and Resource Management
Fig 2. BitC 2007 Corporate Responsibility Index

Breakdown of kg CO2 by type
Fig 3. 2008

Overview
■ In 2008, we increased the
number of ISO 14001 certificates
across our business by three.
These now cover some 26%
of our business.
■ While we have historically
reported some of our CO2

emissions, 2008 saw a significant
step forward with a comprehensive
review of our environmental
performance indicators and
the capture of accurate
environmental data. This
has provided a baseline of our
performance that we will use to

benchmark future environmental
performance against.
■ We received no environmental
fines or enforcement notices
in 2008, but reported two
environmental incidents to the
UK Environment Agency. Both
related to oil spills. The more

significant one was a discharge
of 1,700 litres of diesel from a
storage tank contaminating soil
next to our office in Birmingham.
A quick response and thorough
clean-up resulted in the Agency
being satisfied with the remedial
action taken.

■ In 2008 Serco generated 257,324,087 kg CO2,* equivalent
to 257,325 tonnes CO2. Fig 3 provides a breakdown of this figure
by type, showing that the majority (74.27%) of Serco’s CO2
emissions resulted from electricity usage. We will focus on this
area in 2009. Reflecting our current business makeup, the UK
was responsible for 94.97% of this.
* Our data remains provisional until at least three months after year-end as utility bills
and other financial issues can take that long to process.

100% 100%

80% 80%

60% 60%

40% 40%

20% 20%

0% 0%
Objectives
(Q23)

Measuring
and reporting
(Q45)

Targets
(Q24)

Scope of
information
(Q46)

■ Serco ■ Sector ■ Index ■ Serco ■ Sector ■ Index

Employee
environmental
programme
(Q25)

Quality of
information
(Q47)

Communication
with external
shareholders
(Q26)

Performance
improvement
(Q48)

Environmental
management
system
(Q27)

Environmental
audit
(Q28)

■ After being recognised
with a Big Tick Award in the
Environment Category for the
second year running in the
Business in the Community
(BitC) Awards for Excellence
for its ongoing improvement
in tackling climate change,

Serco Leisure was invited
by BitC to showcase its
energy initiatives and run a
workshop as part of HRH
The Prince of Wales’s May
Day Business Summit on
Climate Change 2008.
■ Employees at Serco

89% was our overall score (see Figs 1
and 2 for breakdown) in the BitC Corporate Responsibility Index for
environmental management. This received a Silver banding and was
an improvement on the previous index, where we scored 79.5%.

Maidstone won an award in
Kent County Council’s One
Tonne Carbon Challenge for
using public transport, car
sharing, walking to work
and reducing energy use.
■ Serco Leisure Bolton won
the Tackling & Adapting to

Climate Change Category of
the Groundwork Business and
Community Awards 2008 for
work carried out throughout
the contract, employee
commitment and initiatives
progressed in order to reduce
carbon emissions.

44 | Corporate Responsibility Review | 2008

Electricity
74.27%

Gas
17.15%

Vehicle
5.75%

Oil 0.62%

Air 1.69%
Rail 0.13%

Water 0.39%

Using data captured on
ASSURE™ to review root causes,
to identify specific initiatives,
to improve performance and
to verify independently the
accuracy of data entered by
divisions through a robust
audit process

2009 – all UK divisions operating
under a single health and safety
management system

2010 – all non-UK divisions
apply this common system

Health, Safety and Well-being

OBJECTIVE COMMENT

We will deliver a year-on-year
improvement on our staff
reportable injury rate

Health and safety management
systems are aligned and
integrated across the company
and meet the requirements
of BS OHSAS18001

 Please visit our website www.serco.com for more detailed information | 45

Objectives 2009

We will deliver a carbon
management plan that
demonstrates reductions in our
use of electricity, gas and fuel

We will create a Sustainable
Procurement Action Plan
across all UK divisions

Water conservation will be
promoted across Serco with
efficiency devices and initiatives
used where assessment has
shown benefit resulting in reuse
or reduction in water consumption

Divisional plans will have been
developed by December 2009,
focusing on key initiatives

Action plan will be place by the end
of 2009 to ensure sustainability
is a key factor in purchasing
decisions alongside cost, quality
and delivery. Best practice shared
with non-UK divisions in 2010

Key sites are identified and
water use reduction strategies
will be in place by the end of
December 2009

Environment

OBJECTIVE COMMENT

We will repeat the engagement
survey across the whole group

We will support our employees
in acquiring basic literacy and
numeracy skills, and in working
towards their first full Level 2
qualification in an area that is
relevant to their business

We will ensure occupational
health standards are defined
for key principal health risks

This will be the first repeat of the
survey carried out in 2007 and
we will be seeking improved
response and engagement rates

Given that government funding
is available to support such
skills development, we will
be offering encouragement,
practical support and easy-to-
access programmes to ensure
employees get the skills they need

Complete a review of
occupational health standard
requirements in 2009 and
publish those relating to key
identified risks

People

OBJECTIVE COMMENT

We will build on work
commenced in 2008 to
develop our current common
methodology and framework in
order to assess the social impact
of our community investment

We will actively develop the
talent and employment
opportunities for people
from disadvantaged groups

Community

OBJECTIVE COMMENT

Two pilots completed by the
end of 2009 in the application
of a defined framework

UK vacancies with base salaries
up to £25k per annum will
be advertised through
Jobcentre Plus as suitable for
disadvantaged jobseekers

We will identify current best
practice and develop guidelines
for the effective and sustainable
employment of ex-offenders

The year ahead
The challenges we have
set ourselves for 2009

46 | Corporate Responsibility Review | 2008

Feedback

Tell us what you think
We welcome your feedback
on our work and the content
of this report. Did reading it:

■ Improve your
understanding
of our ethos and
our employees?

■ Give you a better
understanding of the
diversity of the areas
in which we operate?

■ Provide a clear
overview of our
operational impact on
society and people?

■ Tell you enough
about our past
performance and
future objectives?

Please email 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)

By email: 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

For more information
go to www.serco.com

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..

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..

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.

We build trust and respect
We build 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.

“Our governing principles
do much more than guide
our actions, they are central
to the way we operate.”
Christopher Hyman, Chief Executive, Serco Group plc

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

www.serco.com

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

Printed on Revive 75 Gloss, a recycled
paper containing a minimum 75%
recovered waste and manufactured
at a mill accredited with ISO 14001
environmental management
standard. The pulp used in this product
is bleached using both the Elemental
Chlorine Free (ECF) and Totally
Chlorine Free (TCF) processes.

Cert no. SGS-COC-003320

Designed by Sunday Publishing
www.sundaypublishing.com
Printed by The Midas Press
www.midaspress.co.uk

