
Serco people
The heart of our business

Bringing service to life

Serco Group plc
Annual Review and Accounts 2008

S
erco G

roup
 p

lc A
nnual R

eview
 and

 A
ccounts 2008

Serco Group plc
Registered Office:
Serco House
16 Bartley Wood Business Park
Bartley Way
Hook
Hampshire RG27 9UY

T: +44 (0)1256 745 900
E: generalenquiries@serco.com
www.serco.com

Serco AR08_Ver8 Cover:Serco AR08 - Design 23/03/2009 14:53 Page 1

Financial calendar

2009
Preliminary results announcement 27 February

Ex-dividend date 4 March

Record date 6 March

Last date for receipt/revocation 28 April
of DRIP dividend mandates

Interim Management Statement 12 May

Annual General Meeting 12 May

Final dividend pay date 20 May*

Half-year results announcement 26 August**

Financial year-end 31 December

* Subject to shareholder approval
** Provisional

Designed by Rare Corporate Design, London. www.rarecorporate.co.uk
Artworked and printed by The Midas Press. www.midaspress.co.uk

Printed on 9lives 80 silk which is certified as an FSC
mixed sources product, 9lives 80 is produced using
20% recycled wood and fibre, 60% FSC certified
de-inked fibre recovered from post-consumer
sources, 10% FSC certified virgin TCF fibre and
10% virgin fibre from well managed forests.

Mixed Sources
Product group from well-managed forests,
controlled sources and recycled wood or fibre

www.fsc.org Cert no. SGS-COC-003320
©1996 Forest Stewardship Council

1 Introduction
2 Highlights
4 Our business
6 Serco's vision and strategy
8 Market opportunities

10 Chairman's Statement

Business Review
12 Chief Executive's Statement
16 Operating performance
34 Business relationships
35 Our people and reputation
36 Corporate responsibility
39 Finance Review
44 Principal risks and uncertainties
49 Directors, Secretary and Advisors
50 Corporate Governance Report
58 Directors' Report
60 Directors' profiles
62 Directors' responsibilities
63 Remuneration Report
79 Independent Auditors' Report

Financial Statements
81 Consolidated Income Statement
81 Consolidated Statement of Recognised Income and Expense
82 Consolidated Balance Sheet
83 Consolidated Cash Flow Statement
84 Notes to the Consolidated Financial Statements

137 Serco Group plc Company Financial Statements
143 Shareholder Information
IBC Financial Calendar

Serco AR08_Ver8 Cover:Serco AR08 - Design 23/03/2009 14:53 Page 2

Serco Group plc 1

Serco is an international service company that
combines commercial know-how with a deep
public service ethos. We improve services by
managing people, processes, technology and
assets more effectively.

National and local governments, which represent
90% of Serco’s business, face profound challenges.
Despite intense budget pressures, they must
continue to improve vital services and address
rising public concerns over sustainability, security
and service quality. In today’s economic climate,
major private companies also face issues of cost,
efficiency and quality.

The result is a growing demand for Serco’s skills
in redesigning organisations, improving processes
and enabling people to deliver their best.

This expertise is rooted in a values-led culture
and over 40 years’ experience in delivering public
services, which has enabled us to build strong
capabilities across different sectors. Our Governing
Principles underpin consistent delivery and
customer satisfaction and our Management
System allows us to react to changing times
with innovation and agility.

Serco AR08_Ver7.qxd:Serco AR08 - Design 20/3/09 19:09 Page 1

2 Serco Group plc

2008 Highlights Revenue
(2007: £2,811m)

£3,124m
+11.1%

Adjusted earnings per share
(pence)

18.57

15.92

13.41

11.28

Adjusted profit before tax
(£m)

123

105

87

69

Revenue
(£m)

2,811

2,548

2,260

1,637

Dividend per share
(pence)

20082007200620052004200820072006200520042008200720062005200420082007200620052004

4.25

3.60

2.97

2.63

22.201453,124 5.00

Serco AR08_Ver7.qxd:Serco AR08 - Design 20/3/09 19:09 Page 2

Serco Group plc 3

Strong operational performance and increasing
capabilities in growing markets

• Signed contracts valued at £3.2bn

• Win rates of one in two for new bids and 90% of rebids

• Organic growth broadly spread across markets and
sectors

• Significant progress in developing new markets

• SI International integration on track

Robust financial performance and secure funding

• Strong revenue growth of 11.1%

• Adjusted profit before tax margin increase of 30bps

• Good cash generation: Group free cash flow of £94.2m

• £900m of committed debt funding: £64m repayable
in 2010 with over 60% maturing from 2013

Substantial order book and continued high revenue
visibility

• Order book of £16.3bn at 31 December 2008

• Continued high visibility of 90% of planned revenue for
2009, 76% for 2010 and 65% for 2011

Growth prospects increasing: expect continued strong
performance

• Challenging global economic environment fuelling
opportunities for efficient delivery of essential services
in existing and new markets

• Flexible and agile business model, £26bn pipeline
of opportunities and new markets support expectation
of continued strong performance

• Consistent with previous guidance, expect revenue
of approximately £5bn and an improvement in
Adjusted operating profit margin of around one
per cent to approximately 6.3% by the end of 2012*

Adjusted profit before tax
(2007: £123.2m)

£145.3m
+17.9%
Profit before tax
(2007: £114.6m)

£136.1m
+18.8%

Adjusted earnings per share
(2007: 18.57p)

22.20p
+19.5%
Earnings per share
(2007: 16.98p)

20.49p
+20.7%

Group free cash flow
(2007: £97.6m)

£94.2m
-3.5%

Dividend per share
(2007: 4.25p)

5.00p
+17.6%

* excluding material acquisitions, disposals and currency effects.

Note: Adjusted operating profit, Adjusted profit before tax and Adjusted earnings per share shown above are before amortisation of acquired intangibles as shown on the face
of the Group’s income statement and the accompanying notes. Group free cash flow is free cash flow from subsidiaries and dividends received from joint ventures and is
reconciled in Section 3 of the Finance Review.

Strong operational performance underpins growth

Serco AR08_Ver7.qxd:Serco AR08 - Design 20/3/09 19:09 Page 3

4 Serco Group plc

Our business

Our work in Civil Government includes home
affairs, information and communications
technology (ICT), business process outsourcing
(BPO), education and children’s services, health,
integrated facilities management and consulting.

We manage prisons in the UK, Australia and Germany,
electronically monitor offenders, develop systems for
law enforcement agencies, controlling immigration and
improving civil resilience.

We run all education services in two local authority areas
and all children’s services in one area, providing services
for over 500 schools and around 20,000 children.

Our expanding health business provides clinical
services to over two million people in a range of
primary and community settings and occupational
health services for private companies, local authorities
and not-for-profit organisations.

We use our ICT skills and BPO knowledge to deliver
better, faster and cheaper solutions to local
government, schools and blue chip private sector
customers. In North America, the acquisition of
SI International has added new records management
and IT capabilities which we provide to a number of civil
government agencies. During the year, we also
acquired InfoVision (now Serco BPO), the largest
independent BPO business in the Indian market.

Our integrated facilities management business provides
environmental, streetscene and other direct services
to councils, and also works with hospitals and
private sector customers. Our consulting capability
raises awareness of Serco and enhances our reputation
with potential and existing customers by providing
high-value advisory services.

Defence 25%Transport 22%

Civil Government 36%

Science 17%

£3,124m

26%

23%

34%

17%

£2,811m

Revenue by market 2008

2007

Revenue by geography 2008

2007

United Kingdom 75%

£3,124m

6%

75%

8%

11%

£2,811m

Europe & Middle East 7%

Asia Pacific 6%

North America 12%

We organise our business around
market expertise in a variety of sectors:
Civil Government, Defence, Transport
and Science.

Civil Government

Revenue

£1,127m
(2007: £952m)

Serco AR08_Ver7.qxd:Serco AR08 - Design 20/3/09 19:09 Page 4

Serco Group plc 5

Serco is a leader in the provision of
support services to the armed forces of
the UK, US, Germany and Australia.

In the UK, we provide training, engineering
and operational support to the Royal Air
Force and the flight arms of the British
Army and Royal Navy. We put the Royal
Navy to sea at its three main UK bases,
operate and maintain strategic defence
assets such as secure satellite
communications and the Defence
Academy of the United Kingdom, and
provide systems engineering, safety
assurance and risk management services.

In North America, following the acquisition
of SI International during the year, our skills
now encompass information technology,
professional services, human capital
management, engineering and logistics,
national security, and intelligence, and
we serve every branch of the military.

We provide training, logistics and
operational support services to the
Australian Department of Defence, with
a presence on every defence base in
Australia, and to the German Bundeswehr,
including our work at one of Europe’s
most advanced combat training centres.

Serco is a major provider of transport
services. With our partner, NedRailways,
we run Merseyrail – one of the UK’s best
performing franchises – and Northern
Rail, which is the UK’s largest network.

In Australia, Serco owns and operates
Great Southern Rail, including The Ghan
and Indian Pacific trans-continental
services.

We have substantial experience
of operating light rail systems, including the
award-winning Docklands Light Railway in
London. During 2008, we signed the
contract to operate and maintain the
Dubai Metro system which will commence
operation in September 2009.

Serco is also a UK market leader in traffic
management systems, including the
National Traffic Control Centre for England,
which helps motorists to plan their journeys
and make best use of the road network.

In air, we are one of the world’s largest
private sector providers of air traffic control
services, with operations in the UK, Middle
East and the US.

Serco is a leader in managing both
science-based organisations and the
process of developing, transferring and
applying knowledge.

We manage the National Physical
Laboratory (NPL), which is one of the
world’s major scientific establishments.
It is our responsibility to maximise the
positive impact of NPL’s mission in
measurement standards and science,
for business and government.

We have an integral role in the UK defence
and civil nuclear industries. Since 2000,
Serco, as a joint venture partner in AWE
Management Limited, has been entrusted
with the management of the UK Atomic
Weapons Establishment, which is
responsible for providing the warheads for
the UK’s nuclear deterrent. In addition we
have provided independent specialist
nuclear safety advice to the Royal Navy in
support of its nuclear submarine fleet for
nearly half a century.

We also offer specialist technical support
to the UK’s civil nuclear industry, providing
safety, environmental, risk and asset
management advice and operational
solutions across the UK’s civil nuclear sites.

Transport

Revenue

£671m
(2007: £655m)

Defence

Revenue

£786m
(2007: £721m)

Science

Revenue

£540m
(2007: £483m)

Serco AR08_Ver7.qxd:Serco AR08 - Design 20/3/09 19:09 Page 5

6 Serco Group plc

Serco’s vision and strategy

Education in Walsall Light Rail in the Middle East
Most Admired Support Services
Company for the fifth year running

Serco continued to strengthen and broaden its portfolio. We
won £3.2bn of contracts, increasing our presence in existing
markets, both through new contract wins and expanding the
scope and scale of existing contracts, and developing new
markets, such as local authority strategic partnerships and
light rail in the Middle East.

Reducing our exposure to market fluctuations
Our balanced portfolio and our high rebid and new contract win
rates give high visibility of future revenue and protect against
fluctuations in any one of our markets. Innovation enhances our
competitiveness and allows us to enter new markets and find new
ways of delivering services to customers.

Our vision is to be the leading
service company in our chosen
markets.

The outcomes of our strategy
Each of the four elements of our strategy contributes to
one or more of the following outcomes:

Our strategy for achieving this vision has four elements:

Our win rate on rebids for existing contracts in 2008 was 90%,
and we won one in two new bids, reflecting our ability to select
only those opportunities where we can differentiate ourselves.

We received numerous awards for the quality of our service in our
businesses, which are mentioned throughout this report. We won
Management Today’s award for the Most Admired Support
Services Company for the fifth year running.

Build a balanced portfolio
We aim to reduce risk and increase opportunity by building a
balanced contract portfolio, spread across markets. This reduces
our exposure to market fluctuations, enables us to select the best
opportunities whichever market they are in, and allows us to
transfer expertise from one market to another.

Maintain high rebid and new win rates
We maintain high win rates through building long-term customer
relationships and by meeting – and often exceeding – customer
expectations. This, along with our reputation with existing
customers, helps us to expand the scope and scale of contracts
during their life, retain contracts at rebid, and win new contracts.

Our key achievements in 2008:

Serco AR08_Ver7.qxd:Serco AR08 - Design 20/3/09 19:09 Page 6

Serco Group plc 7

Serco BPOSI International Glasgow City Council Guy’s and St Thomas’ pathology

Strengthening our position in our chosen markets
We focus our resources on those markets where we see
the best prospects, and innovate to satisfy our customers’
needs. We supplement our organic growth with carefully
selected acquisitions to expand our footprint.

Developing new skills and capabilities for the future
We constantly invest in our skills and capabilities to strengthen our
market position. We acquire to enhance our capabilities and to
allow us to enter new markets which helps us secure opportunities
for growth in the future.

‘Leading’ means that we want to be
the best partner to work with, the
company people aspire to work for,
and the company which delivers
superior returns to shareholders.

Our ‘chosen markets’ are those
which promise strong revenue growth,
attractive margins and the ability to
offer good working conditions for
our people.

We took a significant step in our international development by
acquiring SI International, a provider of information services,
technology, and network solutions in the substantial US federal
government services market.

The acquisition of InfoVision (now Serco BPO) established Serco
in the fast-growing Indian market. We also acquired the UK’s
leading independent occupational health service company, the
Grosvenor Group.

We signed a pioneering joint venture with Glasgow City Council for
a range of innovative ICT and property services.

We developed a new partnership structure with the Guy’s and St
Thomas’ NHS Foundation Trust to improve its pathology services
and target the significant pathology market.

Serco signed two environmental services contracts with an
innovative approach to waste and recycling collection.

Our marine services and transport businesses partnered to win a
contract to operate the Woolwich Ferry service.

Make strategic acquisitions
While we are primarily focused on organic growth,
we make acquisitions to acquire new skills which will be important
for future growth and to enter new markets where we see strong
opportunities.

Develop new models
We respond to emerging opportunities by finding new ways to
deliver services. This may mean collaboration between our
divisions, bringing together skills and experience which few other
companies can replicate. Or it may mean partnering with our
customer or the voluntary sector. Our ability to lead change keeps
us at the forefront of our markets.

Serco AR08_Ver7.qxd:Serco AR08 - Design 21/3/09 10:30 Page 7

8 Serco Group plc

Market opportunities

At the same time, they continue to face
rising demand from their citizens to
improve the delivery of existing public
services, and growing challenges in
areas such as climate change,
migration, security, economic
development, ageing populations
and congestion.

These pressures are increasing demand
from our customers to reduce the costs of
public services and address these broader
challenges. We are well positioned to help
them, given our strong capabilities across
a broad range of markets, our proven track
record in delivering people-led change and
excellent service, and our ability to create
innovative solutions.

The strong opportunities for the private
sector in delivering better value for money
services, both in the UK and overseas,
were confirmed in the independent review
of the public services industry conducted
for the UK Government by Dr DeAnne
Julius. The review, which was published in
July 2008, concluded that the UK has the
most developed public services industry in
the world, valued at £79bn, and saw strong
potential for this to grow further in the UK
and for these skills to be exported into
new markets.

The role of the private sector in delivering
efficiencies was further confirmed in the
UK Government’s Operational Efficiency
Review, announced in July 2008, and due
to report this year. The Review identifies five
work streams, including collaborative
procurement, back office and IT functions,
asset management, property and local
initiatives and empowerment, and is
seeking to draw on the best of public and
private sector experience to deliver billions
of pounds of savings across these areas.
The further development of Competitive
Neutrality, as set out in the UK’s Budget in
2008, should also increasingly mean that
there will be equality between the public
sector and private sector or voluntary
agencies when bidding for contracts.

Looking at prospects across the business,
we continue to see strong opportunities in
home affairs. Rising prison populations are
increasing the demand for prison places
and innovative approaches to offender
management, providing Serco with
opportunities to expand its work in the
sector in the UK and Australia. At the same
time, border security issues have increased
the pressure on places at immigration
control centres, and the demand for
proven, consistent approaches to
managing these facilities, and associated
services such as escorting.

Our customers, principally national and local
governments, are increasingly under pressure to
reduce budgets and to maximise the effectiveness
of their available resources given the current
challenging economic environment.

Above: Caring for prisoners at Acacia Prison.

Serco AR08_Ver7.qxd:Serco AR08 - Design 20/3/09 19:09 Page 8

Serco Group plc 9

In the US, the incoming administration’s
focus on countering cybersecurity threats,
improving information sharing among
agencies, modernising healthcare
management, and increasing the need
for logistics services with the anticipated
drawdown of combat troops and the
lengthening life expectancies of existing
military platforms provide growing areas of
opportunity for the expanded capabilities
of our North American business.

Ageing populations are adding significantly
to the pressures on health services and
increasing the need to use existing
resources efficiently. The groundbreaking
partnership between Serco and Guy’s
and St Thomas’ NHS Foundation Trust
establishes a new, replicable model to
target the significant national pathology
market, which is valued at £2.5bn and
is growing at 8% to 10% annually, with
international opportunities. Similarly, the
acquisition of Grosvenor has given us new
opportunities in the fast-growing market
for occupational health services for public,
private and not-for-profit organisations.

The economic downturn is increasing
the focus on developing new solutions
to increase employment by encouraging
entrepreneurialism and supporting people
in returning to work. We see further
opportunities to support small and medium-
sized enterprises through initiatives such as
Business Link and our work with the UK’s
regional development agencies, and expect
new opportunities under the Government’s
Flexible New Deal initiative following the
publication of the Green Paper on welfare
reform in July 2008.

Local authorities in the UK face a range
of challenges in balancing the requirement
to achieve a 3% annual efficiency gain
(as required by the 2007 Comprehensive
Spending Review) with the demand for
more responsive public services and their
key role in enabling the delivery of national
policy such as the Every Child Matters
agenda. Serco has pioneered an innovative
approach to service transformation in our
partnership with Glasgow City Council,
and we see good opportunities to provide
similar services to other local authorities.
We also see a strong pipeline in providing
our environmental services to local
authorities.

Traffic congestion is a growing threat to
economic growth, public health and the
wider environment in most regions of the
world. Responsive, dependable traffic
management and reliable, cost-effective
public transport systems both play vital
roles in the solution. We see further
opportunities to grow our presence in
light rail, both in Dubai as the new Metro
network expands, and in other countries,
including the UK and continental Europe.
Serco’s expertise in traffic management
is also in growing demand as the UK
Highways Agency increases its investment
in this area, and as other countries look to
import the expertise in integrating systems
and data to maximise efficiency of the road
network developed in the UK.

We recognise the financial and operational
pressures affecting our defence customers,
and are using our expertise to help them
achieve more within existing resource
levels. In the UK, we remain in constant
dialogue at senior levels as to how we
can contribute to through-life capability
management, and continue to innovate to
help our customers at a local level. In the
US, we now serve every branch of the
military and see strong opportunities to
grow in key areas such as personnel
support services, procurement, engineering
and logistics, and program management.
We also see opportunities to deploy our
skills in other selected markets overseas.

We have also identified good growth
opportunities in the Indian market where
we launched Serco BPO following the
acquisition in December of InfoVision’s BPO
capabilities. Rising incomes are creating an
increasing demand from consumers for
services and consequently a growing use of
third parties to deliver them. The
outsourced domestic BPO services market
is expected to grow in value to around
US$1.8bn over the next five years and
there is early evidence that there will be
demand for process outsourcing within the
Indian public services market.

Above: The joint venture between Serco and Guy’s and
St Thomas’ NHS Foundation Trust will enhance the
Trust’s pathology capabilities.

Above: Serco delivers and operates the National Traffic
Control Centre (NTCC), delivering real time traffic
information to motorists.

Above: Providing "surface finishing" services at
RAF Cranwell

Serco AR08_Ver7.qxd:Serco AR08 - Design 20/3/09 19:09 Page 9

10 Serco Group plc

Chairman’s Statement

Our substantial order book and pipeline
of opportunities together with our
proven ability to deliver innovation and
efficiency savings to our customers,
support our expectation of continued
strong performance going forward.

Financial results
I am pleased to report on another year of
strong financial performance. Revenue grew
by 11.1% to £3,124m, Adjusted profit
before tax (Adjusted PBT) rose by 17.9%
to £145.3m and Adjusted earnings per
share grew 19.5% to 22.20p. The Adjusted
PBT margin increased from 4.4% to 4.7%,
as we continue to benefit from efficiency
improvements and management of our
contract portfolio. Profit before tax rose by
18.8% to £136.1m and earnings per share
was 20.7% higher at 20.49p. We delivered
another good cash performance, with free
cash flow of £94.2m, and have a strong
funding position, with £900m of committed
debt facilities, the majority of which are not
repayable until 2013.

In December, we were included for the
first time in the FTSE 100 index, which
comprises the UK’s 100 largest
listed companies.

2008 was another year of strong performance
for Serco, with good growth across our markets
and sectors. We also made significant progress
in developing new markets and enhancing
our capabilities.

Kevin Beeston
Chairman

Serco AR08_Ver7.qxd:Serco AR08 - Design 20/3/09 19:09 Page 10

Serco Group plc 11

Dividend
Serco’s policy is to increase the total
dividend each year broadly in line with the
increase in underlying earnings. The Board
has proposed a final dividend of 3.52p per
share, representing an increase on the
2007 final dividend of 16.6% and bringing
the total dividend for the year to 5.00p,
representing growth of 17.6%. The final
dividend will be paid on 20 May 2009
to shareholders on the register on
6 March 2009.

Delivering sustainable growth
Economic conditions in 2008 were
challenging for governments, companies
and citizens alike and whilst no one can
expect to be immune to these conditions,
Serco has once again demonstrated the
resilience of its business model.

Budget constraints are fuelling demand for
efficient and cost-effective public services,
as governments balance their investment in
stimulating economies with the requirement
to control national debt. Meanwhile, citizens
increasingly demand better solutions to
global challenges such as security,
congestion and environmental issues.

The role of the private sector in supporting
governments in tackling these issues has
become an established part of the solution.
The Julius Review, commissioned for the
UK Government, revealed that the public
services industry employs more than

1.2 million people in the UK, generates
£45bn of value per year and has significant
export potential. Our growing capabilities
mean that we are now able to address
a broader range of these opportunities
across a larger number of geographies
and sectors.

We continue to grow our capabilities both
organically, by investing within our existing
business, and by acquisition. In addition to
a substantial number of new contract wins
and extensions in 2008, we took a significant
step in our international development by
acquiring SI International, Inc., a provider of
information services, technology, and
network solutions in the very large US
federal government services market. We
also established a presence in the Indian
market, where we see strong growth
opportunities, through the acquisition of
InfoVision, a BPO company serving the
domestic market.

Effective management of risk
As well as maximising opportunities for
growth within our business, a key element
in delivering sustainable performance
is to manage risks in bids and existing
operations. We do this through the Serco
Management System, our robust system
of governance and internal control which
covers all aspects of our business and is
overseen by the Board.

We carefully select new bidding
opportunities and assess each bid’s
financial profile, risks, visibility, place within
our portfolio and our ability to deliver
excellent service. We take a similar
approach to our existing contracts with
regular assessment of performance
and risks, which is reviewed on
a continuous basis.

We also constantly look to improve our
processes. Given challenging global
economic conditions in 2008, it was
appropriate that we incorporated our risk
management processes into a broader
framework that encompasses the resilience
of the Group as a whole, providing us with
further confidence in the visibility and
control environment within our business.

Our people
Finally, I would like to thank all Serco
employees for their tremendous efforts over
the year, and to welcome to the business
those who joined us in 2008. It is the spirit
of innovation of our people and their
commitment to the delivery of excellent
service that distinguishes us, and supports
our confidence in the future.

“It is the spirit of innovation of our people
and their commitment to the delivery of
excellent service that distinguishes us, and
supports our confidence in the future.”

Dividend per share
(2007: 4.25p)

5.00p
+17.6%

Adjusted earnings per share
(2007: 18.57p)

22.20p
+19.5%

Revenue
(2007: £2,811m)

£3,124m
+11.1%

Adjusted profit before tax
(2007: £123.2m)

£145.3m
+17.9%

Serco AR08_Ver7.qxd:Serco AR08 - Design 20/3/09 19:09 Page 11

12 Serco Group plc

We delivered another year of double-
digit revenue growth, enhanced our
margins, generated good free cash flow
and strengthened our funding position.
At the same time, we invested in
improving our capabilities, systems and
structures across the business.

In an economic environment that seems
likely to remain challenging, our expectation
of continued strong performance is
underpinned by our continued high revenue
visibility, our agility and flexibility in
addressing our customers’ needs and our
ability to direct our resources at the best
opportunities.

The strength of our business model and
the commitment of our people mean that
we continue to deliver quality service to
our customers, which was again reflected
in our contract win rates. During 2008,
we maintained our win rates at over 90%
on rebids and one in two new bids, and in
total we won over 200 contracts valued at
£3.2bn across a wide range of our markets.

Expanding presence in
existing markets
We expanded our presence in existing
markets, both through new contracts and
expanding the scope and scale of existing
contracts. Among larger wins, in the UK
we won two contracts to deliver a range
of innovative environmental services for
the London Borough of Hammersmith &
Fulham and Milton Keynes Council valued
respectively at £140m and £160m over a
maximum of 14 years, and we renewed our
education and children’s services contract
with Walsall Council, which is now valued
at £345m over a longer term of 12 years.
We were also awarded a facilities
management contract to manage 29 of
Deloitte's office facilities and buildings
valued at £50m over five years.

In defence, we continued to expand
our services to the military in the UK and
overseas. In the UK, we expanded our
contract, valued at £76m over its maximum
ten-year term, to provide the Naval Air
Command with engineering and aircraft
support services at Yeovilton and Culdrose
air stations. In Australia, Serco Sodexho
Defence Services, a Serco joint venture,
renewed its contract to provide garrison
support services at six defence bases in
the Northern Territory, and was awarded

a similar contract for the North Queensland
region. The total value of both contracts to
Serco is AUS$362m. In the US, we won a
rebid to deliver Aviation Technical
Maintenance and Support Services to the
US Navy, which has a total potential value
of US$167m over five years and
significantly increases the support we
provide to the Space and Naval Warfare
Systems Center Atlantic.

Developing new markets
In 2008, we also invested in the
development of a number of new markets.
In the local authority market, we signed our
first local authority strategic partnership,
valued at £265m over ten years, with
Glasgow City Council. We continue to
pursue similar opportunities with other local
authorities. In April, we signed our first light
rail contract in the Middle East with an
agreement, valued at £500m, to operate
and maintain the Dubai Metro, leveraging
the transport capabilities we have
developed in the UK and positioning us
well for further opportunities in the region.
Our implementation plan for the Metro is
on schedule ahead of the start of the
service in September 2009.

Chief Executive’s Statement

In 2008, we delivered strong operational and financial
performance while continuing to increase our presence
in existing markets and enter new markets. We were
successful in expanding the scope and scale of
existing contracts, both on rebids and during the
contract term, and won a number of significant
contracts in new markets with strong growth
opportunities.

Serco AR08_Ver7.qxd:Serco AR08 - Design 21/3/09 10:30 Page 12

13

Investing to support our growth
During the year, we continued to invest to
support our strong growth: this means
ensuring that we have the best people,
capabilities, systems and business
structures to meet our customers’ needs
and pursue the higher-value opportunities
available to us. For example, during the
year, we began the roll-out of our Business
Academy, providing our people with online
access to the latest tools, thinking,
approaches and techniques. At the end of
July, we reorganised the central IT services
team within our technology business in
order to better align our capabilities with
developing market needs such as in
security and resilience, and to improve
efficiency and simplify structures. In the
future, we will also leverage our new
capabilities in India to support these
and related areas. We also completed the
roll-out of our SAP system in the UK and
the Asia Pacific business, and are now
implementing it in the Middle East and
anticipate starting this process in North
America later this year.

A strong foundation for growth in the
US government services market
At the end of the year, we completed our
acquisition of SI International, a provider of
information services, technology, and
network solutions to the US Government,
for US$524m, including assumption of
debt. In 2008, SI International had revenue
of US$575.5m and underlying Adjusted
operating profit of US$36.7m.

SI International creates a strong foundation
for growth and the delivery of higher value
services in the US government services
market, by giving us scale and increased
resources to bid on larger US Government
contracts, broader customer relationships,
access to higher growth areas and
increased capabilities. Since the year end,

“We have a substantial
order book that gives us
high visibility on our
future revenues
together with increasing
growth prospects.”

Visiting the Glasgow partnership team. Presenting the Pulse Awards.

Christopher Hyman
Chief Executive

Serco AR08_Ver7.qxd:Serco AR08 - Design 20/3/09 19:09 Page 13

14 Serco Group plc

Chief Executive’s Statement
(continued)

we have made good progress in integrating
SI International with our existing North
American business, and there are early
positive signs that our integrated teams will
be able to apply our enhanced capabilities
across our enlarged customer base.

We also entered the Indian market through
the acquisition in December of a majority
shareholding in InfoVision, a BPO business
serving the domestic Indian market, for
£14.8m, and have invested in enhancing
our presence and launching the Serco
brand in that market.

In January 2009, we announced that we
had formed a partnership with the Guy’s
and St Thomas’ NHS Foundation Trust to
improve the Trust’s pathology services and
target the pathology market in the UK and
overseas. In the UK, pathology is a
significant market, valued at around £2.5bn.
The 50:50 joint venture – the first of its kind –
is branded as GSTS Pathology and will
operate and enhance the Trust’s existing
pathology capabilities under a ten-year
contract valued at around £250m to Serco,
which started on 1 February 2009.

In the nuclear market, while we were
disappointed that our consortium did not
win the Sellafield nuclear decommissioning
contract, we have seen growth in our
nuclear assurance business which is
well placed to take advantage of
increasing nuclear opportunities
in the UK and overseas.

A values-led company
We continue to be focused on our values,
our Governing Principles as we call them,
to ensure that we operate in the best
interests of all our stakeholders in the short,
medium and long-term. By combining a
strong public service ethos with commercial
acumen, we seek to create a working
environment that is attractive and rewarding
for employees, and gives customers the
confidence they need to entrust their
requirement to deliver excellent service to
us. That environment helps Serco people all
around the world give their best, whether
improving the education a child receives,
helping pilots and commuters arrive safely
at their destinations, supporting front line
military personnel, or assisting businesses
in their plans to grow and prosper.

The quality and dedication of our people is
reflected in the many awards we receive
around the world. Some examples in 2008
include the many employees who received
military service medals for their work in
operational theatres supporting the No. 32
(The Royal) Squadron and the Skynet 5
secure military satellite communications
systems both in Iraq and Afghanistan.

At Merseyrail and Northern Rail, employees’
dedication to service has been recognised
at an industry level: Merseyrail has achieved
a high rating of 90% customer satisfaction
and Northern Rail was recognised as the
Rail Operator of the Year, having continued
to improve reliability and service quality.
Among many other awards, we were
again recognised by our peers as the UK’s
Most Admired Support Services company,
for the fifth year in a row.

“During the year,
we continued to
invest to support
our strong growth:
this means ensuring
that we have the
best people,
capabilities, systems
and business
structures to meet
our customers’
needs.”

Serco AR08_Ver7.qxd:Serco AR08 - Design 20/3/09 19:09 Page 14

Serco Group plc 15

We were also delighted to celebrate the
achievement of those teams and individuals
nominated by their colleagues to receive
a ‘Pulse’ Award, which is Serco’s way of
recognising their efforts in ensuring that
we live our Governing Principles and
support those around us and in our
wider community. Our people’s strong
commitment, which we find all over
Serco, is the real bedrock of our growth.

As 2008 came to a close, approximately
13,000 people joined the Serco family
through the acquisitions of SI International
in the US and InfoVision in India. We chose
these companies very carefully, based on
the growing markets they operate in, the
skills and capabilities they have and,
critically, the values that their people
demonstrate. We are delighted to welcome
them to the Group.

Outlook and guidance
While the global economic environment
seems likely to remain challenging, we have
a substantial order book that gives us high
visibility on our future revenues together
with increasing growth prospects.

Our long-term contracts and substantial
order book continue to provide excellent
visibility over our revenues, over 90% of
which come from government. Including
a £1bn benefit from SI International, we had
a substantial order book of £16.3bn as at
31 December 2008, and we had identified
90% of planned revenue for 2009, 76%
for 2010 and 65% for 2011.

Constrained government budgets
drive demand for efficiency and
cost-effectiveness in the delivery of public
services, especially as governments
balance their investment in providing
economic stimulus with the requirement
to control national debt. Our strong
capabilities mean that we are well
positioned to provide relevant support
in existing markets and to leverage our

expertise through exporting proven models
to new areas. With growing markets and
capabilities, our pipeline now stands
at a substantial £26bn, including
SI International’s pipeline of over £2bn.

With our substantial order book, excellent
revenue visibility, and our ability to direct
our resources flexibly to pursue the best
opportunities, we remain confident that our
business will continue to perform strongly.
We expect increasing demand for our skills
to support robust revenue growth, and see
good opportunities to improve our margins,
through our focus on managing our
contract portfolio, enhancing our efficiency,
and bidding selectively for higher-value work.

Given the confidence this gives us over the
medium-term, we are guiding to revenue
and margin by the end of 2012. In future,
reflecting the operational drivers of our
margin improvement and in line with market
practice, we will give our margin guidance
at the operating profit margin level.

Accordingly, and consistent with our
previous guidance, our projections are that
our revenue will increase to approximately
£5bn and our Adjusted operating profit
margin to approximately 6.3% by the end
of 2012, excluding material acquisitions,
disposals and currency effects.

In 2009, we expect to deliver double-digit
revenue growth and a 30bps increase
in our Adjusted PBT margin, excluding
SI International. The addition of
SI International is anticipated to increase
our 2009 revenue growth by approximately
10%. Including the benefit of SI International,
we expect our Adjusted operating profit
margin of 5.3% in 2008 to increase by
approximately 40bps in 2009. This
2009 guidance excludes material
currency effects.

2009

Visibility of planned revenue
at 31 December 2008

2010

2011 15% 1%

12% 1%

13% 1% 90%

76%

65%

Order book Extensions & rebids Preferred bidder

76%

63%

49%

76% 13%

63% 12%

49% 15%

“Our projections are
that our revenue will
increase to
approximately
£5bn and our
Adjusted operating
profit margin to
approximately 6.3%
by the end of
2012.”

Serco AR08_Ver7.qxd:Serco AR08 - Design 20/3/09 19:09 Page 15

16 Serco Group plc

Serco AR08_Ver7.qxd:Serco AR08 - Design 20/3/09 19:09 Page 16

Serco Group plc 17

Working alongside CEOP

The Child Exploitation and Online Protection (CEOP) Centre is the UK police
agency dedicated to protecting children from sexual abuse.

Serco works in partnership with the CEOP Centre to support child protection in
the UK. As part of its partnership, Serco funded the building of a state of the art
Behavioural Analysis Unit (BAU) within the CEOP Centre in London, providing
expert project management support which enabled the BAU to be built in just
six weeks.

The BAU focuses on understanding how offenders with a sexual interest in
children operate and think. It is a resource to law enforcement nationally and
internationally who are investigating these types of crimes.

The qualitative information the BAU obtains is disseminated to law enforcement
via a comprehensive training programme that incorporates a unique national
qualification programme for child protection professionals working in this area.

The results from the analysis undertaken directly influences CEOP strategy and
operational policy and helps to inform the development of CEOP’s ThinkuKnow
education programme, which teaches parents and children about online safety.
This programme has to date reached over 3.75 million children.

Serco AR08_Ver7.qxd:Serco AR08 - Design 20/3/09 19:11 Page 17

18 Serco Group plc

In the US, the acquisition of
SI International has added new
records management and IT capabilities
which we provide to a number of civil
government agencies.

Civil Government revenue grew by
18.4% to £1,127m, representing 36% of
Group revenue (2007: 34%).

Home Affairs
The UK Government is responding
to increasing prisoner numbers with
investment in building new prison facilities
and increasing the capacity of existing
prisons. Serco is playing an important role
in maximising the impact of this investment.

Construction has begun on new
houseblock accommodation at HMP
Dovegate and HMP Lowdham Grange,
adding 260 new places to each prison, and
increasing the combined operating income
of both contracts by over £100m over their
lives. The pressures on the prison system
are also increasing demand for associated
services, including growth in our court
escorting and electronic monitoring
services, as authorities look to alternative
approaches to prison sentences for the
management of offenders.

We received positive inspection reports
issued on Yarl’s Wood Immigration Removal
Centre by HM Chief Inspector of Prisons,
and Hassockfield Secure Training Centre by
Ofsted, which commended our people on
the high quality of the care they provide and
further reinforced our reputation for the
provision of specialist care for children and
young people in secure accommodation.

ICT and BPO
The demand for innovative, flexible
approaches to working and people
management, combined with the
requirement to achieve value for money
and the requirement for local authorities to
achieve year on year efficiencies is leading
to new opportunities for our IT and BPO
management services.

In December we acquired a 60%
shareholding in InfoVision, the third largest
BPO company serving the Indian domestic
market, enabling further development of
InfoVision's BPO business, and broadening
our existing customer offering. We have
agreed to acquire the remaining 40% of
InfoVision in two tranches over the next
two years. We see strong opportunities
for growth, both in BPO and as a provider
of services to the public as the Indian
market develops.

In Civil Government, our work encompasses sectors
including home affairs, healthcare, local government,
education and children’s services and the corporate
sector, providing a broad range of integrated facilities
management, IT and business process
outsourcing (BPO) support and consulting services.

Civil Government

2008 Revenue

£1,127m
(36% of Group Revenue)

Our work includes:

• Border protection

• Prisons management

• IT and IT-enabled services

• Government web portal management

• Education and children’s services

• Environmental services

• Health management and
hospital support

• Management consultancy

Above: Skills workshops at Acacia
Prison

Serco AR08_Ver7.qxd:Serco AR08 - Design 20/3/09 19:11 Page 18

Serco Group plc 19

We have made a successful start to our
landmark £265m partnership with Glasgow
City Council to transform land, property
and information and communications
technology (ICT) services. During the first
nine months of the contract we have
surveyed close to 500 properties, opened
a new datacentre, merged five service
desks into one and delivered some £9m of
transition projects to time, cost and quality.
The transfer of some 280 seconded staff
into the joint venture has taken place and
we have already reorganised the ICT
function to improve service delivery.

Following our success in Glasgow,
we signed a new contract with Derby City
Council and Derby Homes to provide
IT management and support. The new
partnership is designed to support
innovative approaches to office and home
working, alongside reducing the council’s
carbon footprint, and securing cash
efficiencies for both Derby City Council
and Derby Homes. The contract is
valued at £19m over seven years.

Our contract with the businesslink.gov
services supporting SMEs has been
extended to cover the development of
online business support. This extra work,
with an additional value of £14m per
annum, follows positive reviews of our
performance on the contract by the
National Audit Office. We have continued to
develop our business support work across
a number of the UK’s regions, with a £2m,
four-year contract to support the South
East’s businesses through a customer
relationship management system, additional
funding of £9m to support rural enterprise
in Devon, Cornwall and Somerset, and
a contract for the London Development
Agency for its CompeteFor procurement
portal to match buyers and potential
suppliers in the 2012 Olympic Games
supply chain which has recently secured
additional funding of £1.8m.

In 2008, Serco was selected by Glasgow City Council for a pioneering joint
venture. Known as ACCESS, the joint venture provides high quality property
and ICT services, improving outcomes for Glasgow’s citizens while saving the
Council more than £70m over ten years.

Steven Purcell, Leader - Glasgow City Council says,

“ I am both impressed and delighted with what the ACCESS team has
achieved in such a short space of time. Having only signed the contract in
February, going live in April was always going to be a difficult goal. The
challenges of creating a new business unit and bringing together, so rapidly,
groups of people from different backgrounds were not insignificant. However
the teamwork and sense of purpose exhibited by ACCESS, working in real
partnership with the Council, ensured that not only was the April target met,
initial service performance results have been excellent, and ACCESS has
already gone on to become an established, well-respected and effective
member of the wider Council team. The energy and leadership evident in
ACCESS is already beginning to create a real momentum of change and
improvement across the Council and I look forward to a successful and
valued partnership.”

Above: ACCESS team members on a site visit to Glasgow City Council chambers

Serco AR08_Ver7.qxd:Serco AR08 - Design 20/3/09 19:11 Page 19

20 Serco Group plc

Civil Government
(continued)

Integrated Services
We saw good growth in 2008 in our
integrated services business which provides
facilities management services to both
public and private sector customers, and
environmental services for local authorities,
all of whom are looking to reduce overall
expenditure and improve service levels. We
were pleased that our work with the Norfolk
and Norwich Health Trust was commended
in the Department of Health’s ‘Deep Clean
to Keep Clean’ report, which quotes Serco
as an example of best practice in
collaborative working.

Our innovative approach to environmental
services includes introducing electric
vehicles and more efficient route planning
to reduce councils’ carbon footprints,
synchronising street cleansing, recycling
and refuse collections, and actively
promoting recycling. During the year,
we won contracts with the London
Borough of Hammersmith & Fulham,
at a value of £140m over a maximum of
14 years, and Milton Keynes Council, with
a value of £160m over the same term.
We have also won a contract to maintain
parks and sports grounds for the London
Borough of Newham, with a value of £30m
over ten years.

We secured a new £50m, five-year facilities
management contract with Deloitte, which
covers cleaning, security, maintenance,
helpdesk facilities and the disposal of
confidential waste, and won further
corporate facilities management contracts
for Coca-Cola, Volkswagen and Wyeth
Medica, with a combined value of around
£20m per annum.

The signing of a £20m, ten-year contract
covering fire and rescue services at Cardiff
International Airport further secures our

strong position in the UK’s airport facilities
management market, adding to existing
contracts with Birmingham and Filton
airports. The new contract covers primary
fire and rescue response, adverse weather
response, training and maintenance.

Education and Children’s Services
During the year, we renewed and extended
our contract with Walsall Council to provide
education and children’s services. The
award of the new contract, which is valued
at around £345m, is for a longer term of
12 years, reflecting the success we had
achieved under the previous contract.
Under the new contract, we are working
with the Council to ensure that children and
young people achieve the best possible
educational outcomes, and also to provide
support to the most vulnerable children
and their families.

Our contract to provide support for the
national roll-out of Children’s Centres under
Sure Start’s Together for Children
programme has been extended following
strong performance under our innovative
‘field force’ model. Our approach delivered
the target of 2,500 rolled out centres ahead
of schedule, and we delivered a further
400 centres under the term of the initial
contract. Under the contract extension,
worth £15m over two years, the total
number of centres will be increased to
3,500 by 2010.

Our success under Together for Children
contributed to us winning a separate, new
contract under the Aiming High for Disabled
Children programme known as Together for
Disabled Children, with a value of £5.5m
over two years. In both these national
programmes we are proud to lead
contracts fully involving voluntary
sector organisations in delivery.

Above: Environmental services in
Hammersmith and Fulham.

Serco AR08_Ver7.qxd:Serco AR08 - Design 20/3/09 19:11 Page 20

Serco Group plc 21

This year has seen two major landmarks
in our success in Education. Our primary
school results across Walsall and Bradford
were ranked the first and seventh
(respectively) most improved councils for
primary school achievement nationally
between 2001 and 2008, and our
transformation of Children’s Services at
Stoke was recognised by Ofsted in the
2008 Annual Performance Assessment,
referring to “significant and rapid progress
made” since our appointment.

Healthcare
Excellent service delivery and an innovative
approach to improving performance are
the foundations of our growth across the
Healthcare sector.

Serco Occupational Health has increased
our presence in this fast-growing sector
and added new capabilities in managed
healthcare services. The business has
won new contracts and extended current
business across both public and private
sector employers. Serco is now the third
largest provider of occupational health
in the UK.

The extension for a further two years of our
out-of-hours doctors’ service contract for
Cornwall and the Isles of Scilly follows
consistent outperformance of national
targets as recognised by the Healthcare
Commission and positive feedback from
users of the service. The contract extension
is worth £14.5m.

We have signed a new three-year contract
with Doncaster Primary Care Trust to
provide nursing and related services to
HMP Lindholme, HMP Moorlands and
Lindholme Immigration Removal Centre.
With a value of £4m, the contract brings
the number of prisons and immigration
centres to 16 for which we provide
health services.

Consulting
Serco’s Consulting business continued to
increase its scale and scope during the
year, expanding its high-value, strategic and
advisory level work. Examples include NHS
Connecting for Health, the Rural Payments
Agency and our work for Department for
Environment, Food and Rural Affairs
(DEFRA) Animal Health where we are
working on a major business reform
programme. Serco’s consultancy team
continues to perform strongly and our
presence on the programme has been
expanded to developing DEFRA’s
capability and managing external
relationships with suppliers.

Home Affairs continues to represent a
growing market, with new wins including
the Metropolitan Police, Greater
Manchester Police and the Home Office.
Other strong markets for Consulting include
the Scottish government and education.

As the UK Government looks to find
efficiencies in the procurement of external
consultancy services, our position as an
approved supplier on the Office of
Government Commerce’s buying.solutions
Catalist framework is also leading to an
increased number of new project
opportunities.

Above: Measuring noise, humidity, pollution, vibration
and other factors that may lead to ill health

Above: Helping with the care of patients at Norfolk and
Norwich Hospital.

Serco AR08_Ver7.qxd:Serco AR08 - Design 20/3/09 19:11 Page 21

22 Serco Group plc

Helping to make Western Australia safer

In 2006, the Government of Western Australia appointed Serco to manage
the State’s only privately run prison. Eighteen months later, Acacia prison
was ranked by the State Inspector as a high performing facility.

Among the prison’s strengths are its high standard of offender treatment
programmes, resettlement services, and the prison’s constructive and equitable
regime. Our staff remain committed to understanding the different cultural challenges
faced by Indigenous Australians who account for more than 30% of the prison
population. The positive and responsive attitude of the Serco team reflects the focus
on staff engagement and communication at the prison.

Rehabilitation and the re-entry of prisoners into society is at the heart of what we do
at Acacia, giving prisoners the opportunity to address their offending behaviour and
develop their potential, so they leave better able to find work and contribute
to the community.

Serco AR08_Ver7.qxd:Serco AR08 - Design 20/3/09 19:11 Page 22

Serco Group plc 23

Serco AR08_Ver7.qxd:Serco AR08 - Design 20/3/09 19:11 Page 23

24 Serco Group plc

Defence

We are well placed to help our customers
by improving efficiency and reducing
costs, through providing advice and
consultancy to achieve greater
efficiencies while improving operational
availability, and implementing the
delivery of services to improve
operational capability.

Defence revenue grew by 9.1% to
£786m, representing 25% of Group
revenue (2007: 26%).

United Kingdom
We are actively engaged with the Ministry
of Defence at the highest levels to help
them meet their operational challenges
with a focus on improving the availability of
people and equipment to the front line and
ensuring that military staff are able to focus
on core operational tasks.

We provide training, engineering and
operational support to the Royal Air Force
and the aviation arms of the British Army
and Royal Navy. We also support the Royal
Navy’s three main UK bases, operate and
maintain key strategic defence assets such
as secure satellite communications and
the UK’s Defence Academy, and provide
systems engineering, safety assurance
and risk management services.

We continued to broaden our contribution
to improving the capability of the UK’s
military air operations in 2008, both
through engineering support in the UK and
deployed operations in theatres of conflict.
During the year, over 50 Serco employees
supporting the No. 32 (The Royal)
Squadron and the Skynet 5 secure military
satellite systems were awarded military
service medals for their work in operational
theatres.

The potential for growth stemming from
our successful track record in support to
operations is shown in a number of new air
support contracts won during 2008. These
include the ten-year £68m ‘surface finish’
contract covering 16 RAF sites including
the Falkland Islands, taking Serco’s military
aviation support to over 16 different aircraft
types; and a maintenance contract for the
RAF glider fleet valued at £6m over a
maximum of seven years.

Following successful rebids, we were also
awarded the £9m, five-year contract to
provide air traffic control, engineering and
flight planning at the British Army Air Corps’
Wattisham base and an £8.5m contract
with the US Air Force Europe to provide
support services at three of its UK
operating bases.

2008 Revenue

£786m
(25% of Group Revenue)

Our work includes:

• Command/control systems

• Defence establishments’ management

• Economic cost analysis

• Logistics consulting

• Marine services

• Port security

• Risk and safety management

• Secure IT support

• Through-life capability management

• Training and personnel services

Top: Providing support services to the
UK MoD at its base in Gibraltar.

Above: Maintaining military aircraft and
helicopters at the Royal Navy Air Station
in Yeovilton.

We are a major provider of operational support
services to the armed forces of the UK, the US,
Canada, Germany and Australia. We provide training,
engineering and operational support, maintain strategic
defence assets, and deliver cost analysis, human
resources, systems engineering, safety assurance
and risk management services.

Serco AR08_Ver7.qxd:Serco AR08 - Design 21/3/09 10:30 Page 24

Serco Group plc 25

In addition to contracts directly awarded by
the Ministry of Defence, we are benefiting
from an increasing range of opportunities
with other private sector providers. BAE
Systems appointed Serco to the £8m,
five-year maintenance and supply contract
for improving efficiency and aircraft
availability amongst the VC10 aircraft fleet
that BAE Systems operates at Brize
Norton. We already support the RAF Tristar
fleet at the base.

North America
We provide information services,
technology and network solutions, and
enterprise management, engineering,
logistics, economic cost analysis and
human resources services to the US
military. The acquisition of SI International
at the end of the year has significantly
expanded our capabilities and broadened
our customer base. We now serve all
branches of the US armed forces.

Increasing demand for high-quality
personnel support services is reflected
in the award of a number of contracts.
These included a contract to provide
psychological health services at five
US Navy regional commands, valued at
approximately US$6m over two years.

We also renewed our contract valued at
up to US$32m over two years with the US
Army Career and Alumni Program to provide
career counselling, and won a
new contract to support the provision of
advocacy services to soldiers and family
members who are victims of domestic
violence and sexual assault, through
a one-year, US$10m contract with a
second-year option. We will provide support
services for families of Active Army, National
Guard and Reserve Soldiers under a
US$5.6m extension to our US Army’s
Integrated Family Support Network contract.
We were also awarded a contract worth

US$11m annually over a base year
plus one option year, to develop the
MyArmyLifeToo web portal, which
provides timely and relevant information
to Army families.

We successfully rebid for the Casualty
Support Services Contract awarded by
the US Army Casualty and Mortuary Affairs
Operations Center, which includes manning
the operations center for Army casualty
support, receiving casualty reports and
providing information and assistance to
next-of-kin. The initial value of the contract
is US$9m for the first year, with the
potential to increase to US$44.5m
if all options are exercised.

We also won, with our partner Summit
Marketing, a contract for the Freedom
Team Salute recognition and commendation
program, which has an estimated value of
US$21m to Serco over two years.

The award of the Aviation Technical
Maintenance and Support Services
contract by US Navy SPAWAR Systems
Center Charleston, with a potential value
of US$167m over five years, reaffirms our
track record in delivering high quality air
traffic control and integrated technical
and maintenance aviation services, and
strengthens our 11-year partnership
with SPAWAR.

With greater budget constraints and
increased demand for operational
resources being deployed in the field,
emphasis is being placed on cost analysis
and procurement. During the year, we rebid
successfully for the Price Fighters cost
analysis contract supporting the US Navy’s
weapons procurement program. The
contract is valued at approximately
US$41m for a base year plus four option
years. We were also awarded
a one-year US$2.3m contract to provide
cost analysis support to the
multi-national coalition forces in Iraq.

We were awarded a US$18.5m contract by
the US Space and Naval Warfare Systems
Command for the production and delivery
of Navigation Sensor System Interface
(NAVSSI) components and ongoing
production engineering support services.
The NAVSSI system collects and processes
data for weapons, combat support and
other on-board information systems. The
five-year contract combines purchases for
the US Navy and the governments of
Australia and Spain. We were also part of a
team awarded contracts under the Project
Management Support Services
programme, with an overall value to Serco
estimated at US$25m over five years.

Middle East and Asia Pacific
In the Middle East, as previously reported,
we were disappointed to be informed in
February 2008 that the Oman Ministry
of Defence no longer wished to proceed
with its project to develop a military
training college.

We provide training, logistics and operational
support services to the Australian
Department of Defence and we have
successfully built a presence on every
defence base in Australia, providing
a firm foundation for organic growth.

Our joint venture in Australia, Serco Sodexho
Defence Services, was awarded the
Integrated Base Services contract for the
North Queensland region, adding to its
earlier success in winning the Base
Services contract for the Northern Territory.
The combined value of the two contracts
is AUS$362m over nine years.

Above: Providing engineering support to the Apache
helicopters of 7 Air Assault Battalion, Wattisham Station.

Serco AR08_Ver7.qxd:Serco AR08 - Design 20/3/09 19:11 Page 25

Supporting the US Navy

Serco’s Price Fighters contracts help the US Navy maximise its buying power.

Under our initial contract, which began in 1996, we assessed the fair price of
spare parts. Since then, we have transformed our capabilities in response to the
Navy’s evolving needs, enabling us to perform increasingly complex analyses of
aircraft, weapons and programs. We also adapted our methodology to understand
the cost of services such as logistics.

Serco’s cost analysts, engineers and technicians have years of manufacturing
experience and have helped the Defense Department save over US$1.2bn. Our
expertise has been a key factor in winning other significant defence service
contracts with the US Army.

26 Serco Group plc

Serco AR08_Ver7.qxd:Serco AR08 - Design 20/3/09 19:12 Page 26

Serco Group plc 27

Serco AR08_Ver7.qxd:Serco AR08 - Design 20/3/09 19:12 Page 27

28 Serco Group plc

Transport

Transport revenue grew by 2.4% to
£671m, representing 22% of Group
revenue (2007: 23%). Excluding the
effect of the ending of our contracts to
operate the Manchester Metrolink and
Copenhagen Metro in 2007, revenue
growth was 8% reflecting strong
performance across this segment.

During the last year, our transport
operations continued to leverage skills
developed in the UK to win significant new
business in the Middle East and further
develop our presence in US markets.

Heavy rail
Northern Rail and Merseyrail, Serco’s two
joint ventures with NedRailways, continued
to deliver good growth in 2008, supported
by innovation and excellent service delivery,
and have made a good start to 2009.
These joint ventures have revenue or profit
sharing agreements, and stable subsidies
which account for over 60% of revenue.

Northern Rail was named as ‘Train Operator
of the Year’ and ‘Rail Business of the Year’
at the HSBC Rail Business Awards during
2008. The new hourly service Northern Rail
has introduced between Leeds and
Nottingham links these two important
centres, directly, for the first time in 25 years
and along with the expansion to a half-
hourly service on its Leeds-Sheffield route
will further improve performance and
enhance the passenger experience.

Merseyrail has received the highest score
for passenger satisfaction in the latest
National Passenger Survey for any train
operating company outside London as well
as achieving the UK’s first fully secure rail
network by the Department of Transport
as all of its 66 stations have been awarded
Secure Station status. Serco Docklands
was awarded Secure Station status for its
stations in 2007.

Our Australian rail operation, Great
Southern Rail, has made appropriate
adjustments to service schedules and
operations after a weaker tourist market
began to impact on passenger numbers
during the second half of the year. Sales
of the Ghan service’s premium Platinum
cabins, launched in September, have
performed well. In August, we learned
we had not been selected to run the
trains in Melbourne, Australia.

We continue to pursue opportunities for
monitoring and maintaining infrastructure.
Serco was awarded two contracts this year,
one by Network Rail, extending our existing
track monitoring and rail grinding contract,
valued at £20m over one year with a
possible one-year extension, and one
by Virgin Trains to upgrade property and
stations on the West Coast route valued
at £5.5m over a maximum four-year term.

Our work includes:

• Air traffic services

• Heavy rail operations and maintenance

• Light rail operations and maintenance

• Traffic control and transport systems

• Transport consultancy

2008 Revenue

£671m
(22% of Group Revenue)

Top: Air traffic control in Dubai.

Above: Assisting passengers on
MerseyRail.

We are a major provider of transport services to the UK
and markets in Australia, the Middle East and the US.
We operate heavy and light rail systems, are a leader in
the development of integrated traffic management
systems, and are one of the world’s largest private
sector suppliers of air traffic control services.

Serco AR08_Ver7.qxd:Serco AR08 - Design 20/3/09 19:12 Page 28

Serco Group plc 29

Light rail
Docklands Light Railway (DLR) continued to
perform strongly in 2008. The construction
work to extend the railway’s capacity from
two-carriage to three-carriage trains is
proceeding on schedule, and the £180m
extension to the line serving Woolwich
Arsenal was opened in January 2009.

Our expertise in light rail systems puts us
in an excellent position to meet growing
demand for these services, particularly
in the Middle East.

Signed in April 2008, our contract with the
Dubai Government Roads and Transport
Authority (RTA) to operate and maintain
the first two lines of the new Dubai Metro
has a value of £500m over 12½ years.
The launch of the driverless metro system is
creating considerable local interest, and
is expected to lead to further opportunities
in the region through the extension of the
Dubai Metro network, further transport
systems in Dubai, and the adoption of
similar rail systems in other Emirates.
Our implementation plan, which includes
the recruitment of over 3,000 employees,
is proceeding to schedule, ahead of the
formal start of the operating contract in
September 2009.

Our broad transport capabilities meant that
we were also able to win further business
with the RTA during the year. These included
a £3.5m contract to implement ten key
projects under the Bus Master Plan for
Dubai and a £2m contract to deliver
a real-time journey planner system, which
is accessible online, over mobile phones
and through a customer service centre.

Traffic management
Reducing congestion is a priority issue
in the UK, with the Highways Agency
increasing its investment in the area and
emphasis growing on the skills required to
manage motorways and road infrastructure
effectively. We are taking a leading role in
developing innovative solutions through
traffic management systems, with several
new contract wins during 2008. We signed
a first-year trial contract with the UK’s
Department for Transport to undertake a
feasibility and strategy study on Time-
Distance-Place (TDP) road charging. TDP
systems track vehicle movements and offer
road authorities the option of varying costs
to motorists depending on where and when
they use their vehicles. We also won a
ground-breaking contract with BAA to
maintain the traffic system at Heathrow
Airport, which has the potential to be
replicated around the world.

In the US, Serco secured a US$23m
contract to install and manage a new smart
parking system for San Francisco, as well
as a separate US$8m, two-year extension
to our parking meter counting and
collection contract.

In Hong Kong, we have renewed our
contracts to operate the Aberdeen tunnel
and maintain the Shenzhen road corridor
between Hong Kong and mainland China.
Under a further contract, Serco will supply
the latest technology in traffic light
enforcement to the Hong Kong Transport
Department. In total, these contracts are
valued at approximately £23m.

Civil marine
Serco’s expertise in the provision of marine
services to the Royal Navy led to Transport
for London awarding us a new £11m,
18-month contract to operate the
Woolwich Ferry, opening up further
opportunities in the civil marine market.
The free ferry service carries over a million
vehicles and two million passengers a year,
and provides an important link to the DLR.

Air traffic control
In Middle East air traffic control services,
we rebid successfully on our contract to
provide air traffic control and electronic
engineering services for the United Arab
Emirates’ Area Control Centre in
Abu Dhabi. The contract, with the
General Civil Aviation Authority, is worth
£28m over three years.

Left: Northern Rail, Serco’s joint venture
with NedRailways, was named as UK
Train Operator of the Year in 2008.

Above: Operating the Woolwich Ferry in London.

Serco AR08_Ver7.qxd:Serco AR08 - Design 20/3/09 19:12 Page 29

30 Serco Group plc

Serco AR08_Ver7.qxd:Serco AR08 - Design 20/3/09 19:12 Page 30

Serco Group plc 31

Servicing an infrastructure for the 21st Century

Developing long-term relationships with our customers by delivering
excellent service is at the heart of what we do. We have supported Dubai Air
Navigation Services since 1967. Alongside their staff, we provide air traffic
control, electronic engineering and meteorology services. The primary
purpose of the contract is to provide Dubai Airports Company with all the
specialist aviation services it needs to help maximise the capacity and
throughput of aircraft and passengers at Dubai.

Our team has grown from 35 to 160 since the early 1990s. We have improved
and expanded our service through innovation, helping to enhance safety with an
aviation management system that Serco developed and, with our customer,
introducing sophisticated air traffic control simulators to improve training. A two-
year project to maximise capacity of the twin parallel runways has resulted in an
increase of aircraft movement capacity of 30% and a decrease in departure
delays as a result of implemented improvements.

In 2010 Dubai will open the first stage of what is planned to be the largest airport
in the world. Serco air traffic services staff have been at the heart of the planning
process and been commended for being the most advanced in their preparations
for the opening.

Serco AR08_Ver7.qxd:Serco AR08 - Design 20/3/09 19:12 Page 31

32 Serco Group plc

Science

Science revenue grew by 11.7% to
£540m, representing 17% of Group
revenue (2007: 17%).

We continued to see strong
performance from our joint venture to
manage and operate the UK’s Atomic
Weapons Establishment (AWE). The
construction phase of the new Orion
building finished as scheduled in March
2008, with the project due for
completion in 2010. AWE has also
commenced the planning phase for
Project Mensa, the construction of a
replacement warhead assembly and
disassembly facility at the Burghfield
site.

In December 2008, BNFL sold its one-third
shareholding in AWE Management Limited
(AWEML) to the California-based company,
Jacobs Engineering. We retain our one-third
stake in AWEML in an equal partnership
alongside Lockheed Martin and Jacobs
Engineering.

The annual RoSPA awards once again
recognised AWE’s excellent health, safety
and environmental performance, with the
award of the Astor Trophy for excellence in
occupational health, the International
Dilmun Environmental Award and the
sectoral award for outstanding performance
in health and safety.

We have been responsible for managing
the work of the National Physical
Laboratory (NPL) since 1995, supporting its
mission to apply scientific knowledge for
economic and quality of life benefits. NPL
has won business in the environment
sector, including air monitoring projects with
DEFRA, and in the security and defence
sector. In addition, the Nobel Peace Prize
Committee recognised the important work
of NPL in supporting its peace prize
winners and our diversity and educational
outreach were rewarded with the ‘Investor
in WISE’ award from Women into Science,
Engineering and Construction (WISE).

Our nuclear assurance business, which is
focused on enhancing the performance of
nuclear reactors that generate electricity or
power nuclear submarines, has continued
to perform well during the year.

Our work includes:

• Materials science

• Measurement science

• Nuclear assurance

• Research establishments’ management

• Technical training

2008 Revenue

£540m
(17% of Group Revenue)

Top: The Analytical Science Team at NPL
is a multi-disciplinary team focused on
government priority areas such as
environmental protection, energy and
sustainability, healthcare and
nanotechnologies.

Above: NPL is a recognised source of
expertise on the evaluation of biometrics
technologies,

Serco manages science-based organisations and
develops and applies scientific knowledge for wealth
creation. Technology, innovation and people
management are at the heart of our offering in this
market.

Serco AR08_Ver7.qxd:Serco AR08 - Design 20/3/09 19:12 Page 32

Serco Group plc 33

We were appointed as one of a team of
partners to provide engineering and
technical support to British Energy’s nuclear
power stations, worth up to £30m to the
partners over the next five years, and are
well placed to grow the business as nuclear
new build programmes get underway in the
UK and overseas.

The business has also completed the main
stage of its extensive refurbishment of the
nuclear laboratory and support complex in
Cheshire. These facilities, which include
nuclear corrosion and high temperature
laboratories, strengthen Serco’s world class
capabilities in nuclear safety, assurance and
regulatory support.

“The annual RoSPA
awards once again
recognised AWE’s
excellent health,
safety and
environmental
performance.”

Serco AR08_Ver7.qxd:Serco AR08 - Design 20/3/09 19:14 Page 33

Suppliers
Alongside the hundreds of services Serco
manages through contracts on behalf of
customers, the Group also has its own
extensive supplier relationships.

We take the same approach to suppliers as
we do to customers. We look for long-term
relationships in which there is opportunity
for continuous improvement and value
creation based on innovation.

In order to continually improve quality and
manage costs, the Group has standardised
the centralisation of buying goods and
services. The number of preferred suppliers
for such goods and services, ranging from
commodity computer peripherals to agency
employees, has reduced and the
terms and conditions enhanced.

Procurement policies and processes
are clearly communicated internally and
facilitated through online purchasing systems
which reduce administration costs, reduce
wastage, improve cash flow and give
contract managers more time to focus
on client needs.

Joint ventures and strategic
partnerships
Serco has a number of joint ventures and
strategic partnerships around the world that
manage service contracts, particularly in the
transport, defence and science sectors.

Strong relationships, mutual trust and
respect and clarity of role are all essential
ingredients if a service is to be successfully
delivered through a joint venture.

In transport, for example, our partnership
with NedRailways began work at Merseyrail
in 2003 and Northern Rail in 2004.
Together we have become one of the
UK’s major train operating companies.

Our partnership at the Atomic Weapons
Establishment has been highly successful
and together we have consistently
exceeded service targets.

We continue to create new partnerships
and joint ventures, which include innovative
new business models with customers.
In 2008, we formed a strategic joint venture
with Glasgow City Council to improve
services for citizens through cohesive,
efficient and higher quality property and
information and communications
technology services. In 2009, we
announced that we had formed a
partnership with Guy's and St Thomas'
NHS Foundation Trust to improve the
Trust's pathology services and target
the significant national and international
pathology market.

Relationships with joint venture partners are
the responsibility of the relevant divisional
management teams, supported by
members of the Group Executive Team and
Board as appropriate. Regular strategy and
review meetings ensure the joint venture
partners remain firmly committed to working
together to deliver services to clients.

Our track record for successful partnerships
speaks volumes.

34 Serco Group plc

Business relationships

“Our reputation for
delivering excellent
service and our
ability to build
long-term
relationships is
behind the
consistent success
Serco has enjoyed
to date.”

Serco AR08_Ver7.qxd:Serco AR08 - Design 20/3/09 19:14 Page 34

Serco Group plc 35

Our people
Having skilled, qualified, engaged and
inspired employees who bring service to
life is essential to our continued success.
That is why we are committed to
communicating with, supporting and
developing our people. We have a strong
culture based on our Governing Principles –
and we monitor how well we’re putting
them into practice.

Having great people is the single biggest
factor in the growth and success of our
business and in 2008, we have further
embedded our leadership development
strategy. Initially focused on our senior
leadership, over the course of 2008 we
broadened the programme to develop the
right type and number of leaders across our
entire leadership population. This strategy
enables effective performance management
and development plans that are tailored to
the needs of the individual.

Across the Company, we are committed to
investing in the professional and technical
skills our staff need to do their jobs. We are
always looking to equip and encourage
staff to take on wider roles.

To enable our leaders to manage their
people, we have developed a
comprehensive suite of employment policies
which support our employees, wherever
they are in the world. The key employment
policies are made available through line
managers, human resources teams and our
intranet. They include policies covering
diversity and equality, for employees having
children, resolving issues, health and safety,
confidentiality, security and ethics and
time off work.

As an international company, we
experience differing employment legislation,
customs and practices in different parts of
the world. Our approach is always to
respect local differences but not to fall
short of minimum standards.

Our performance against our policies, and
the implications of changing legislation and
best practice, is monitored by our human
resources function. Where we need to
change an approach, then appropriate
communications and training are
implemented.

Our Skills for You programme was developed
in partnership with UK Government
departments, trade unions and training
providers. It offers Serco staff the chance
to improve their literacy, numeracy and
language skills while continuing with their
workplace learning. Since its introduction
at Serco, 3,221 of our people have been
assessed with 640 achieving a qualification.

We know that having highly engaged
employees, who live our Governing
Principles and bring service to life, will lead
to even higher performing contracts. That is
why we research how engaged our
employees are with Serco. To us, this
research is more than a measurement tool;
it is a continuous improvement process for
people issues and a key driver to improved
business performance. Throughout 2008
across every level of our business we
have put changes in place to improve
engagement and will be measuring the
impact in 2009.

We’re passionate about communication.
It is natural for us to share information and
bring people together across the world.
We have set out how we want employees
across the business to connect to Serco.
This is delivered through a communications
network, programme of channels and
campaigns.

In 2008 we launched Scoop, a magazine
for all Serco employees. Through this
publication we deliver consistent brand and
message, and present a 360 degree view
of the Serco family. We also introduced a
new intranet channel for employees to
connect with their senior leadership.

Our Pulse Awards are designed to celebrate
the very best qualities and achievements of
Serco people, our customers and partners.
The awards are closely linked to our
Governing Principles. They recognise
people who excel at innovation, inspire
through their leadership, demonstrate
outstanding commitment and make an
exceptional impact on communities, the
environment or issues such as safety and
ethics.

In 2008, 48 employees received an award
in the first global Pulse Awards.

Our reputation
Our reputation for delivering excellent
service and our ability to build long-term
relationships is behind the consistent
success Serco has enjoyed to date.

Customers and potential customers tell us
that corporate reputation is one of the key
criteria in the selection and retention of
private sector partners. As a result, we
are taking steps to measure customer
advocacy and corporate reputation
consistently on a Group-wide basis.

We continue to build our reputation
amongst business stakeholders through a
communication programme which includes
the publication of thought-leading research
and attendance at seminars and conferences.
However, we recognise that delivering value
to customers and citizens by improving
services’ efficacy and efficiency is the most
significant shaper of our reputation.

Our people and reputation

Above: We are committed to investing in the
professional and technical skills our staff need to
do their jobs.

Serco AR08_Ver7.qxd:Serco AR08 - Design 20/3/09 19:14 Page 35

36 Serco Group plc

Corporate responsibility

Serco strives to operate in a way that
has a positive impact on society.
Our people embody the values that we
have worked so hard to embed throughout
the organisation. These values are built on
our Governing Principles: we foster an
entrepreneurial culture; we enable our
people to excel; we deliver our promises;
and we build trust and respect. These
values have supported us in becoming one
of the world’s leading service companies.
We work in partnership with governments
and commercial organisations around the
world to improve services across many
areas of public life.

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

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, which recognises
local cultures and conditions across our
diverse operations, to put sustainable
development at the heart of our business.
The framework consists of five key areas.

• 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.

Key to this whole process is understanding
how we perform so that we can improve
the management decisions we make.

We have a core set of performance
indicators that we use to assure ourselves
that we are performing responsibly. Details
of these are provided in our Corporate
Responsibility Review and are available
on our website.

Reviewing corporate governance
We undertook a review of our management
system to ensure that our policy framework
is the right one for the size and scale of the
organisation we now are.

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.

Measuring performance
An overall assessment is provided by the
Business in the Community (BitC) Corporate
Responsibility Index. We achieved, for the
second year running, a gold overall rating
(90%). This year a new workplace index
was introduced under which we received
platinum banding with a score of 95%,
along with a community index in which we
achieved platinum status (96%). Serco’s
Leisure business, National Physical
Laboratory and our contract at Airbus Filton
were again recognised by the BitC Awards
for Excellence with each receiving a Big
Tick Award for the second year in
succession.

Our BitC environmental index rating also
improved with a gold banding and overall
score of 89%. This was an improvement on
the previous index where we scored 79.5%.

These are some of the highlights
taken from our 2008 Corporate
Responsibility Review. To find out
more, please visit www.serco.com

Serco AR08_Ver7.qxd:Serco AR08 - Design 20/3/09 19:14 Page 36

Serco Group plc 37

Measuring our environmental performance
has been a particular area of attention.
2008 saw a significant step forward with a
comprehensive review of the Company’s
environmental performance indicators and
the capture of accurate environmental data.
This has provided a baseline of company
performance that we will use to benchmark
future environmental performance against.

We recognise we not only have a
responsibility to improve our performance
but also to influence thinking. In 2008 Serco
co-sponsored with the new Local
Government Network, an independent local
government think tank, a piece of research
looking at potential solutions to the pressing
and immediate challenges and issues
facing the UK waste industry.

Our lost time incident rate has continued
to improve, although the proportion relating
to reportable three-day absence has
increased, leading to a pilot to better
manage first-day absence management
by occupational health. Reflecting external
benchmarks, mental and behavioural
diseases and musculoskeletal system
and connective tissue diseases remain the
main reason for referrals. We have therefore
established a process to fast track these
referrals to specialists to reduce the time
in resolving them. We are also looking at
ways of reducing the number of incidents.
The pilot of the ‘Back-Track’ system in
the UK has seen a significant reduction in
manual handling manoeuvres where it has
been trialled.

In our rail operations both verbal and
physical assault rates have been below
target and reflect the success of a focused
campaign over the last few years.

In 2007 we launched the Pulse Awards.
Aligned to our Governing Principles, 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. This might
be through significant contributions made
to charitable or community organisations.
In 2008 the first Pulse Awards were given
to 118 divisional award winners, of which
48 received a global Pulse Award.

Embedding ethical guidelines
Our company values and ethics are integral
to one another. Historically our value set
has 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. Thanks
to the people we employ, we are making
real progress in reaching our ambitious
goals.

“As an organisation,
we are never
complacent. We
work continually to
improve our
systems and
processes.”

Above: Teaming up with the Scouts Association to
sponsor their Environment Badge.

Above: Safety is a priority at Dubai Airport. Above: Education classes at Kilmarnock Prison.

Above: Corporate Responsibility
Review 2008.

Serco AR08_Ver7.qxd:Serco AR08 - Design 20/3/09 19:14 Page 37

38 Serco Group plc

39 Finance Review
44 Principal risks and uncertainties
49 Directors, Secretary and Advisors
50 Corporate Governance Report
58 Directors' Report
60 Directors' profiles
62 Directors' responsibilities
63 Remuneration Report
79 Independent Auditors' Report

Financial Statements
81 Consolidated Income Statement
81 Consolidated Statement of Recognised Income and Expense
82 Consolidated Balance Sheet
83 Consolidated Cash Flow Statement
84 Notes to the Consolidated Financial Statements

137 Serco Group plc Company Financial Statements
143 Shareholder Information
IBC Financial Calendar

Finance Contents p38:Serco AR08 - Design 23/03/2009 13:27 Page 38

Serco Group plc 39

Finance Review

1. Financial performance
Serco’s strong performance in 2008 is reflected in our financial results, with double-digit revenue growth and a further increase in margins.
We generated good cash flow, and have a strong funding position.

Serco’s income statement for the year is summarised in Figure 1 below. This includes the results of joint ventures which are proportionately
consolidated.

Figure 1: Income statement

Year ended 31 December 2008 2007 Increase
£m £m

Revenue 3,123.5 2,810.7 11.1%
Gross profit 456.8 406.2 12.5%
Administrative expenses (291.6) (264.2)
Adjusted operating profit 165.2 142.0 16.3%
Investment revenue and finance costs (19.9) (18.8)
Adjusted profit before tax 145.3 123.2 17.9%
Amortisation of acquired intangibles (9.2) (8.6)
Profit before tax 136.1 114.6 18.8%
Tax (36.5) (32.2)
Profit for the year 99.6 82.4 20.9%
Effective tax rate 26.8% 28.1%
Adjusted earnings per share 22.20p 18.57p 19.5%
Earnings per share 20.49p 16.98p 20.7%
Dividend per share 5.00p 4.25p 17.6%

1.1 Revenue
Revenue grew by 11.1% to £3,123.5m, benefiting from the growth of existing contracts and the contribution of new wins. Underlying
revenue growth, which excludes the effects of changes to currency exchange rates, acquisitions, disposals and significant contract
divestments, was 10.3%.

1.2 Gross margin
Gross margin – the average contract margin across our portfolio – was 14.6%, a small increase of 0.1% on 2007.

1.3 Investment revenue and finance costs
Investment revenue and finance costs totalled a net cost of £19.9m (2007: £18.8m). A reduction in the Group’s underlying borrowing
costs was offset by an increase in the net pension funding cost charged to the income statement.

1.4 Profit before tax
Adjusted profit before tax was £145.3m, an increase of 17.9%. This represented a margin of 4.7%, up from 4.4% on 2007. Profit before
tax increased by 18.8% to £136.1m.

1.5 Tax
The tax charge of £36.5m (2007: £32.2m) represents an effective tax rate of 26.8%, compared with 28.1% in 2007. The decrease in the
effective tax rate principally reflects the fall in the UK corporation tax rate from 30% to 28% in April 2008.

1.6 Earnings per share (EPS)
Adjusted EPS rose by 19.5% to 22.20p. EPS grew by 20.7% to 20.49p.

EPS and Adjusted EPS are calculated on an average number of shares in issue of 485.7m during the year (2007: 482.4m). The increase in
the average number of shares in issue resulted from the exercise of employees’ share options.

Serco AR2008 p39 -.qxd:Serco AR08 - Design 20/03/2009 17:32 Page 39

2. Dividend
Serco’s policy is to increase the total dividend each year broadly in line with the increase in underlying earnings. The Board has proposed
a final dividend of 3.52p per share, representing an increase on the 2007 final dividend of 16.6%, and bringing the total dividend for the
year to 5.00p, a growth of 17.6%. The final dividend will be paid on 20 May 2009 to shareholders on the register on 6 March 2009.

3. Cash flow
The Group generated a free cash inflow of £94.2m, £3.4m lower than in 2007. The free cash flow in 2007 benefited from a low working
capital movement and a lower level of cash tax.

Figure 2 analyses the cash flow. As in previous years, we have designed the analysis to show the actual cash performance of the Group –
being the cash flows generated by subsidiaries plus the dividends received from joint ventures. It therefore differs from the consolidated
cash flow on page 83, which proportionately consolidates the cash flows of joint ventures. The adjustment line in Figure 2 reconciles the
movement in Group cash to the consolidated cash flow.

Figure 2: Cash flow

Year ended 31 December 2008 2007
£m £m

Operating profit excluding joint ventures 107.8 92.2
Non cash items 39.4 47.6
Group EBITDA 147.2 139.8
Working capital movement (21.6) (0.2)
Group operating cash flow 125.6 139.6
Interest (25.0) (25.6)
Tax (11.8) (5.4)
Net expenditure on tangible and intangible assets (31.8) (47.9)
Dividends from joint ventures 37.2 36.9
Group free cash flow 94.2 97.6
Disposal of business undertakings 1.9 3.3
Acquisition of subsidiaries (322.2) (7.4)
Financing 289.0 (71.0)
Special pension contribution .– (51.0)
Dividends paid (21.6) (17.9)
Group net increase/(decrease) in cash and cash equivalents 41.3 (46.4)
Adjustment to include joint venture cash impacts 2.8 6.7
Net increase/(decrease) in cash and cash equivalents 44.1 (39.7)

Note: Group EBITDA is earnings from subsidiaries (excluding joint ventures) before interest, tax, depreciation, intangible amortisation and other non cash items.

3.1 Group operating cash flow
Group operating cash flow of £125.6m (2007: £139.6m) represents a conversion of Group EBITDA into cash of 85% (2007: 100%). The
strong levels of organic growth in the business require working capital investment and this is reflected in the 2008 movement of £21.6m.

3.2 Interest
Net interest paid was £25.0m, compared to £25.6m in 2007.

3.3 Tax
Tax paid was £11.8m (2007: £5.4m). Tax paid in 2007 and the first half of 2008 was lower than expected as a result of the tax relief on the
special pension contributions made in 2006 and 2007. The increase in 2008 reflected that there was no further tax relief available in the
second half of the year on these contributions.

Cash tax is below the equivalent charge in the income statement as a result of accelerated capital allowances and other timing differences.

40 Serco Group plc

Serco AR2008 p39 -.qxd:Serco AR08 - Design 20/03/2009 17:32 Page 40

Serco Group plc 41

3.4 Net expenditure on tangible and intangible assets
Net expenditure on tangible and intangible assets in the year was £31.8m (2007: £47.9m). This comprised gross expenditure of £48.7m,
representing 2.0% of revenue excluding joint ventures (2007: 2.2%), and disposals of £16.9m. The principal component of disposals was
the sale and leaseback of a number of carriages on the Great Southern Railway in Australia. This follows similar transactions in previous
years to realise a further part of the substantial investment we have made in acquiring and successfully growing the business since 1999.

3.5 Dividends from joint ventures
Dividends received from joint ventures totalled £37.2m (2007: £36.9m), a conversion rate of 84% (2007: 100%) of joint ventures’ profit
after tax and minority interest, excluding costs allocated by Group. This is in line with our expectation of a conversion rate in the range
of 80-90%.

3.6 Disposal of business undertakings
On 23 June 2008, the Group disposed of its equity stake in Kilmarnock Prison Services Limited, in line with our strategy to realise cash
from our equity and subordinated debt in private finance initiatives (PFI) projects. This disposal follows the sale of equity and subordinated
debt in six PFI projects in 2006. Profit on disposal of the Kilmarnock stake was £2.7m, and the net cash inflow of £1.9m comprised gross
sale proceeds of £6.2m offset principally by cash held within the entity to cover future debt repayments of £3.0m. We retain the operating
contract for Kilmarnock prison.

3.7 Acquisition of subsidiaries
Acquisition of subsidiaries principally comprises the acquisition of SI International, Inc. on 29 December 2008, a provider of information
services, technology, and network solutions to the US Government, for £289.8m. The acquisition gave rise to goodwill of £305.2m.
Intangible assets arising on the acquisition have been recognised at £51.8m and will be amortised on a straight-line basis over their
expected lives. Given the proximity of the acquisition to the Group’s year end, SI International, Inc. made no contribution to the Group’s
revenue, profit and operating cash flow in 2008.

Other acquisitions were InfoVision, an Indian business process outsourcing company, for which we paid £14.8m for an initial 60%
shareholding in December 2008, and the Grosvenor Health Group, an occupational health service provider, acquired for £19.0m, in
May 2008.

Fair values have been determined provisionally in respect of SI International, Inc. and InfoVision and may be subject to adjustment in
the year.

3.8 Financing
The movement in financing resulted primarily from a drawdown on our committed facilities to finance acquisitions made during the year.

4. Net debt
Figure 3 analyses Serco’s net debt.

Figure 3: Net debt

At 31 December 2008 2007
£m £m

Group - cash and cash equivalents 199.8 138.1
Group - loans (708.8) (263.3)
Group - obligations under finance leases (15.5) (12.7)
Group recourse net debt (524.5) (137.9)
Joint venture recourse net cash 44.5 34.9
Total recourse net debt (480.0) (103.0)
Group non recourse debt (34.1) (59.3)
Total net debt (514.1) (162.3)

Serco AR2008 p39 -.qxd:Serco AR08 - Design 20/03/2009 17:32 Page 41

4.1 Group recourse net debt
Group recourse net debt increased by £386.6m to £524.5m. The net impact of acquisitions in the year added £322.2m to net debt.
Changes in currency exchange rates increased net debt by £32.3m. Group cash and cash equivalents rose to £199.8m, an increase of
£61.7m, primarily reflecting periodic changes in working capital. Cash and cash equivalents includes encumbered cash of £10.4m
(31 December 2007: £11.9m) which is cash securing credit obligations and customer advance payments.

4.2 Group non recourse debt
The Group's debt is non recourse if no Group company other than the relevant borrower has an obligation to repay the debt under a
guarantee or other arrangement. The debt is excluded from all of our credit agreements and other covenant calculations, and therefore
has no impact on the Group’s ability to borrow.

Group non recourse debt reduced by £25.2m to £34.1m, due to the disposal of our equity stake in Kilmarnock Prison Services Limited.
The remaining non recourse debt relates to our Driver Examination Services contract in Canada.

5. Pensions
At 31 December 2008, the net liability included in the balance sheet arising from our defined benefit pension scheme obligations was
£20.5m (31 December 2007: £52.2m), on an asset base of £1.2bn. The net liability has fallen principally as a result of changes in the RPI
and discount rate assumptions used to value the schemes, partially offset by lower than expected equity returns in the year. Figure 4
provides further analysis.

Figure 4: Defined benefit pension schemes

At 31 December 2008 2007
£m £m

Group schemes – non contract specific (0.7) (67.9)
Contract specific schemes:
– reimbursable (89.6) (60.7)
– not certain to be reimbursable (24.4) (14.0)
Net retirement benefit liabilities (114.7) (142.6)
Intangible assets arising from rights to operate franchises and contracts 14.4 17.4
Reimbursable rights debtor 89.6 60.7
Deferred tax (liabilities)/assets (9.8) 12.3
Net balance sheet liabilities (20.5) (52.2)

Serco has three main types of scheme which are accounted for as defined benefit pension schemes. Each type has its own accounting
treatment under International Financial Reporting Standards. These are:

• Non contract specific – schemes which do not relate to specific contracts or franchises. For these schemes, we charge the actuarial
gain or loss for the period to the consolidated statement of recognised income and expense (SORIE);

• Reimbursable – schemes where we have a right of full cost reimbursement and therefore include both the pension scheme deficit and
offsetting reimbursable rights debtor in the balance sheet; and

• Not certain to be reimbursable – schemes relating to specific contracts or franchises, where the deficit will pass back to the customer or
on to the next contractor at the end of the contract. For these schemes, we charge the actuarial gain or loss on our share of the deficit
for the period to the SORIE, recognise a recoverable intangible asset on the balance sheet at the start of the contract or franchise and
amortise the intangible asset to the income statement over the contract or franchise life.

Serco has limited commercial risk in relation to the contract specific schemes, due to either the right of cost reimbursement or because
the deficit will, in general, pass back to the customer or on to the next contractor at the end of the contract. Among our non contract
specific schemes, the largest is the Serco Pension and Life Assurance Scheme (SPLAS). At 31 December 2008, SPLAS had a surplus of
£62.4m (31 December 2007: a deficit of £28.7m). This movement in the scheme position reflects the reduction in volatility afforded by the
Liability Driven Investment (LDI) strategy introduced in 2007 and a change in inflation and discount rate assumptions.

Figure 5 shows the sensitivity of the liabilities of our pension schemes to changes in discount rates and to adjustments in the principal
actuarial assumptions for the rate of inflation, members’ salary increases and life expectancies.

42 Serco Group plc

Serco AR2008 p39 -.qxd:Serco AR08 - Design 20/03/2009 17:32 Page 42

Serco Group plc 43

Figure 5: Pension assumptions and sensitivities

Assumption Change in assumption Change in liability

Discount rate 6.0% +0.5% -9%
-0.5% +10%

Price inflation 2.6% +0.5% +7%
-0.5% -7%

Salary inflation 3.1% +0.5% +3%
-0.5% -3%

Longevity 20.3 – 24.4* Increase by one year +3%

*Post retirement mortality range for male and female, current and future pensioners.

6. Treasury
In the year, the Group replaced its existing £400m bank credit facility with a new five-year £400m bank revolving credit facility which
matures in September 2013. The Group also arranged a term loan and bilateral facility totalling US Dollar 550m to fund the acquisition of
SI International, Inc. The term loan and bilateral facility are repayable between September 2010 and September 2013. The facilities, which
are syndicated with a group of 13 banks, are unsecured. As at 31 December 2008, £560m had been drawn down on these facilities.

Serco has also issued US private placement loan notes totalling £117m, which will be repaid evenly from 2011 to 2015.

In total, the Group has £900m of committed debt facilities available, giving significant headroom to fund working capital and other
known requirements.

7. Going concern
The Directors have acknowledged the guidance on going concern and financial reporting published by the Financial Reporting Council in
November 2008. Whilst the current economic environment is uncertain, the broad base of our contract portfolio and with 90% of our
customers being government bodies, the Group is well placed to manage its business risks successfully, including those risks arising from
the failure of customers to meet contractual obligations, and has adequate resources to continue in operational existence for the
foreseeable future.

As disclosed in the Business Review of the Annual Review and Accounts, the Group’s revenues are largely derived from long-term
contracts with governments which, historically, have been largely unaffected by changes in the general economy. The contract portfolio is
spread across a number of markets, sectors and geographies such that a downturn in any one segment is highly unlikely to affect the
Group as a whole. In addition with an order book of £16.3bn and high visibility of future revenue streams (90% in 2009; 76% in 2010; and
65% in 2011), the Group is well placed to manage its business risks despite the current uncertain economic climate.

The Group’s management of exposure to financial risk, including liquidity, foreign exchange, credit, interest rate and price risks, is disclosed
in note 26 to the Annual Review and Accounts.

In September 2008, the Group secured medium-term financing by entering into a five-year revolving credit facility and bilateral facilities
eliminating the near-term risk of refinancing the £400m bank facility maturing at the end of 2009. Including the term loan and US private
placements the Group has committed funding of approximately £900m. As at 31 December 2008, the headroom on the facilities was in
excess of £300m. The first repayment on these new facilities falls due in September 2010 for an amount of US Dollar 92m. The Group
fully expects to meet this repayment through internally generated cash flows. In addition, we have diversified both the number and
geographical locations of the banks within the syndicate which has risen from nine to thirteen.

Based on the information set out above, the Directors believe that it is appropriate to prepare the financial statements on a going
concern basis.

Serco AR2008 p39 -.qxd:Serco AR08 - Design 20/03/2009 17:32 Page 43

44 Serco Group plc

Principal risks and uncertainties

The Group has a well-established and
embedded system of internal control,
including financial, operational and
compliance controls and risk management
designed to safeguard shareholders’
investments and the Group’s assets and
reputation. Whilst the Board has overall
responsibility for the Group’s system of
internal control and for reviewing its
effectiveness, it is the role of
management to implement the
policies on risk and control.

The Group’s risk management process
identifies the key risks facing each
business and the Group as a whole and
reports to the Board on how those risks
are being managed. These processes are
reviewed regularly by the Board and
conform to the requirements of the
Combined Code. Such a system, however,
can only be designed to mitigate, rather
than eliminate, the risk of failure to achieve
business objectives, and can only provide
reasonable, and not absolute assurance,
against misstatement or loss. The Board
confirms that this process has been in
place for the year under review and up to
the date of approval of the Annual Review
and Accounts.

The Serco Management System (SMS) is
the framework within which business
divisions, operating companies and
contracts implement processes and
procedures that are appropriate to the
business being undertaken. Divisional chief
executives and business unit managers
have the responsibility and authority to
implement and monitor the system within
their businesses. The SMS incorporates:
the Group’s vision and strategy; the core
values and business principles that define
the corporate behaviour of the
organisation; the operating structure and
roles and responsibilities of the principal
elements of the organisation; and its
core processes.

Policy statements and
standards
As part of the SMS, the Board has
authorised a set of policy statements,
which are supported by standards,
guidance and training material. An ethical
standard defines the following principles
that apply to all our business activities:

• We will comply with the laws of the
country in which business is being
transacted

• We will respect the rights of the
individual

• We will respect the traditions and culture
of communities and protect the
environment within which we operate

• We will undertake our business activities
in accordance with the highest
standards of professionalism, integrity
and honesty.

These broad principles are further
interpreted in respect of individual and
corporate behaviours. A separate
corporate responsibility standard defines
the corporate responsibility programme
that is implemented throughout the Group.
The Group’s risk management standard
defines the processes required in the
organisation to manage and mitigate
threats to our business objectives.

The risk management process is
described in a risk management manual
and a set of guidance notes covering
specific aspects appropriate to particular
business activities. An internally developed
and supported risk database tool supports
the risk management process at all levels
of the business and is used to create the
risk, opportunity, assumption and issue
registers that support the decision-making
processes. Risk registers are maintained at
a contract, business unit, divisional and
Group level and are reviewed at least
quarterly and more frequently as required.

During 2008, the risk management
process has been incorporated into an
over-arching resilience management
framework that incorporates risk, security,
business continuity and crisis
management. The resilience management
framework is supported by a set of
top-level requirements, more detailed
process descriptions and guidance and
tools to support the implementation of the
framework across the Group.

The risk registers identify the key risks, the
probability of those risks occurring, their
potential impact on the business and the
actions being taken to reduce and mitigate
the risks. Guidance on the risk appetite of
the Group has been issued which defines
the appetite/tolerance levels both for
individual risks and for projects or business
units where multiple risks are present.

Serco AR2008 p39 -.qxd:Serco AR08 - Design 20/03/2009 17:32 Page 44

Serco Group plc 45

Principal risks
The Group risk register identifies the
principal risks facing the business,
including those that are managed directly
at a Group level. The process specifically
identifies the business objectives and the
interests not only of shareholders but also
of other stakeholders that are likely, directly
or indirectly, to influence the performance
of the business and its value.

These include, but are not limited to,
shareholders, customers, suppliers, staff,
trade unions, government, regulators,
banks and insurers. The interests of the
wider community in areas such as social,
environmental and ethical impact are
recognised in the Group’s corporate
responsibility programme.

The Group risk register is updated at least
quarterly, reviewed six-monthly by the Risk
Oversight Group and discussed at
quarterly Board meetings. Active risks are
ranked by importance and grouped under
the following six headings:

• Strategic – covering threats to the
long-term deliverability of the Group’s
strategy. Principal risks include loss of
competitive position and risks
associated with acquisitions

• Financial/Commercial – covering threats
to the short- to medium-term
performance. Principal risks include
financial market instability, the loss of key
contracts, failure to meet financial
business plans, pension fund liabilities
and delays or cost over-runs in major
transition programmes

• Compliance – covering compliance with
all relevant legislation and regulations.
Principal risks include legal action
resulting from compliance failures, loss
or compromise of personal data and
unethical behaviour by Directors or
members of staff

• Safety and Security – covering threats to
the safety of staff, sub-contractors,
members of the public and the
environment and the security of the
Group’s assets and staff. Risks include
the responsibility for a major accident or
incident where public safety is
concerned, environmental pollution,
assaults on staff in the course of their
duties, loss of sensitive information and
crime, fraud and terrorism

• Operational – covering threats to the
continuity of business operations.
Principal risks include the failure of
information systems, loss of key
infrastructure and the recruitment and
retention of key staff

• Management – covering possible
internal failures of managers or
management systems. Principal risks
include failures of internal controls and
management systems.

For the Group, the most significant risks
relate to the strategy and safety areas.
Social, environmental and ethical issues,
while recognised within a number of the
Group’s risks, do not represent significant
threats to the Group’s strategy at present.
Reputational and emerging risks are kept
under active review and the Board
informed of changes. Emerging risks cover
longer-term risks that could represent a
threat to the Group’s activities but which
are not yet sufficiently defined to be
included as active risks. Examples of these
risks include influenza pandemic, climate
change and changes in key markets.

In quantifying and ranking risks, Serco
uses a risk scoring system based on
assessments of probability and impact.
The guidance provided in internal
documents requires the assessment to
address the impact on business objectives
as well as wider stakeholder interests.

As Serco operates in a number of
business sectors such as aviation, rail and
nuclear, where public safety is involved,
societal concerns such as public safety
and environmental damage are specifically
identified in the assessment criteria. The
criteria are generally subjective rather than
financially based since it is difficult to
quantify the financial impact of a major
incident involving loss of life.

Serco’s approach to the reporting of risks
that have social, environmental or ethical
implications is summarised below. It is
based on the assessment of three factors:

• Significance of the risk to the
achievement of Serco’s business
objectives

• Significance of the risk to wider society

• Ability of Serco to influence or control
the risk.

Risks that could have a significant impact
on Serco’s business objectives are
strategically important and are reported
externally. Where this impact is combined
with a high significance to society and
Serco has a direct responsibility for the
management of the risk, additional
performance indicators are also included in
external reporting. Examples of such risks
include public safety, environmental
protection and data protection.

Serco AR2008 p39 -.qxd:Serco AR08 - Design 20/03/2009 17:32 Page 45

46 Serco Group plc

Risk mitigation
Each risk in the Group register is assigned
an owner at Board or senior management
level and specific risk reduction and risk
mitigation actions are identified.

The Board may ask for additional
information in respect of risk reduction or
mitigation actions or request that an audit
is undertaken to provide additional
assurance. Risk management techniques
used include appropriate systems, staff,
internal controls, public and media
relations and business continuity planning.
These techniques are designed with clarity
of accountability and responsibility and
with certain formal policies covering areas
such as compliance, safety and
environmental protection.

Serco’s business units build and maintain
an understanding of their operational risk
profiles and are expected to fully
understand the likelihood and potential
impact of any operational incidents, at the
same time making appropriate and
informed decisions that balance the risks
against the potential returns and
opportunities. While operational risk can
never be eliminated, the Group
endeavours to minimise the impact by
ensuring that appropriate infrastructure,
controls, systems, staff and processes are
in place.

Some of the key management and control
techniques are set out below:

• The principles of clear delegation of
authority and segregation of duties are
fully reflected in the Group’s operating
processes

• Comprehensive business review
processes ensure that our services and
products meet customer expectations,
performance criteria, operational
effectiveness, regulatory requirements,
investment returns, cash flow
requirements and profitability

• An Investment Committee meets on a
monthly basis to consider new or
developing projects against a defined
set of criteria

• There is a formal review and approval
process for all proposals and business
acquisitions including delegated
authority for sign-off based on the
financial value and capital requirement of
the transaction and the assessed risk of
the project

• Sound project management and change
implementation disciplines are applied to
all major development projects including
new contract transitions, acquisitions,
new technology applications, change
programmes and other major initiatives

• The commitment and capability of staff
is critical for the effective management of
operational risk. Ongoing training and
career development constantly improves
the skills of our employees. Selective
recruitment, succession planning and
other human resource policies and
practices are in place to ensure that staff
skills are aligned with the current and
future needs of the organisation

• Safety management systems in the
Group’s aviation, rail, defence, nuclear
and marine businesses have been
addressed by the appointment of safety
specialists for each area who report
directly to the Board and maintain and
further develop the very high standards
expected in these industries

• The Group’s approach to health, safety
and environmental protection is
described in the Directors’ Report.
Qualified and experienced staff in each
business unit provide advice and
support on health, safety and
environmental issues and undertake
regular audits

• The Chief Information Officer is
responsible for ensuring that systems
and processes are in place to ensure
the confidentiality, integrity and
availability of sensitive information and
the associated information systems that
support the Group’s business activities

• An Ethics Committee, comprising the
Executive Team, has been established
with responsibility for the review of
ethical issues that may arise from the
Group’s current and possible future
activities

Serco AR2008 p39 -.qxd:Serco AR08 - Design 20/03/2009 17:32 Page 46

Serco Group plc 47

• The Company Secretary manages the
confidential reporting service, to which
staff can report illegal, dangerous,
dishonest or unethical activities

• A programme of internal audits confirms
the extent to which key controls are
applied across the Group. Audit priorities
are established on the basis of risk
assessments, regulatory requirements
and business imperatives

• The operational risk framework tracks
key indicators. These include analysis of
business performance and variances
from plan, customer satisfaction and
retention data, staff turnover and
satisfaction levels, occupational health
and safety incidents, and error and
exception reporting.

The Group maintains insurance policies to
provide for losses arising from
circumstances such as damage or
destruction of physical assets, theft, legal
liability for third party loss and professional
advice. The adequacy of the insurance
cover is reviewed at regular intervals.

Corporate Assurance Group
The Corporate Assurance Group (CAG)
oversees and reviews internal controls and
risk policies, procedures and management
frameworks and develops guidance,
training material and management training
to ensure the business needs are met.
The Board recognises its responsibilities
to shareholders and the wider community
where social, environmental and ethical
issues are very important. CAG is
responsible for developing and overseeing
the corporate responsibility activities within
the Group.

Every quarter, CAG reports formally to the
Board, providing analyses of the health,
safety and environmental performance of
the Group against targets and advises the
Board on policy and future activities to
enhance best practice. A separate
resilience report covering risk, security,
business continuity and crisis management
is also submitted to the Board on a
quarterly basis. CAG works closely with
the internal audit function to provide an
appropriate level of business assurance to
the Board.

CAG sponsors five specialist groups:

• A Health, Safety and Environment
Oversight Group, chaired by the
Director, Health, Safety and
Environment, and comprising senior
assurance representatives from across
the Group. During the year, this group
met four times to review health, safety
and environmental policy and
procedures, and to review the
performance of the operating divisions
against safety and environmental targets

• A Risk Oversight Group, chaired by the
Risk Director, comprising operational
and assurance representatives from
across the Group, which met twice
during the year to review the Group risk
register and key risk controls. This group
provides additional assurance in relation
to the system of internal control and risk
management and enhances the Board’s
ability to discharge its responsibilities in
relation to internal control

• An Aviation Safety Oversight Group,
chaired by an independent aviation
safety professional and comprising the
aviation safety representatives from
across the Group, which met once
during the year. This group has been
responsible for the implementation of the
aviation safety management system
across the Group and for transferring
best practice between Serco’s aviation
operating companies

• A Transportation Safety Oversight
Group, chaired by the Integrated
Transport Non-Executive Director with
Special Interest in Safety and comprising
the rail and road safety representatives
from across the Group, oversees the
safety management systems within
Serco’s rail and road businesses in the
United Kingdom, Middle East and
Australia

• A Corporate Responsibility Steering
Group, chaired by the Assurance
Director, provides direction on projects
that address the social and
environmental issues affecting our staff
and the communities within which we
work.

Serco AR2008 p39 -.qxd:Serco AR08 - Design 20/03/2009 17:32 Page 47

48 Serco Group plc

Internal audit
During the first half of 2008, Grant
Thornton continued to provide an
outsourced internal audit function within
the Group, in addition to that provided by
internal peer review and CAG. On 1 July
2008, KPMG LLP took over responsibility
for the outsourced internal audit
programme with a revised scope of work.
At the same time, a Head of Internal Audit
was appointed with responsibility for
coordinating the work carried out by
KPMG and the audit programme carried
out within the operating divisions. The
risk-based audit programme has been
designed to address the internal control
and risk management processes and the
recommendations of the Combined Code.

The outsourced internal auditors reported
to the Audit Committee twice during the
year. There were no material weaknesses
identified as a result of the audits
undertaken and corrective action has been
taken where deficiencies were found. As a
result of recommendations made by
KPMG, the internal audit processes and
reporting activities have been strengthened
and more closely integrated with the risk
management process.

Joint ventures
In addition to contracts held in Serco’s
name, the Group has material investments
in a number of joint ventures. Where
investments are not wholly owned by
Serco, the Group can influence, but not
control, management practices. Serco
representatives within these companies
ensure that the processes and procedures
for identifying and managing risk are
appropriate for the business and that
internal controls exist and are regularly
monitored. Employees from the Group’s
joint ventures participate in the Health,
Safety and Environment Oversight Group,
the Risk Oversight Group and the
Transportation Safety Oversight Group.

Review of internal controls
The Board confirms that the actions it
considers necessary have been taken to
remedy such failings and weaknesses
which it has determined to be significant
from its review of the internal controls. The
Board also confirms that it has not been
advised of material weaknesses in that
part of the internal control system that
relates to financial reporting.

Corporate responsibility
Corporate responsibility is about living the
values and principles that govern the way
we operate and behave. Our approach
reflects the importance corporate
responsibility has to those with whom we
come into contact. It is also good business
practice, which we believe will ultimately
help us deliver better returns to
shareholders.

The responsibilities of CAG, which reports
directly to the Board, include developing
and overseeing our corporate responsibility
activities. Our corporate responsibility
model encompasses four elements:

• Safety – recognising our legal
responsibility for the safety of our staff,
sub-contractors and the general public
for whom we have a duty of care

• People – addressing our legal and moral
responsibility for our employees

• Community – addressing our social
responsibility for the communities within
which we operate

• Environment – recognising our legal and
moral responsibility to protect the
environment from damage as a direct
result of our operations and to promote
activities to protect and sustain the
wider environment.

A summary of our performance in 2008
and targets and objectives for 2009 can
be found in the 2008 Corporate
Responsibility Review and at
www.serco.com.

Serco AR2008 p39 -.qxd:Serco AR08 - Design 20/03/2009 17:32 Page 48

Serco Group plc 49

Directors, Secretary and Advisors

Chairman
Kevin Beeston

Directors
Leonard V. Broese van Groenou*

Tom Corcoran*

Baroness Ford of Cunninghame*^

Christopher Hyman
Andrew Jenner
David Richardson*

Secretary
Joanne Roberts

Registered Office
Serco House
16 Bartley Wood Business Park
Bartley Way
Hook
Hampshire
RG27 9UY

Auditors
Deloitte LLP
2 New Street Square
London
EC4A 3BZ

Investment Bankers
UBS Limited
1 Finsbury Avenue
London
EC2M 2PP

Stockbrokers
JPMorgan Cazenove Limited
20 Moorgate
London
EC2R 6DA

Merrill Lynch International
Merrill Lynch Financial Centre
2 King Edward Street
London
EC1A 1HQ

Principal Bankers
HSBC Bank PLC
8 Canada Square
London
E14 5HQ

Solicitors
Linklaters LLP
One Silk Street
London
EC2Y 8HQ

Registrars
Up to 20 March 2009:
Computershare Investor Services PLC
The Pavilions
PO Box 82
Bridgwater Road
Bristol
BS99 7NH

After 20 March 2009:
Equiniti
Aspect House
Spencer Road
Lancing
West Sussex
BN99 6DA

*Non-Executive Director
^Senior Independent Director

Serco AR2008 p39 -.qxd:Serco AR08 - Design 19/03/2009 16:32 Page 49

50 Serco Group plc

Corporate Governance Report

Introduction
In managing the affairs of the Group, the
Board of Serco Group plc is committed to
achieving high standards of corporate
governance, integrity and business ethics
for all its activities around the world. A
fundamental part of the Group’s corporate
governance processes is the Ethics and
Business Conduct Policy Standard that the
Company and Group have adopted to
support the highest standards of corporate
governance.

Throughout 2008 Serco Group plc
complied fully with the provisions of
Section 1 of the 2006 Combined Code on
Corporate Governance issued by the
Financial Reporting Council (the Code).

The paragraphs below, together with the
Business Review on pages 12 to 48 and
the Remuneration Report on pages 63 to
78, provide details of how the Company
has applied the principles and complies
with the provisions of the Code.

The Board of Directors
Board composition
Currently the Board has seven members:
the Chairman, two Executive Directors and
four Non-Executive Directors. No individual
or group of individuals dominates the
Board’s decision-making. With the
exception of the Chairman who is
presumed under the Code not to be
independent, the Board considers all of
the Non-Executive Directors to be
independent. In coming to this conclusion
the Board has determined that each
Director is independent in character and
judgement and there are no relationships
or circumstances which are likely to affect,
or could appear to affect, the Directors’
judgements.

Each Director brings a valuable range of
experience and expertise to the Board.
The profiles of all Directors can be found
on pages 60 and 61.

The role of the Board
The Board has responsibility for the overall
management and performance of the
Group, the approval of its long-term
objectives and commercial strategy and for
ensuring that any necessary corrective
action is taken promptly.

Reporting to the Board, the Corporate
Assurance Group (CAG) is tasked by the
Group to develop and oversee corporate
processes for the identification and
management of business risks and the
appropriate application of the Serco
Management System (SMS) and corporate
responsibility activities throughout the
Group. The Business Review on pages 12
to 48 details the internal control and risk
policies, procedures and management
framework adopted by the Group.

The Corporate Responsibility Review,
which covers the whole spectrum of
corporate assurance processes and
outcomes for 2008, is available online at
www.serco.com and illustrates how
Serco’s approach to corporate assurance
and responsibility translates from the
Board into everyday working practices.

Conflicts of interest
At the Company’s last annual general
meeting shareholders approved
amendments to the Articles of Association,
which, in accordance with the Companies
Act 2006, included provisions concerning
conflicts of interest. In deciding whether to
authorise a conflict or potential conflict of
interest only non-interested Directors (i.e.
those that have no interest in the matter
under consideration) will be able to take
the relevant decision; in taking the decision
the Directors must act in a way they
consider, in good faith, will be most likely
to promote the Company’s success. In
addition, the Directors may impose
conditions or limitations when giving
authorisation if they think this is
appropriate.

Reserved and delegated authorities
There is a formal schedule of matters
reserved to the Board. This schedule,
which is reviewed annually, includes
approval of:

• Group strategy

• Annual financial and operating plans

• Major capital expenditure, acquisitions or
divestments

• Annual and interim financial results

• Satisfying itself as to the integrity of
financial information

• Dividend policy

• Ensuring adequate succession planning
for the Board and senior management
and appointing and removing Directors,
the Company Secretary and Committee
members

• Treasury policy

• Review of the effectiveness of the
Group’s system of internal control and
risk management process

• Training and development of the Board
and the Company Secretary.

Other specific responsibilities are
delegated to Board Committees which
operate within clearly defined terms of
reference. Details of the responsibilities
delegated to the Committees are given on
pages 54 and 55.

Serco AR2008 p39 -.qxd:Serco AR08 - Design 19/03/2009 16:32 Page 50

Serco Group plc 51

Information flow
Senior executives below Board level attend
certain Board meetings at which they
make presentations on the results and
strategies of their divisional units and
functional areas of the Group. Board
members are given appropriate
documents in advance of each Board
meeting and each Committee meeting,
as appropriate.

Board meetings are routinely held four
times a year over two days at a time and
are structured to allow open discussion of
the strategy, trading and financial
performance and risk management of the
Group.

Board and Committee meetings are held
at varying locations and the opportunity is
used to combine the formal business of
the Board with site visits and divisional
presentations and discussions. Additional
Board meetings are scheduled if required,
usually to discuss major transactions, if
any.

The attendance of individual Directors at
Board meetings held during the year which
they were eligible to attend is shown in the
table on page 52.

Company Secretary and independent
advice
The Company Secretary is responsible for
advising the Board on all corporate
governance matters, ensuring that all
Board procedures are followed, ensuring
good information flow and facilitating
induction programmes for Directors.

All Directors have access to the advice
and services of the Company Secretary.
The Board has approved a procedure for
Directors to take independent professional
advice, if necessary, at the Company’s
expense.

Chairman and Chief Executive
As Chairman, Kevin Beeston is
responsible for:

• Ensuring the effective running of the
Board, its agenda and processes

• Promoting the highest standards of
corporate governance and ensuring
appropriate communication with
shareholders on these standards and
the Group’s overall performance

• Ensuring appropriate Director
development and succession planning
for the Board.

The Chief Executive, Christopher Hyman,
is responsible for:

• The formation and implementation of the
Group’s global strategy

• Delivery of the Group’s business plan

• Providing motivation and leadership to
the operating divisions, chairing the
Global Management Board and setting
its style and tone

• Setting the overall policy and direction of
Serco’s business operations,
investments and other activities within a
framework of prudent and effective risk
management and ensuring that divisions
and functions control those risks
satisfactorily

• Providing leadership and representation
of the Group with major customers and
industry organisations.

Senior Independent Director
Margaret Ford was appointed Senior
Independent Director in October 2007. As
part of her role, Margaret is available to
shareholders if they have any issues or
wish to discuss any aspects of the
Company’s business without the Executive
Directors or Chairman present.

External directorships for Executive
Directors
The Board considers that Executive
Directors can gain valuable experience and
knowledge through appropriate and limited
non-executive appointments in other listed
companies or independent sector
organisations. The Board is careful to
ensure that any such appointments do not
compromise the effective management of
the Group and that these are approved in
advance of any appointments being taken
up. Details of the fees received by
Executive Directors for external
appointments can be found in the
Remuneration Report on page 69.

Significant other commitments of the
Chairman
Kevin Beeston is non-executive Chairman
of Partnerships in Care, Infinitas Learning
BV and Domestic and General Ltd, and is
a non-executive director of IMI plc. Kevin is
also a member of the CBI President’s
Committee and Chairman of the CBI’s
Public Services Strategy Board. The Board
continues to believe that Kevin holds a
well-balanced portfolio of positions which
allow him to appropriately perform his
duties as Chairman.

Serco AR2008 p39 -.qxd:Serco AR08 - Design 19/03/2009 16:32 Page 51

Re-election of Directors
In accordance with the Company’s Articles of Association, a Director must retire at the
annual general meeting (but is eligible for re-appointment) if he or she has held office for
more than 30 months (as at the date of the notice convening the annual general meeting)
since he or she was appointed or last re-appointed. Any Directors appointed by the Board
since the last annual general meeting must stand for re-election at the next annual general
meeting. Any Non-Executive Directors who have served for more than nine years will be
subject to annual re-election.

The names of the Directors retiring and standing for re-election at the 2009 Annual
General Meeting are set out in the Notice of Annual General Meeting.

The Non-Executive Directors
Independence
All the Non-Executive Directors are independent of management and have no cross-
directorships or significant links which could materially interfere with the exercise of
independent judgement.

Term of appointment
All Non-Executive Directors are appointed for an initial term of three years. Thereafter,
subject to satisfactory performance, they may serve one or two additional three-year
terms, with a thorough review of their continued independence and suitability to continue
as Non-Executive Directors being undertaken if they are to remain on the Board for more
than nine years. The terms and conditions of the appointment of the Directors are
summarised in the Remuneration Report on pages 69 and 70 and are available on request
from the Company Secretary.

Meetings of Non-Executive Directors
Non-Executive Directors meet separately (without the Chairman or Executive Directors
being present) at least once a year principally to appraise the Chairman’s performance.
This meeting is chaired by the Senior Independent Director.

Board meetings and attendance
The Board holds its meetings on a quarterly basis with ad hoc meetings in between if
required. Board meetings are scheduled over two days and are held at varying Group
operating locations usually including one overseas meeting per annum. This allows a
thorough exposure to the Group’s activities, customers and management. The frequency
and content of Board meetings are reviewed by the Board annually.

The attendance of the individual Directors at Board and Committee meetings during 2008
was as follows:

Board Audit Remuneration Nomination
(6 meetings)2 (3 meetings) (7 meetings) (2 meetings)

Kevin Beeston 6 n/a n/a 2
Leonard V. Broese van Groenou 5 3 7 2
Tom Corcoran 6 3 7 2
Margaret Ford 5 3 7 2
Christopher Hyman 6 n/a n/a n/a
Andrew Jenner 6 n/a n/a n/a
David Richardson 6 3 7 2
Grant Rumbles3 1 n/a n/a n/a

Notes:
1. n/a means that the specified Director is not a member of that Committee, although he or she may attend

meetings at the invitation of the chairman of the Committee.
2. In addition to the six full Board Meetings there was one Board meeting, attended by the Executive Directors only,

for the approval of the year-end results which had been considered previously by the full Board.
3. Grant Rumbles ceased being a Director with effect from 25 March 2008.

52 Serco Group plc

Serco AR2008 p39 -.qxd:Serco AR08 - Design 19/03/2009 16:32 Page 52

Serco Group plc 53

Board effectiveness
Induction
On joining the Board, Directors are given
background information describing the
Company and its activities. They receive
an induction pack which includes
information on all the governance
processes of the Group, the roles and
responsibilities of the Board, Committees
and other management teams and a
range of other appropriate information
about the Group, its activities and its
advisors. Meetings are also arranged with
a range of key people from across the
Group on a structured basis to assist with
a Director’s induction. Visits are also
arranged, where possible, to a number of
contracts around the country.

Continued professional development
During 2008 the Board members were all
engaged in a range of training and
professional development activities. These
activities are considered by the Board,
which also considers the training needs of
the Company Secretary. All Board
members are encouraged to attend
relevant training courses at the Company’s
expense. The training and development
needs of the Directors and the Company
Secretary have previously been the remit of
a separate committee of the Board.
However, the Board considers itself to be
best placed to most effectively perform this
role without the need for a separate
sub-committee and the use of the latter
has therefore been discontinued.

Performance evaluation
The Group recognises the importance of a
comprehensive evaluation process for the
Board and ensures that comments and
recommendations are considered carefully
and implemented where appropriate to
ensure its continued development. A
rigorous evaluation of the Board and its
Committees was undertaken in November
2008. This included the completion of an
evaluation questionnaire, one-to-one
meetings for all Directors held with the
Chairman plus an evaluation of the
Chairman’s performance led by the Senior
Independent Director (taking into account
the views of both the Non-Executive and
Executive Directors). The outcomes from
the Board’s appraisal were discussed fully
at the following Board meeting, and
recommendations from the evaluation will
be implemented as soon as reasonably
practicable.

All Directors feel that the Board and
Company are open, professional and
enjoyable to be a part of and that
appropriate information is provided to the
Board in the furtherance of its
responsibilities. Its diversity, strong sense
of value and good governance are also
considered to be key strengths. While the
areas for further development were few, it
was noted that the balance and structure
of the Board should be kept under review,
particularly in light of the growing
geographic and technical diversity of the
Group.

In carrying out the performance evaluation
process, the use of an independent
evaluator was considered but the Board
once again concluded that its own
process was sufficiently rigorous.

Serco AR2008 p39 -.qxd:Serco AR08 - Design 19/03/2009 16:32 Page 53

54 Serco Group plc

Board committees
The Board has delegated authority to a
number of permanent Committees to deal
with matters in accordance with written
terms of reference. The terms of reference
for all Committees are reviewed on a
regular basis by the Board to ensure they
are still appropriate and reflect any changes
in good practice and governance; these
are available online at www.serco.com.
Committees are authorised to obtain
outside legal or other independent
professional advice if they consider it
necessary.

The Audit Committee and Audit
Committee Report
Membership: The Audit Committee
consists solely of independent Non-
Executive Directors. It is chaired by David
Richardson and comprises Margaret Ford,
Leonard V. Broese van Groenou and Tom
Corcoran.

The Chairman of the Committee has recent
and relevant experience for this role. The
Audit Committee met three times during
the year.

At the invitation of the Committee, the
Finance Director, the Head of Internal Audit,
KPMG LLP (the Group’s internal audit
providers since July 2008), and Deloitte
LLP (the external auditors), attend
meetings. The Committee meets with each
of the internal auditors, external auditors
and the Head of Internal Audit separately at
least once a year. All Directors have access
to the minutes of the Audit Committee
meetings.

Responsibilities: The main responsibilities
of the Audit Committee are:
• To monitor the integrity of the financial

statements of the Company, including
interim management statements, and
any formal announcements relating to
the Company’s financial performance,
reviewing significant financial reporting
judgements contained in them

• To review the internal audit programme
and ensure that the internal audit
function is adequately resourced and has
appropriate standing with the Company

• To review management’s and the internal
auditors’ reports on the effectiveness of
systems for internal financial control,
financial reporting and risk management

• To consider the appointment,
re-appointment and removal of
the external auditors and assess
independence of the external auditors,
ensuring that key partners are rotated at
appropriate intervals

• To recommend the audit fee to the
Board and pre-approve any fees in
respect of non-audit services provided
by the external auditors and to ensure
that the provision of non-audit services
does not impair the external auditors’
independence or objectivity

• To discuss with the external auditors,
before the audit commences, the nature
and scope of the audit and to review the
auditors’ quality control procedures and
steps taken by the auditors to respond
to changes in regulatory and other
requirements

• To oversee the process for selecting the
external auditors and make appropriate
recommendations through the Board to
the shareholders to consider at the
annual general meeting.

Additionally, in accordance with the
Combined Code, the Committee is
responsible for a formal whistleblowing
policy and procedure which applies
throughout the Group. Responsibility for
the operation of this policy has been
delegated to the Company Secretary.

Members of the Audit Committee have
received updates on accounting standards
and generally accepted accounting
practice on a quarterly basis as part of the
Finance Director’s report to the Board, and
also on a half-yearly basis from the external
auditors.

During 2008 the Audit Committee
discharged fully its responsibilities listed
above and, in doing so, considered the
following:

• Corporate Governance Report and
statement of Directors’ Responsibilities
for inclusion in the 2007 Annual Review
and Accounts

• 2008 Interim Statement and Auditors’
report thereon

• 2008 external audit fees

• Review of the whistleblowing policy

• Assessment of the Audit Committee and
the external and internal auditors

• 2008 internal audit programme and the
proposed 2009 programme

• The continuing independence of the
external auditors.

As part of a review of the Company’s
internal audit function and a move to a
risk-based approach, in May 2008 the
Company appointed a Head of Internal
Audit and, with effect from July 2008,
appointed a new external provider of
internal audit services, KPMG.

Serco AR2008 p39 -.qxd:Serco AR08 - Design 19/03/2009 16:32 Page 54

Serco Group plc 55

Non-audit services: The Committee has
reconfirmed its policy on the provision of
audit and non-audit services by Deloitte.
It determined three categories of services;
Approved (eg. audit and related assurance
services), Permitted (eg. tax compliance
and due diligence) and Not Permitted (eg.
IT services and quasi management
services). The Committee, the Company,
and Deloitte all monitor compliance with
the policy and review at each meeting the
fees earned and the estimates for the year.
The Group has complied with the policy
throughout the year. Where appropriate
non-audit services have been provided by
companies other than Deloitte LLP to
safeguard auditor objectivity and
independence.

Auditors’ independence: The
independence, objectivity and effectiveness
of the external auditors have been
examined by the Committee and
discussions were held regarding their terms
of engagement, remuneration and proposal
for partner rotation. The Committee
considered, specifically, the contract to
provide office services to Deloitte LLP and
was satisfied that no conflict existed.

The Committee recommended to the
Board that Deloitte LLP be proposed for
re-appointment at the forthcoming 2009
Annual General Meeting. This
recommendation has been accepted and
will be proposed to shareholders.

The Nomination Committee
Membership: The Nomination Committee
is chaired by Kevin Beeston and comprises
Margaret Ford, David Richardson, Leonard
V. Broese van Groenou and Tom Corcoran.
The Committee met twice during 2008.

Responsibilities: Matters considered
during the year included succession and
contingency planning, Board structure and
composition and the departure of Grant
Rumbles.

No appointments were made to the Board
during the year. The Committee has
responsibility for the identification and
nomination, for the approval of the Board,
of candidates to fill board vacancies as and
when they arise, engaging external search
consultants as and when necessary.

The Remuneration Committee
Details of the Remuneration Committee
and its policies together with the Directors’
remuneration, emoluments and interests in
the Company’s share capital are set out in
the Remuneration Report on pages 63 to
78.

Executive Committees
The Board has delegated responsibility for
the day-to-day management of the
business to the Global Management Board
(GMB).

The GMB is chaired by the Chief Executive,
Christopher Hyman, and its membership
currently comprises 17 senior managers
representing each of the Group’s operating
divisions and a number of functional heads,
and includes both Executive Directors. The
GMB meets formally four times a year, over
two days at a time, to review the Group’s
activities and discuss management and
operational issues.

Representatives from across the Serco
business are invited to the meetings to
discuss aspects of their business or give
presentations on specific topics. The GMB
is able to take a broad view of the business
due to its membership from across the
Group.

A senior group of the GMB, the Executive
Team, which is chaired by the Chief
Executive and comprises four members
including the Executive Directors, is
responsible for the oversight of all aspects
of the day-to-day operations and trading of
the Group. The Executive Team met 12
times during the year.

Serco AR2008 p39 -.qxd:Serco AR08 - Design 19/03/2009 16:32 Page 55

56 Serco Group plc

Relationship with
shareholders
The Company’s relationship with
shareholders is given a high priority. The
Annual Review and Accounts is available to
all shareholders and a shorter Annual
Review and Summary Financial Statement
is also available currently, by election or on
request.

Regular trading updates are published
ahead of closed periods and before the
annual general meeting by press release.

In addition, press releases and stock
exchange announcements are made
regarding significant contracts or
transactions. All trading announcements
are also posted on the Group’s website
www.serco.com.

The Company is currently reviewing its
shareholder communications, including a
greater use of electronic means, in
accordance with the amendment to the
Articles of Association approved by
shareholders at the annual general meeting
in 2007. Any proposed changes will be
communicated fully prior to
implementation.

Annual General Meeting
Individual shareholders have the
opportunity at the annual general meeting
to question the Chairman and through him
the chairs of the various Board committees
and other Directors.

Details of the meeting are set out in the
notice of annual general meeting which is
sent to shareholders and which contains
the text of the resolutions to be proposed
and explanatory notes.

Shareholders attending will be advised of
the number of proxy votes lodged for each
resolution, in the categories “for” and
“against” together with the number of
“votes withheld”. This information is also
posted on the Group’s website
www.serco.com.

Institutional investors
The Chief Executive and Finance Director
have regular dialogue with institutional
investors. The Chairman also meets with
institutional investors from time to time and
as required. The Company’s investor
relations programme and day-to-day
activities are managed by the Head of
Investor Relations. As part of the role of
Senior Independent Director, Margaret
Ford, is also available to meet shareholders
should it be required.

In addition, during 2008, the Chairman of
the Remuneration Committee contacted
the Company’s largest shareholders (and
representative bodies) in connection with
the Company’s triennial review of executive
remuneration. Further details can be found
in the Remuneration Report.

The Board receives an investor relations
report on a quarterly basis. This reviews
share price movements and valuation,
changes in the share register, the
Company’s recent and planned investor
relations activities, communication with
shareholders, analyst recommendations
and significant news from the market and
support services sector. The report ensures
that the Board has a clear understanding of
the Company’s investor relations
performance.

Group website
The Group website www.serco.com is a
primary source of information on the
Group. The site includes an area tailored
for investors, including information such as
an archive of all reports, announcements,
presentations and webcasts, share price
tools, the terms of reference for all Board
committees and information on voting at
the 2009 Annual General Meeting. It also
has a link directly to the Company’s
registrars, allowing shareholders to view
their shareholding online and to vote on the
resolutions set out in the Notice of Annual
General Meeting.

Serco AR2008 p39 -.qxd:Serco AR08 - Design 19/03/2009 16:32 Page 56

Serco Group plc 57

Business conduct
Serco Group operates within a
management system that defines the
policies, standards and processes to be
applied where we operate. Integral to this
are our policies on Ethics and Business
Conduct and Human Rights that apply to
all business divisions, operating companies
and business units throughout the world.

These two policies outline the Group’s
position on a wide range of ethical and
legal issues including conflicts of interest,
financial inducements, human rights and
legal and regulatory compliance. They
apply to Directors and to all employees
regardless of their position or location.

Recognising that ethical dilemmas may
arise in a growing company the Group has
introduced an Ethics Consultation Process
that is to be followed to determine the
Group’s position on particular issues. To
support this process an Ethics Committee
has been established comprising the
Executive Team, with a quorum of three
and chaired by the Chief Executive. As the
leadership of the Company, the Executive
Team will make any fine judgements about
what it considers acceptable or otherwise.

Serco has established a dedicated
whistleblowing hotline so that employees
can seek guidance or express any
concerns on Group-related issues.

The Company Secretary investigates any
issues raised independently and reports
back to the Board. Reports can be made
anonymously and without fear of retaliation.

The Group maintains a position of
impartiality with respect to party politics.
Accordingly, it does not contribute funds to
any political party. It does, however,
contribute to the public debate of policy
issues that may affect it in the countries in
which it operates.

Internal control and risk
management
Further to the comments above regarding
Corporate Assurance, details of the
Group’s internal control and risk
management processes are contained in
pages 44 to 49 of the Business Review.
The Board confirms that the actions it
considers necessary have been taken to
remedy any failings and weaknesses which
it has determined to be significant from its
review of the Group’s internal controls and
risk management processes.

Going concern
As discussed further on page 43 of the
Finance Review, the Directors have
acknowledged the guidance on going
concern and financial reporting published
by the Financial Reporting Council in
November 2008. Whilst the current
economic environment is uncertain, the
Group is well placed to manage its
business risks successfully, and has
adequate resources to continue in
operational existence for the foreseeable
future, given that it has a balanced portfolio
of principally long-term contracts, an
order book of £16.3bn, over 90% of its
revenues derived from governments and
substantial debt financing committed for
the medium-term. As at 31 December
2008, the Group as a whole had a revenue
visibility of 90% for the next 12 month
period based upon the order book. Visibility
of planned 2010 and 2011 revenues are
already 76% and 65% respectively.
Accordingly, the Group has adopted the
going concern basis in preparing the
Annual Review and Accounts.

Approved by the Board of Directors and
signed on its behalf by:

Joanne Roberts
Secretary
26 February 2009

Serco AR2008 p39 -.qxd:Serco AR08 - Design 19/03/2009 16:32 Page 57

58 Serco Group plc

Directors’ Report

Annual Review and Accounts
The Directors have pleasure in presenting
the Annual Review and Accounts of the
Group for the year ended 31 December
2008. Comparative figures used in this
report are for the year ended 31
December 2007.

Activities
Serco Group plc is a holding company
which operates via its subsidiaries and its
joint ventures to improve services by
managing people, processes, technology
and assets more effectively. Serco
supports governments, agencies and
companies by offering operational,
management and consulting expertise in
the aviation, defence, education, health,
home affairs, local government, nuclear,
science, technology, transport and
commercial sectors.

The Chairman’s Statement on pages 10
and 11 and the Business Review on pages
12 to 48 report on the activities during the
year, post balance sheet events and likely
future developments. The information in
these reports which is required to fulfil the
requirements of the Business Review is
incorporated in this Directors’ Report by
reference.

Share capital
The authorised and issued share capital of
the Company, together with the details of
shares issued during the year is shown in
note 30 to the Financial Statements.

The powers of the Directors to issue or
buy back shares is restricted to that
approved at the Company’s Annual
General Meeting.

Dividends
An interim dividend of 1.48p (2007 –
1.213p) per ordinary share was paid on 17
October 2008. The Directors recommend
a final dividend of 3.52p (2007 – 3.02p)
per ordinary share which, if approved by
shareholders at the Annual General
Meeting, will be paid on 20 May 2009 to
those shareholders on the register at the
close of business on 6 March 2009.

Substantial shareholdings
As at 26 February 2009* the Company had been notified under Rule 5 of the Disclosure
Rules and Transparency Rules of the Financial Services Authority of the following holdings
of voting rights in its shares:

No. of shares
(millions) % held

Baillie Gifford & Co 29.0 5.96
Newton Investment Management Limited 28.9 5.93
Fidelity International Limited 23.9 4.93
HBOS plc 20.5 4.22
Legal & General Group plc 19.5 4.00
AEGON UK plc Group of Companies 18.3 3.78

The Directors are unaware of any restrictions on transfer of securities in the Company or
on voting rights. There are also no known agreements between holders of the Company’s
securities which may result in such restrictions.

Directors
The current members of the Board together with biographical details of each Director are
set out on pages 60 and 61. Grant Rumbles ceased being a Director with effect from 25
March 2008 and subsequently left Serco employment on 16 May 2008.

Directors’ interests
With the exception of the Executive Directors’ service contracts and the Non-Executive
Directors’ letters of appointment, there are no contracts in which any Director has an
interest.

Certain change in control conditions are included in the service contracts of Directors
which provide compensation or reduction of notice periods in the event of a change in
control of the Company.

Details of the Directors’ interests in the ordinary shares and options over the ordinary
shares of the Company are set out in the Remuneration Report on pages 71 to 75.

Annual General Meeting
The Annual General Meeting of the Company will be held at the Queen Elizabeth II
Conference Centre, London on 12 May 2009 at 11.00am.

The Notice of Annual General Meeting together with explanatory notes is sent to
shareholders with this Review.

Financial risk policies
A summary of the Group’s treasury policies and objectives relating to financial risk
management, including exposure to associated risks, is on pages 112 to 115.

Employment policies
The Board is committed to maintaining a working environment where staff are individually
valued and recognised. Group companies and divisions operate within a framework of
human resources policies, practices and regulations appropriate to their own market
sector and country of operation.

Serco AR2008 p39 -.qxd:Serco AR08 - Design 19/03/2009 16:32 Page 58

Serco Group plc 59

The Group is committed to ensuring equal
opportunity, honouring the rights of the
individual and fostering partnership and
trust in every working relationship. Policies
and procedures for recruitment, training
and career development promote equality
of opportunity regardless of gender, sexual
orientation, age, marital status, disability,
race, religion or other beliefs and ethnic or
national origin.

The Group gives full consideration to
applications for employment, career
development and promotion, received
from the disabled and offers employment
when suitable opportunities arise. If
employees become disabled during their
service with the Group, wherever
practicable, arrangements are made to
continue their employment and training.

The Group remains proud of its record of
managing employee relations and
continues to believe that the structure of
individual and collective consultation and
negotiation are best developed at a local
level.

Over the years, the Group has
demonstrated that working with trade
unions and creating effective partnerships
allows improvements to be delivered in
business performance as well as terms
and conditions of employment. Where
employees choose not to belong to a
trade union, employee communication
forums such as works councils exist to
ensure involvement of staff within the
business.

Participation by staff in the success of the
Group is encouraged by the availability of
Sharesave Schemes, and a Share Option
Scheme and Long Term Incentive Plan for
senior management, which effectively align
their interests with those of shareholders
by requiring that performance criteria are
achieved prior to exercise.

Corporate responsibility
The Group maintains a focus on corporate
responsibility through a structure model
that is applied across the business. Our
corporate responsibility model focuses on
our people, safety, the environment and
the communities we serve. This model
forms an integral part of our management

system and is supported by defined
policies in all of the areas it covers. These
are applied within the context of our
policies on Ethics and Business Conduct
and Human Rights. Activities are reported
quarterly as part of our internal assurance
reporting process.

Further information on our approach to
corporate responsibility and how we have
delivered our commitments is contained in
the Corporate Responsibility Review which
is available online at www.serco.com. This
site also provides an overview of our
approach to corporate responsibility, our
management system and our policies.

Creditor payment policies
The Group requires each of its business
units to negotiate and agree terms and
conditions for payment for the supply of
capital and revenue items just as keenly as
they negotiate prices and other
commercial matters.

Suppliers are made aware of the terms
and the way in which disputes are to be
settled. Payment is then made in
accordance with those terms.

The Group’s average creditor payment
terms in 2008 were 28 days (2007: 24
days).

Donations
The Group continues to encourage all staff
to participate in their local communities
and has a process to capture investment
on a worldwide basis. This measure is
based upon the Business in the
Community (BitC) reporting format.

The value of this investment in 2008 at
£1,767,168 (2007: £1,066,527) represents
1.3% of the Group’s pre-tax profit.

During the year neither the Company nor
the Group made political donations and
they intend to continue with this policy. The
US businesses which joined the Group in
2008 as part of the acquisition of SI
International have a Political Action
Committee (PAC) which is funded entirely
by employees and their spouses. No funds
are provided to the PAC by Serco, nor will
they be, and any administrative services
provided to the PAC by the US business
are fully charged to and paid for by the

PAC, and the Company does not therefore
consider these to be political donations.
Employee contributions are entirely
voluntary and no pressure is placed on
employees to participate. Under US law,
an employee-funded PAC must bear the
name of the employing company.

Financial Statements
At the date of this Report, as far as each
Director is aware, there is no relevant audit
information of which the Group’s auditors
are unaware. Each Director has taken all
the steps that he/she ought to have taken
as a Director in order to make himself /
herself aware of any relevant audit
information and to establish that the
Group’s auditors are aware of that
information.

Auditors
Deloitte LLP have expressed their
willingness to continue in office as auditors
and a resolution to reappoint them will be
proposed at the forthcoming Annual
General Meeting.

Approved by the Board of Directors and
signed on its behalf by:

Joanne Roberts
Secretary
26 February 2009

*As at 9 March 2009, the Company had
been informed that the notifiable interests
of Legal & General Group plc were 3.96%;
there were no other changes or additions
to these notifiable interests.

Serco AR2008 p39 -.qxd:Serco AR08 - Design 19/03/2009 16:32 Page 59

60 Serco Group plc

Directors’ profiles

Kevin Beeston FCMA (46)
Chairman(3)

Kevin Beeston became Non-Executive
Chairman of Serco Group plc in
September 2007, having previously served
as the Group's Executive Chairman, Chief
Executive and Finance Director since
joining the Group in 1985.

He is a member of the CBI President's
Committee and Chairman of the CBI's
Public Services Strategy Board, which
promotes the role business has in
transforming the UK's public services.

In addition, he is the non-executive
Chairman of Partnerships in Care, Infinitas
Learning BV and Domestic and General
Ltd, and is a non-executive director of
IMI plc.

Christopher Hyman CA (SA)
(45)
Chief Executive
Christopher Hyman was appointed Chief
Executive of Serco Group plc in 2002. He
is also chairman of the Prince of Wales'
charity In Kind Direct, and a non-executive
director for Habitat for Humanity and Africa
Foundation. Earlier this year Christopher
was appointed National Ambassador by
the Prince of Wales for Business in the
Community. He is also a member of the
UK Government's Honours Advisory
Committee for Economy and UK
Commission for Employment and Skills.

Christopher graduated from Natal
University in Durban, South Africa and
qualified as a chartered accountant,
serving with Arthur Andersen and Ernst &
Young before joining Serco in 1994 as the
European Finance Director. He was
appointed Group Company Secretary in
1996, Corporate Finance Director in 1997
and Group Finance Director in April 1999.
He is responsible for setting the vision and
strategy of the Group.

From left to right:
David Richardson Non-Executive Director
Tom Corcoran Non-Executive Director
Christopher Hyman Chief Executive
Margaret, Baroness Ford of Cunninghame Non-Executive
Director
Kevin Beeston Chairman
Leonard V. Broese van Groenou Non-Executive Director
Andrew Jenner Finance Director
Joanne Roberts Company Secretary

Serco AR2008 p39 -.qxd:Serco AR08 - Design 19/03/2009 16:32 Page 60

Serco Group plc 61

Andrew Jenner ACA (40)
Finance Director
Andrew joined Serco in 1996 as Group
Financial Controller, having previously
worked for Unilever and Deloitte & Touche
LLP. He became Corporate Finance
Director with additional responsibility for
treasury activities in 1999 and Group
Finance Director in May 2002. Andrew
shares responsibility for our relationship
with shareholders and the City with the
Chief Executive. He is also responsible for
the Group's PFI investment business.
Andrew is a non-executive director of
GallifordTry plc.

Tom Corcoran BA PhD (64)
Non-Executive Director(1)(2)(3)

Tom joined Serco in December 2007 as a
Non-Executive Director. He brings 40
years of global business experience,
particularly in the US aerospace and
defence contracting industry. He is
currently Senior Advisor to private equity
firm The Carlyle Group and President of
Corcoran Enterprises, LLC, a management
consulting firm.

Tom has held senior positions in the
aerospace, defence and electronics
industries including Chairman and Chief
Executive Officer of Allegheny Teledyne
and President and Chief Operating Officer
of Lockheed Martin’s Electronic and Space
Sectors. During his 26 years with General
Electric, Tom held senior management
positions including Vice President and
General Manager of GE's Aerospace
operations.

He is also a non-executive director of
Aer Lingus Ltd, L3 Communications
Holdings Inc, Labarge Inc, ARINC Inc.
and GenCorp Inc.

Leonard V. Broese van
Groenou MSc (62)
Non-Executive Director(1)(2)(3)

Leonard joined Serco as a Non-Executive
Director in April 2006.

Leonard was previously Vice-President
Human Resources and a member of the
corporate executive committee of
Pennsylvania-based Air Products, a New
York listed company serving customers in
technology, energy, healthcare and
industrial markets worldwide where he
served for nearly 30 years. His career at
Air Products spans numerous international
roles including financial control, business
planning, operational management and
human resources. He is the Chairman of
the Netherlands Benevolent Society.

Baroness Ford of
Cunninghame MA MPhil (51)
Senior Independent Director(1)(2)(3)

Margaret joined Serco in October 2003 as
a Non-Executive Director. She spent her
early career in a variety of roles either in the
public sector or as an advisor to
Government and is a specialist in
leadership development, culture change
and public sector reform. From 1997 to
2000 she was Chairman of Lothian Health
Board and from 2000 to 2003 was a non-
executive director of Ofgem. In December
2007 Margaret retired from English
Partnerships, the national regeneration
agency, after six highly successful years.
From 2000 to 2005 Margaret was a
director of Good Practice Limited, the
publishing company that she founded.

Margaret is Managing Director, Social
Infrastructure and Development, Royal
Bank of Canada Capital Markets and
Chairman of Irvine Bay Urban
Regeneration Company. She is also a
non-executive director of Grainger plc.

David Richardson BSc FCA
(57)
Non-Executive Director(1)(2)(3)

David joined Serco as a Non-Executive
Director in June 2003.

He has previously held the position of
Finance Director of Whitbread, where his
roles in a 20-year career have included
eight years as Strategy Director. David
was instrumental in transforming
Whitbread from a brewing and pubs
company into a market leader in hotels,
restaurants and leisure clubs.

David is currently a non-executive director
of Dairy Crest Group plc, Forth Ports PLC
and Tomkins plc.

(1) Member of the Audit Committee
(2) Member of the Remuneration Committee
(3) Member of the Nomination Committee

Serco AR2008 p39 -.qxd:Serco AR08 - Design 19/03/2009 16:32 Page 61

62 Serco Group plc

Directors’ responsibilities

The Directors are responsible for preparing
the Annual Review, Directors’ Report,
Remuneration Report and the Financial
Statements in accordance with applicable
law and regulations.

Company law requires the Directors to
prepare financial statements for each
financial year. The Directors are required by
the IAS Regulation to prepare the Group
Financial Statements under International
Financial Reporting Standards (IFRS) as
adopted by the European Union. The
Group financial statements are also
required by law to be properly prepared in
accordance with the Companies Act 1985
and Article 4 of the IAS Regulation.

International Accounting Standard 1
requires that IFRS financial statements
present fairly for each financial year the
Group’s financial position, financial
performance and cash flows. This
requires the faithful representation of the
effects of transactions, other events and
conditions in accordance with the
definitions and recognition criteria for
assets, liabilities, income and expenses set
out in the International Accounting
Standards Board's 'Framework for the
Preparation and Presentation of Financial
Statements'. In virtually all circumstances,
a fair presentation will be achieved by
compliance with all applicable IFRSs.

Directors are also required to:

• properly select and apply accounting
policies;

• present information, including
accounting policies, in a manner that
provides relevant, reliable, comparable
and understandable information; and

• provide additional disclosures when
compliance with the specific
requirements in IFRSs are insufficient to
enable users to understand the impact
of particular transactions, other events
and conditions on the Group's financial
position and financial performance.

The Directors have elected to prepare the
parent company Financial Statements in
accordance with United Kingdom
Generally Accepted Accounting Practice.
The parent company Financial Statements
are required by law to give a true and fair
view of the state of affairs of the Company
and of the profit or loss of the Company
for that period. In preparing these Financial
Statements, the Directors are required to:

• select suitable accounting policies and
then apply them consistently;

• make judgments and estimates that are
reasonable and prudent;

• state whether applicable accounting
standards have been followed; and

• prepare the Financial Statements on the
going concern basis unless it is
inappropriate to presume that the
Company will continue in business.

The Directors are responsible for keeping
proper accounting records that disclose
with reasonable accuracy at any time the
financial position of the Company and
enable them to ensure that the parent
company Financial Statements comply
with the Companies Act 1985. They are
also responsible for safeguarding the
assets of the Company and hence for
taking reasonable steps for the prevention
and detection of fraud and other
irregularities.

The Directors are responsible for the
maintenance and integrity of the corporate
and financial information included on the
Company's website. Legislation in the
United Kingdom governing the preparation
and dissemination of Financial Statements
may differ from legislation in other
jurisdictions.

We confirm to the best of our knowledge:

1. the Financial Statements, prepared in
accordance with the applicable set of
accounting standards, give a true and
fair view of the assets, liabilities, financial
position and profit or loss of the
Company and the undertakings included
in the consolidation taken as a whole;
and

2. the management report, which is
incorporated into the Directors' Report,
includes a fair review of the development
and performance of the business and
the position of the Company and the
undertakings included in the
consolidation taken as a whole, together
with a description of the principal risks
and uncertainties they face.

Approved by the Board of Directors and
signed on its behalf by:

Joanne Roberts
Secretary
26 February 2009

Serco AR2008 p39 -.qxd:Serco AR08 - Design 19/03/2009 16:32 Page 62

Serco Group plc 63

Remuneration Report

Dear Shareholder

I am very happy to present the Directors’
Remuneration Report. As reported in the
Business Review, in 2008 Serco has
delivered strong operational and financial
performance while continuing to increase
its presence in existing and new markets.
The Company delivered another year of
double digit revenue growth, enhanced its
margins, generated strong free cash flow
and strengthened its funding position. In
addition it won a number of significant
contracts in new markets, such as the
formation of a partnership with Guy’s & St
Thomas’ NHS Foundation Trust through
which it will target the significant national
pathology market, valued at around
£2.5bn. It has additionally broadened
further its service offerings into children’s
services, UK homeland security and
occupational health. Serco’s international
footprint in the US, Australia and the
Middle East has also been extended.
Over the last three years revenue has
increased from £2.26bn to £3.1bn,
profit before tax increased by 75% and
market capitalisation has exceeded £2bn.
In December 2008 Serco firmly entered
the FTSE 100.

Following the departure of Serco’s Chief
Operating Officer in the first half of the
year, the structure of the senior
management team has been changed.
Further, the Remuneration Committee has
spent a great deal of time on a major
review of executive remuneration and
embarked on a lengthy and helpful
consultation exercise with our largest
shareholders. The discussions and the
views that have been exchanged have
been of great value to us and changes
have been made to the new policy in light
of shareholders’ opinions.

Several shareholders have expressed
concerns about the timing of the changes.
Indeed the Remuneration Committee has
debated whether revised remuneration
arrangements should be implemented for
2009 against the backdrop of turmoil in
the global financial markets and the
resulting impact on the economies of
many of the countries in which we
operate. We hope that we have
demonstrated why we believe that
shareholders’ interests are best served by
making changes now and doing so
decisively. Serco’s strong performance
over the last three years owes much to the
leadership of the senior team. We believe
that the changes to remuneration are
necessary to ensure Serco’s continued
success over the next three years,
especially in a difficult economic climate
and to ensure that we focus Serco’s
Leaders on Serco’s future growth and
reward them appropriately for their
contribution.

The changes are designed to ensure that
the structure and the level of remuneration
further align the interests of management
with those of shareholders by:

• Increasing the emphasis on
performance, both in the short and long
term;

• Improving alignment by increasing the
proportion of long-term remuneration;

• Encouraging Executive Directors to defer
part of their annual bonus into shares;
and

• Increasing the share ownership
requirement for the Chief Executive to
two times salary.

The changes are described in this Report
and, in respect of the proposed new share
plans, in more detail in the Notice of
Annual General Meeting.

One key modification is the change to the
comparator group for pay benchmarking
purposes. We have always sought to
benchmark total remuneration against
companies of broadly similar size and
business fit. The comparator group we
had been using comprised fourteen
companies and, as Serco has grown, the
group ceased to reflect the breadth of
Serco’s services. Furthermore Serco had
become large relative to the companies in
the group. An industry peer group was
ruled out (both for pay comparisons and
for benchmarking our performance) again
on the basis that too few companies have
Serco’s breadth of coverage. Hence the
Committee has chosen a robust group of
around 30 companies in the FTSE 51-130
which are much more similar to Serco in
terms of turnover, growth profile and
market capitalisation. After rigorous
analysis, the companies in the comparator
group are viewed by the Committee as an
effective proxy for this FTSE group. It is
also important to the Committee that the
same comparator group is used to
benchmark the arrangements of
employees more broadly. If Serco’s size
and scope changes, for better or for
worse, this comparator group will of
course be reviewed.

The Remuneration Committee believes
that this investment in remuneration that
we are recommending to shareholders,
together with the increased emphasis on
performance, will make an important
contribution to Serco’s continuing success.

Yours sincerely

Leonard V. Broese van Groenou
Chairman of Remuneration Committee

Serco AR2008 p39 -.qxd:Serco AR08 - Design 19/03/2009 16:32 Page 63

64 Serco Group plc

Introduction
The following Report details the
remuneration policy and the actual
remuneration of the Directors of the Group
for the year ended 31 December 2008. In
preparing this Report, consideration has
been given to the disclosure requirements
of the 2006 Combined Code and
Schedule 7A of the Companies Act 1985.
A resolution to approve this Report will be
proposed at the Annual General Meeting
on 12 May 2009.

The Remuneration Committee
The Remuneration Committee (the
Committee) consists solely of independent
Non-Executive Directors. It is chaired by
Leonard V. Broese van Groenou and
comprises Margaret Ford, David
Richardson and Tom Corcoran.

The Chairman of the Company and the
Executive Directors may attend meetings
of the Committee at its discretion and as
appropriate. They are not in attendance
when their own remuneration
arrangements are discussed.

The Committee met seven times during
the year. The terms of reference of the
Committee, a copy of which can be found
on the Group’s website, are reviewed
annually to ensure that they meet best
practice. Details of the Directors’
attendance at the Committee meetings
can be found in the Corporate
Governance Report on page 52.

The Committee determines the overall
remuneration policy for senior
management and the individual
remuneration of the Chairman and the
Executive Directors. This includes base
salary, bonus, long-term incentives,
pensions, benefits and terms of
employment (including those terms on
which service may be terminated).

Advisors to the Remuneration
Committee
The Committee has been advised by
Towers Perrin who were appointed by the
Committee in May 2008 following a
competitive tendering process. Towers
Perrin has provided advice to the
Committee throughout the triennial review
process on the overall remuneration policy
and philosophy and has carried out
benchmarking exercises on the Executive
Directors’ remuneration packages.

Geoff Lloyd (Group Human Resources
Director) also provides advice and
guidance to the Committee.

Remuneration policy
As indicated in last year’s Remuneration
Report, during 2008 the Committee
carried out its comprehensive triennial
review of executive remuneration and of
the principles which form the basis of the
Company’s remuneration policy. The
objective has been to ensure that the
Group’s arrangements are aligned with the
three-year business plan and best
practice.

As a result of the review, several changes
are proposed both to the structure and the
levels of remuneration of Executive
Directors. These are described in this
report and, where appropriate, in the
Notice of Annual General Meeting.

Serco’s remuneration policy adopts the
following principles which are that
executive remuneration should:

• Support Serco’s long-term future
growth, strategy and values;

• Align the financial interests of executives
and shareholders;

• Provide market competitive reward
opportunities for performance in line with
expectations and deliver significant
financial rewards for sustained
out-performance;

• Enable Serco to recruit and retain the
best in all our chosen markets;

• Be based on a clear rationale which
participants, shareholders and other
stakeholders are able to understand and
support.

In setting the remuneration of the
Executive Directors, in particular the non-
financial objectives relating to the annual
bonus scheme, the Remuneration
Committee is able to consider corporate
performance on safety, environmental,
social and corporate governance. The
Committee retains discretion to reduce
bonuses or the vesting of awards under
the share plans if performance in these
areas is unsatisfactory.

Serco AR2008 p39 -.qxd:Serco AR08 - Design 19/03/2009 16:32 Page 64

Serco Group plc 65

The elements of remuneration
Composition
The current remuneration package for
Executive Directors consists of base salary,
annual bonus, longer term share-based
incentives, pensions and other benefits.
The Group’s policy is to ensure that a
significant proportion of the package is
related to performance.

The relative proportions of the
performance-related and fixed elements of
remuneration (excluding pension and other
benefits) for Executive Directors - showing
the current and future position and
assuming ‘on-target’ remuneration - are
shown in the following charts.

Base salary

Performance-related annual bonus

Performance-related long-term
incentives (expected value)

Proposed remuneration for Chief Executive

Proposed remuneration for Finance Director

Base salary
As a consequence of the triennial review,
the Committee’s policy is to set the base
salaries of the Executive Directors so as to
ensure that total target remuneration is
competitive.

A new comparator group has been
adopted which comprises the companies
within the FTSE 51 to 130 that are in the
proprietary database of the Committee’s
advisors and covers a range of roles at
and below board level. This is a group of
approximately 30 companies of broadly
similar size and scope to Serco in terms of
turnover, growth profile and market
capitalisation. The new comparator group
gives access to a more robust and stable
data set and will be used by Serco to
benchmark other roles below executive
level across the Group.

Base salaries are normally reviewed
annually. The Committee takes note of
relative pay and employment conditions
within the comparator group and the
Company when determining salaries.

With effect from 1 September 2008, the
base salaries for Christopher Hyman and
Andrew Jenner were increased to
£645,000 and £380,000, increases of
15% and 10% respectively. These
increases were determined with
consideration to the following:

• Serco’s strong performance in 2008;

• Serco’s steady growth and performance
over the past three years;

• The market position of these new
salaries, which is below median against
the new comparator group; and

• The overall impact on total target
remuneration which, subject to
shareholders’ approval of the new
long-term plans, will be above median
only if Executive Directors defer half
their earned bonus.

39% 37%

24%

41% 34%

25%

33% 45%

22%

Serco AR2008 p39 -.qxd:Serco AR08 - Design 19/03/2009 16:30 Page 65

66 Serco Group plc

Annual bonus
Bonus is earned only on the basis of
achievement of a mix of financial and
non-financial objectives which are
weighted 80% and 20% respectively.

Financial measures are based on the
Serco Group results and the non-financial
measures are team-based. The three
financial measures for 2008 were based
on turnover, adjusted profit before tax and
amortisation, and cash conversion. These
measures reflect the growth and margin
improvement strategies of the business.
The standards of performance set are
designed to be stretching. The
non-financial goals set for 2008
assessed performance against a
number of strategically important areas.

For 2008, the maximum annual bonus
award was 100% of salary. On the basis
of Serco’s performance in 2008, annual
awards of 82% of salary have been
determined. The Executive Directors
delivered an excellent financial
performance that exceeded target.
Serco’s financial performance for the year
is described in more detail in the Business
Review starting on page 12. The Executive
Directors also delivered in full against a
number of strategic objectives in the areas
of leadership development, new business
wins and investor relations.

Annual bonuses are not pensionable.

Changes to annual bonus for 2009
Following the triennial review, annual bonus
potential will be increased from 100% to
150% of base salary for the Chief
Executive and to 130% of base salary for
the Finance Director. Payments for target
performance will also increase to 75% and
65% of base salary respectively. The level
of difficulty and the standard of
performance required to achieve target
performance will also increase. The mix of
measures will remain as described above.
The measure of profit will be profit before
tax, adjusted for exceptional items where
appropriate. Beyond this, the bonus plan
will not change.

The change to annual bonus is designed
to increase the emphasis on performance
and to balance reward for short term and
longer term performance in combination
with the proposed new Deferred Bonus
Plan (see below). The increase to annual
bonus, linked to challenging annual
performance measures, places greater
emphasis and focus on short-term
operational performance which is key to
delivering Serco’s longer term
performance.

Share-based remuneration
Long-term share incentives are awarded to
Executive Directors under the Serco Group
plc 2006 Long Term Incentive Plan (LTIP)
and the Serco Group plc 2005 Executive
Option Plan (EOP). All grants and awards
are made pursuant to the rules of the
applicable plans and in accordance with
the Model Code and policies in relation to
the treatment of the leavers have been
adopted. The measurement of the
performance targets is undertaken by
Mercer for the 2006 Long Term Incentive
Plan, and audited by Deloitte LLP in
relation the 2005 Executive Option Plan.
The conditions relating to the plans are
detailed below.

Long Term Incentive Plan
The LTIP awards granted to Executive
Directors are calculated at 100% of salary
at the time of grant. The vesting of awards
depends on the Group’s Total Shareholder
Return (TSR) measured relative to the top
250 companies in the FTSE, as ranked by
market capitalisation, excluding those in
certain sectors such as oil and gas and
financial services.

The Committee has discretion to vary the
proportion of awards that vest if it
considers that the TSR performance
measure does not appropriately reflect the
underlying financial performance of the
Group.

For awards that completed their
performance period on 31 December
2008, the Group’s TSR performance
relative to its comparator group was in the
top decile, and therefore 200% of the
awards will vest.

No awards were made under this plan in
2008.

There is no re-testing under the LTIP.

Executive Option Plan
Options granted under the EOP may be
exercised after the third anniversary of
grant, depending upon the achievement of
a financial performance target over three
years. The options are granted at market
value and awards made to Executive
Directors are based on 100% of salary as
at the 31 December prior to grant.

For awards granted in 2008, achievement
of the performance is measured by
reference to the Group’s Earnings Per
Share (EPS) performance relative to the
Retail Price Index (RPI) over the three-year
performance period.

The vesting of the grants is based on the
following schedule:

• If the level of EPS growth is less than
RPI + 5% per annum, none of the
options may be exercised

• If the level of EPS growth is equal to RPI
+ 5% per annum, 40% of the options
may be exercised

• If the level of EPS growth is equal to RPI
+ 10% per annum, all of the options
may be exercised

Serco AR2008 p39 -.qxd:Serco AR08 - Design 19/03/2009 16:30 Page 66

Serco Group plc 67

• For an EPS growth of between RPI
+ 5% and RPI + 10% per annum,
a proportion of the options between
40% and 100% may be exercised.

For option grants which completed their
performance period on 31 December
2008, the Group’s EPS growth was
18.13% per annum over the three-year
performance period which resulted in all
options vesting. The level at which
maximum vesting would occur was
13.13% per annum.

The Committee considers that TSR and
EPS are the key performance indicators for
Serco and are most relevant for measuring
relative shareholder value created and the
Group’s underlying financial performance
respectively.

Relative TSR measures share price growth
and dividend performance against a broad
range of FTSE companies, and provides
alignment between the interests of
shareholders and Executive Directors.
EPS is a key operational measure for
Serco, and focuses Executive Directors on
sustainable, profitable growth.

Changes to share-based remuneration
from 2009
No further awards will be made to
Executive Directors under the Serco Group
plc 2005 Executive Option Plan or the
Serco Group plc 2006 Long Term
Incentive Plan provided shareholders
approve the proposed new share plans.

Two new plans will, subject to shareholder
approval, replace the current long-term
share plans. Under the Deferred Bonus
Plan, Executive Directors will be invited to
defer up to half of any bonus earned. To
encourage investment, Executive Directors
will normally be eligible for an award of
‘matching’ shares at the end of a
three-year period, only if they are still
in employment with Serco and two
performance measures have been met.
The two measures are independent and
each determines the vesting of half of the
matching shares. The measures are TSR
measured against the companies in the
FTSE 51 to 130 (excluding investment
trusts) and EPS growth. The structure for
vesting is the same for both measures.

An award of matching shares of one half of
the gross value of the bonus deferred will
vest for median or threshold performance
and matching shares with a value of two
times the gross value of the deferred
bonus vest for upper quartile or superior
performance at the top end of the range.
The EPS performance range for 2009-
2011 is shown in the Notice of Annual
General Meeting and has been set on the
basis of Serco’s business plan and the
expectations of brokers and shareholders.
The definition of EPS is basic EPS
excluding acquisitions and before
amortisation of non acquired intangibles.

The Serco Group plc 2006 Long Term
Incentive Plan (LTIP) will, subject to
shareholder approval, be replaced by a
new Performance Share Plan. Annual
awards under the plan will normally have a
face value on grant of 200% of base salary
for the Chief Executive and 175% of base
salary for the Finance Director. The normal
limit on annual awards for Executive
Directors will be subject to a cap of 200%
of salary. The shares will normally only
vest at the end of a three-year period if the
Executive Directors are still in employment
with Serco and two performance
measures have been met. The two
measures are independent. The measures
are TSR measured against the companies
in the FTSE 51 to 130 (excluding
investment trusts) and EPS growth.
Relative TSR performance determines the
vesting of 70% of the shares and EPS the
remainder. The structure for vesting is the
same for both measures. The shares will
vest in full only if Serco’s performance is
upper quartile or, in the case of EPS,
superior and at the top end of the range.
Median or threshold performance will
trigger the vesting of 25% of the award.

Dividends will be reinvested and
distributed only in respect of shares that
vest under both plans at the end of the
performance period.

The Remuneration Committee decided
that the case for relative TSR and EPS as
the performance measures for long-term
share-based plans remains strong.

Relative TSR and EPS growth carry equal
weight in respect of the matching shares
awarded under the Deferred Bonus Plan.
This is to ensure a balance of internal and
external measures and hence sufficient
‘line-of-sight’ to encourage investment in
the plan. In the case of the LTIP, greater
weight has been placed on relative TSR to
underscore the importance of longer term
alignment with shareholders’ interests.

As now, the Committee will have discretion
to vary the proportion of awards that vest
under both the Performance Share Plan
and the Deferred Bonus Plan, to ensure
that the outcomes are fair, and
appropriately reflect the underlying financial
performance of the Group.

The provisions of the rules of both plans in
respect of ‘good’ leavers and in the event
of a change of control are detailed in the
Notice of Annual General Meeting but, in
short, time pro rating (where the
performance period is truncated) and
performance will normally apply.

The changes will mean that total target
remuneration is between median and
upper quartile if Executive Directors invest
in the Deferred Bonus Plan and at median
if they do not, which the Remuneration
Committee believes is reasonable.

Sharesave Scheme
The Group operates a Sharesave Scheme.
No performance conditions are attached
to options granted under the Scheme as it
is an all-employee scheme. Options
granted to Scheme participants are
normally set at a discount of 10% to the
market value of shares at grant. None of
the Directors participate in the Sharesave
Scheme. Options were granted in July
2008 under the Sharesave Scheme to
8,123 participants.

Serco AR2008 p39 -.qxd:Serco AR08 - Design 19/03/2009 16:30 Page 67

68 Serco Group plc

Share ownership policy
In light of the proposed changes to the Executive Directors’ remuneration, the share ownership requirement for the Chief Executive has
been increased from one to two times base salary. The requirement for the Finance Director remains one times base salary. Executive
Directors will be required to retain in shares 50% of the net value of any performance shares or options exercised until they have satisfied
the shareholding requirement.

At the end of the year, by reference to the share price at that date (450.50p), Executive Directors’ share ownership levels were as follows:

Ordinary shareholding at Ordinary shareholding
31 December 2008 as a % of salary

Chief Executive 166,440 116%
Finance Director 104,874 124%

Pensions, life assurance and other benefits
Serco operates both defined benefit and defined contribution pension schemes. The
Executive Directors participate in the Serco Pension and Life Assurance Scheme (SPLAS).
This is a funded, defined benefit scheme, which provides for a target pension of two-thirds
of pensionable salary following a full career. Members contribute to the scheme at rates
varying according to the section of the scheme.

Christopher Hyman and Andrew Jenner contributed to the scheme at a rate of 9.5% of
pensionable salary in 2008.

From 1 January 2007 Serco also introduced SMART whereby all members were given the
option to have their pension contributions paid by salary sacrifice. Under this arrangement
the member makes no normal pension contributions, Serco makes additional contributions
to SPLAS equal to those that the member would otherwise have made and the member’s
contractual pay is reduced by the amount of these contributions. Both Christopher
Hyman and Andrew Jenner opted to have their contributions paid by SMART.

Kevin Beeston’s pension benefits accrued prior to 6 April 2006 exceeded the new Lifetime
Allowance, which came into force at that date, and he opted to cease paying contributions
and accruing benefits in the pension scheme after 6 April 2006.

Kevin Beeston remains entitled to lump sum and widow’s pension benefits should he die
before retirement and while still employed by or an officer of Serco.

The Chairman and Executive Directors receive a range of other benefits which include a
car, private medical insurance, permanent health insurance, life cover, an annual allowance
for independent financial advice and voluntary health checks every two years. The
Executive Directors are also entitled to 25 days’ holiday per year.

Serco AR2008 p39 -.qxd:Serco AR08 - Design 19/03/2009 16:30 Page 68

Serco Group plc 69

Service contracts and compensation
Each Executive Director has a rolling service contract and these contracts will be available for inspection prior to the start of and after the
Company’s Annual General Meeting. The service contracts have a notice period of 12 months.

Under the service contracts for the Executive Directors, the Company reserves the right to make a payment in lieu of notice. In addition,
where a Director leaves the Company following a change of control, whether or not he is dismissed or he elects to leave on notice, he will
be entitled to receive a payment equivalent of up to one year’s remuneration. The service contracts do not provide for termination
payments to be made in any other circumstances.

Service contracts have been reviewed and are being amended with the agreement of the Executive Directors, to ensure they appropriately
reflect best practice. There have been no payments made during the year in relation to compensation for loss of office.

A summary of details relating to each Director who served during the year is provided below:

Date of Unexpired term at
Name of Date joined Appointment Date of 31 December
Director Company to the Board Contract 2008

Christopher Hyman 30 August 1994 1 April 1999 21 July 2003 Rolling contract
of 12 months
notice period

Andrew Jenner 4 November 1996 3 May 2002 21 July 2003 Rolling contract
of 12 months
notice period

Grant Rumbles (1) 3 July 1982 3 July 2007 3 July 2007 N/A

(1) Grant Rumbles ceased being a Director with effect from 25 March 2008 and subsequently left Serco employment on 16 May 2008. His termination payment was in
accordance with his contractual entitlement and is reported on page 71.

External appointments
The Board believes that the Group can benefit from its Executive Directors holding
appropriate non-executive directorships of companies or independent bodies. Such
appointments are subject to the approval of the Board. Fees are retained by the Executive
Director concerned.

Christopher Hyman was a non-executive director in United Business Media plc until his
resignation in May 2008. Fees payable in the year were £20,308.

Andrew Jenner was appointed non-executive director of GallifordTry plc on 1 January
2009. Fees due in 2009 are £38,800.

No other fee-paying external positions were held by any of the Executive Directors.

The Chairman and Non-Executive Directors
The Group’s policy is that the fees of the Chairman and the Non-Executive Directors,
which are determined by the Board, are set at a level which will attract individuals with the
necessary experience and ability to make a substantial contribution to the Group’s affairs.

Non-Executive Directors of the Group are initially appointed for a three-year term, and that
appointment may be terminated on three months’ written notice. The renewal of
appointments is not automatic, and Non-Executive Directors are required to retire and
stand for re-election in accordance with the Company’s Articles of Association, and the
Combined Code on Corporate Governance.

As at 31 December 2008, the Non-Executive Directors of the Group had no personal
financial interest in the matters determined by the Board, there are no conflicts of interest
arising from cross-directorships and no involvement in the day-to-day running of the
Group. The Non-Executive Directors do not participate in the Group’s incentive or pension
schemes, or receive other benefits except as described.

Serco AR2008 p39 -.qxd:Serco AR08 - Design 19/03/2009 16:30 Page 69

A summary of details relating to each Non-Executive Director who served during the year is provided below:

Date of Appointment Date of Letter Unexpired term at
to the Board of Appointment 31 December 2008

Chairman:
Kevin Beeston 29 February 1996 1 September 2007 20 months

Non-Executive Directors(1):
Margaret Ford 8 October 2003 7 October 2003 9 months
Leonard V. Broese van Groenou 3 April 2006 20 February 2006 3 months
David Richardson 2 June 2003 29 May 2003 5 months
Tom Corcoran 3 December 2007 3 December 2007 23 months

(1) Non-Executive Directors have a three-month notice period and no compensation or other benefits are payable on early termination.

70 Serco Group plc

Current Fee Structure
Non-Executive Directors’ remuneration consists of cash fees paid monthly with increments
for positions of additional responsibility. In addition, reasonable travel and related business
expenses are paid. No bonuses are paid to Non-Executive Directors. The Board believe
that payment of fees on a cash-only basis remains appropriate as opposed to the partial
payment of fees in shares.

Non-Executive Directors are encouraged to hold shares in the Group but are not subject
to a shareholding requirement. Non-Executive Directors’ fees are not performance related.

The fees and terms of engagement of Non-Executive Directors are reviewed on an annual
basis, taking into consideration market practice and approved by the Board.

The standard annual fees payable for the Chairman and Non-Executive Directors during
the financial year under review are shown in the table below. The Chairman’s fee was
increased with effect from 1 September 2008 in light of his current responsibilities, the time
commitment to Serco and competitive market practice.

1 January 2008 From 1 September 2008
to 31 August 2008 to date

£ £

Chairman(1) 200,000 230,000

1 January 2008
to date

£

Board member 45,000
Committee Chairmanship 10,000
Senior Independent Director 10,000

(1) The Chairman receives a range of other benefits which include a car, private medical insurance, permanent health
insurance, life cover, an annual allowance for independent financial advice, and voluntary health checks every two
years.

Serco AR2008 p39 -.qxd:Serco AR08 - Design 20/03/2009 16:54 Page 70

Serco Group plc 71

Directors’ remuneration
This section has been audited by Deloitte LLP.
The remuneration of the Directors for the year was as follows:

Total Total
Total remuneration remuneration

estimated value excluding excluding
Termination of any non pensions pensions

Note Remuneration Fees Bonus arrangements cash benefits 2008 2007
£ £ £ £ £ £ £

Kevin Beeston 2 210,000 Nil Nil N/A 62,797 272,797 905,451
Christopher Hyman 1,2 588,333 Nil 528,900 N/A 62,872 1,180,105 1,093,740
Andrew Jenner 1,2 356,666 Nil 311,600 N/A 63,186 731,452 697,002
Grant Rumbles 1,2 117,197 Nil 80,000 706,600 26,193 929,990 348,511
Leonard V. Broese van Groenou Nil 55,000 Nil N/A Nil 55,000 45,000
Margaret Ford Nil 55,000 Nil N/A Nil 55,000 53,333
David Richardson Nil 55,000 Nil N/A Nil 55,000 53,333
Tom Corcoran Nil 45,000 Nil N/A Nil 45,000 3,750
Total 1,272,196 210,000 920,500 706,600 215,048 3,324,344 3,200,120

Notes:
1. The bonuses shown include performance bonuses earned in the period under review, but not paid in the financial year.
2. The value of the non cash benefits relates to the provision of a car allowance (now fully inclusive of all scheme costs including insurance and maintenance) and private

healthcare.
3. Grant Rumbles ceased being a Director with effect from 25 March 2008 and subsequently left Serco employment on 16 May 2008. The payment to him detailed under

Termination arrangements consisted only of amounts in lieu of notice (basic salary and all benefits).
4. Remuneration is shown gross of salary sacrificed under the SMART scheme. See page 68.

Directors’ shareholdings
The Directors’ interests in the shares of the Company are detailed in the following table.

Ordinary shares of Ordinary shares of
Note 2p each fully paid at 2p each fully paid at
1, 2 1 January 2008 31 December 2008

Kevin Beeston 138,218 100,000
Leonard V. Broese van Groenou 3,375 5,375
Margaret Ford 11,686 14,481
Christopher Hyman 3 156,457 166,440
Andrew Jenner 3 97,062 104,874
David Richardson 10,000 15,000
Tom Corcoran Nil 4,000

Notes:
1. As at 9 March 2009 the shareholdings of those Directors in office have not changed.
2. Ordinary shares are beneficial holdings which include the Directors’ personal holdings and those of their spouses and minor children.
3. 17,749 of Christopher Hyman’s and 10,649 of Andrew Jenner’s shares are held in trust on their behalf under the terms of their participation in the 2003 Deferred Bonus

Scheme. Provided such shares remain in trust for three years and subject to certain performance conditions, they are also granted an award over an equivalent number of
shares.

Serco AR2008 p39 -.qxd:Serco AR08 - Design 19/03/2009 16:30 Page 71

72 Serco Group plc

Share-based incentives
This section has been audited by Deloitte LLP.

The total share options granted to each person who has served as a Director of the Company at any time in the financial year were as
follows:

(i) Serco Group plc 2003 Deferred Bonus Scheme (DBS)

Conditional rights to receive matching shares over Serco Group plc’s ordinary shares under the DBS held by Directors at 31 December
2008 were as follows:

Awards Market Market Awards
held at price Vested price held at

1 January at grant during on vesting 31 December Earliest
2008 (pence) the period (pence) 2008 Performance period vesting date

Christopher Hyman 10,030 242 10,030 443 - 1 Jan 2005 – 31 Dec 2007 9 Mar 2008
17,749 334 - - 17,749 1 Jan 2006 – 31 Dec 2008 22 Mar 2009

Andrew Jenner 6,018 242 6,018 443 - 1 Jan 2005 – 31 Dec 2007 9 Mar 2008
10,649 334 - - 10,649 1 Jan 2006 – 31 Dec 2008 22 Mar 2009

Notes:
1. The DBS has now been closed and no further awards will be made under its terms.
2. The awards shown in the table are the maximum number of shares that can vest under the performance conditions.
3. The performance condition for matching shares is TSR relative to the companies comprising the FTSE 350 and is measured over the three year deferral period.
4. On 31 December 2008 the performance conditions attached to the awards made on 22 March 2006 were satisfied though the awards may not be exercised until 22 March

2009. TSR performance relative to the comparator group was in the upper quartile (93rd percentile). A one for one match of shares deferred will be made in March 2009.

(ii) Serco Group plc 2006 Long Term Incentive Plan (LTIP)

The conditional rights to Serco Group plc ordinary shares under the LTIP held by Directors at 31 December 2008 were as follows:

Awards held at
Awards 31 December
held at Market price 2008 or date Latest

1 January on grant of cessation Earliest exercise
2008 (pence) if earlier Performance period vesting date date

Kevin Beeston 147,928 349 147,928 1 Jan 2006 – 31 Dec 2008 5 May 2009 4 May 2016
145,205 373 145,205 1 Jan 2007 – 31 Dec 2009 31 Dec 2009 28 Nov 2016

Christopher Hyman 147,928 349 147,928 1 Jan 2006 – 31 Dec 2008 5 May 2009 4 May 2016
145,205 373 145,205 1 Jan 2007 – 31 Dec 2009 31 Dec 2009 28 Nov 2016
122,874 456 122,874 1 Jan 2008 – 31 Dec 2010 31 Dec 2010 11 Nov 2017

Andrew Jenner 88,757 349 88,757 1 Jan 2006 – 31 Dec 2008 5 May 2009 4 May 2016
89,589 373 89,589 1 Jan 2007 – 31 Dec 2009 31 Dec 2009 28 Nov 2016
75,699 456 75,699 1 Jan 2008 – 31 Dec 2010 31 Dec 2010 11 Nov 2017

Grant Rumbles 43,550 349 43,550 1 Jan 2006 – 31 Dec 2008 5 May 2009 30 Sep 2009
33,892 510 33,892 1 Jan 2007 – 31 Dec 2009 8 May 2010 30 Sep 2009
70,213 456 70,213 1 Jan 2008 – 31 Dec 2010 31 Dec 2010 30 Sep 2009

Notes:
1. Awards take the form of nominal cost options.
2. Awards made are calculated at 100% of salary at the time of grant.
3. The TSR performance condition is measured relative to the top 250 companies in the FTSE, as ranked by market capitalisation, excluding those in certain sectors which are

not comparable with the Group.
4. No awards were granted, lapsed or exercised during the period.
5. Grant Rumbles ceased being a Director with effect from 25 March 2008 and subsequently left Serco employment on 16 May 2008. All awards held by Grant Rumbles, with

the exception of that made on 12 November 2007, were granted prior to him being appointed Executive Director. An award made on 8 May 2007 relates to the three year
performance period commencing 1 January 2007. Awards that expire prior to the completion of the performance period will be pro-rated.

6. On 31 December 2008 the performance conditions attached to the awards made on 5 May 2006 were satisfied though the awards may not be exercised until 5 May 2009.
Top decile performance was achieved resulting in 200% of the award vesting.

7. Awards held by Kevin Beeston relate to his tenure as an Executive Director prior to September 2007.

Serco AR2008 p39 -.qxd:Serco AR08 - Design 19/03/2009 16:30 Page 72

Serco Group plc 73

(iii) Serco Group plc Long Term Incentive Scheme (LTIS)

The LTIS has been superseded by the LTIP. The last award to Executive Directors under the LTIS was made in June 2005.

Awards
held at

Awards Market Market 31 December
held at price price on 2008 or date Date

1 January on grant vesting of cessation Earliest of expiry
2008 (pence) (pence) if earlier Performance period vesting date of awards

Kevin Beeston 38,736 426 153 - 1 Jan 2000 – 31 Dec 2002 31 Dec 2002 4 Apr 2010
50,797* 490 172 - 1 Jan 2001 – 31 Dec 2003 31 Dec 2003 23 Nov 2010
40,898* 465 240 - 1 Jan 2002 – 31 Dec 2004 31 Dec 2004 15 Nov 2011

103,467* 153 314 103,467 1 Jan 2003 – 31 Dec 2005 31 Dec 2005 5 May 2013
173,142* 175 382 - 1 Jan 2004 – 31 Dec 2006 31 Dec 2006 26 Nov 2013
119,411 231 462 119,411 1 Jan 2005 – 31 Dec 2007 31 Dec 2007 21 Dec 2014

Christopher Hyman 32,868 426 153 32,868 1 Jan 2000 – 31 Dec 2002 31 Dec 2002 4 Apr 2010
43,540* 490 172 43,540 1 Jan 2001 – 31 Dec 2003 31 Dec 2003 23 Nov 2010
35,056* 465 240 35,056 1 Jan 2002 – 31 Dec 2004 31 Dec 2004 15 Nov 2011

103,467* 153 314 103,467 1 Jan 2003 – 31 Dec 2005 31 Dec 2005 5 May 2013
173,142* 175 382 173,142 1 Jan 2004 – 31 Dec 2006 31 Dec 2006 26 Nov 2013
119,411 231 462 119,411 1 Jan 2005 – 31 Dec 2007 31 Dec 2007 21 Dec 2014

Andrew Jenner 62,081* 153 314 62,081 1 Jan 2003 – 31 Dec 2005 31 Dec 2005 5 May 2013
105,138* 175 382 105,138 1 Jan 2004 – 31 Dec 2006 31 Dec 2006 26 Nov 2013
76,101 231 462 76,101 1 Jan 2005 – 31 Dec 2007 31 Dec 2007 21 Dec 2014

Grant Rumbles 45,454 231 462 45,454 1 Jan 2005 – 31 Dec 2007 31 Dec 2007 30 Mar 2010

Notes:
1. The awards shown in the table have all vested.
2. For awards made in relation to performance periods commencing up to and including 1 January 2002 the extent to which an award will vest is measured by reference to the

absolute growth in the Group’s EPS over the performance period of three financial years. For awards granted on or after 1 January 2003, achievement of the performance is
measured by reference to the Group’s TSR performance relative to the companies comprising the FTSE 350 at the start of the performance period.

3. No awards were granted or lapsed during the year.
4. For those awards marked with an (*) approximately 14.67% (13.50% for prior year grants) of the options granted under the LTIS represent supplementary awards, granted for

the sole purpose of compensating participants for agreeing to bear the Company’s liability to employers’ National Insurance Contributions upon the exercise of the underlying
LTIS awards. These awards can only be exercised in conjunction with and to the extent of the underlying award.

5. Awards take the form of nominal cost options.
6. Awards made are calculated at 100% of salary at the time of grant.
7. Grant Rumbles ceased being a Director with effect from 25 March 2008 and subsequently left Serco employment on 16 May 2008. Awards that expire prior to the completion

of the performance period will be pro-rated.
8. Awards held by Kevin Beeston relate to his tenure as an Executive Director prior to September 2007.

Serco AR2008 p39 -.qxd:Serco AR08 - Design 19/03/2009 16:30 Page 73

74 Serco Group plc

(iv) Serco Group plc 1998 and 2005 Executive Option Plan (EOP)

Options over Serco Group plc ordinary shares granted under the 1998 Executive Option Plan and the 2005 Executive Option Plan and
held by Directors at 1 January 2008 and 31 December 2008 were as follows:

Awards
held at

Awards 31 December Market
held at Granted Exercised 2008 or date price on Exercise Date from Date

1 January during during of cessation exercise date price which of expiry
2008 period period if earlier (pence) (pence) exercisable of options

Kevin Beeston 68,922 - 68,922 ,00- 451 218 21 May 2001 20 May 2008
76,734 - 76,734 ,00- 424 245 1 Apr 2002 31 Mar 2009
58,764 - ,00- 58,764 - 426 5 Apr 2003 4 Apr 2010
91,321* - ,00- 91,321 - 435 28 Mar 2004 27 Mar 2011

135,768* - ,00- 135,768 - 264 3 May 2005 2 May 2012
289,515* - ,00- 289,515 - 153 6 May 2006 5 May 2013
219,320* - ,00- 219,320 - 217 3 Mar 2007 2 Mar 2014
183,404 - ,00- 183,404 - 235 29 Apr 2008 28 Apr 2015
147,492 - ,00- 147,492 - 339 5 May 2009 4 May 2016
120,798 - ,00- 120,798 - 439 19 Mar 2010 18 Mar 2017

Christopher Hyman 39,078 - 39,078 ,00- 450 218 21 May 2001 20 May 2008
40,812 - ,00- 40,812 - 245 1 Apr 2002 31 Mar 2009
49,830 - ,00- 49,830 - 426 5 Apr 2003 4 Apr 2010
78,275* - ,00- 78,275 - 435 28 Mar 2004 27 Mar 2011

116,373* - ,00- 116,373 - 264 3 May 2005 2 May 2012
289,515* - ,00- 289,515 - 153 6 May 2006 5 May 2013
219,320* - ,00- 219,320 - 217 3 Mar 2007 2 Mar 2014
183,404 - ,00- 183,404 - 235 29 Apr 2008 28 Apr 2015
147,492 - ,00- 147,492 - 339 5 May 2009 4 May 2016
120,798 - ,00- 120,798 - 439 19 Mar 2010 18 Mar 2017

,00- 123,076 ,00- 123,076 - 455 27 Feb 2011 26 Feb 2018

Andrew Jenner 7,422 - 7,422 ,00- 414 245 1 Apr 2002 31 Mar 2009
12,336 - ,00- 12,336 - 426 5 Apr 2003 4 Apr 2010
18,524* - ,00- 18,524 - 435 28 Mar 2004 27 Mar 2011
69,824* - ,00- 69,824 - 264 3 May 2005 2 May 2012

173,709* - ,00- 173,709 - 153 6 May 2006 5 May 2013
133,178* - ,00- 133,178 - 217 3 Mar 2007 2 Mar 2014
116,885 - ,00- 116,885 - 235 29 Apr 2008 28 Apr 2015
88,495 - ,00- 88,495 - 339 5 May 2009 4 May 2016
74,530 - ,00- 74,530 - 439 19 Mar 2010 18 Mar 2017

,00- 75,824 ,00- 75,824 - 455 27 Feb 2011 26 Feb 2018

Serco AR2008 p39 -.qxd:Serco AR08 - Design 19/03/2009 16:30 Page 74

Serco Group plc 75

(iv) Serco Group plc 1998 and 2005 Executive Option Plan (EOP) (continued)

Awards
held at

Awards 31 December Market
held at Granted Exercised 2008 or date price on Exercise Date from Date

1 January during during of cessation exercise date price which of expiry
2008 period period if earlier (pence) (pence) exercisable of options

Grant Rumbles 4,002 - ,00- 4,002 ,00- 218 21 May 2001 20 May 2008
12,336 - ,00- 12,336 ,00- 245 1 Apr 2002 31 Mar 2009
9,954 - ,00- 9,954 ,00- 426 5 Apr 2003 30 Sep 2009

13,113 - ,00- 13,113 ,00- 408 20 Mar 2004 30 Sep 2009
26,099* - ,00- 26,099 ,00- 264 3 May 2005 30 Sep 2009
12,453* - ,00- 12,453 ,00- 165 6 Sep 2005 30 Sep 2009
52,639* - ,00- 52,639 ,00- 153 6 May 2006 30 Sep 2009
58,387 - ,00- 58,387 ,00- 214 30 Apr 2007 30 Sep 2009
89,361 - ,00- 89,361 ,00- 235 29 Apr 2008 30 Sep 2009
67,846 - ,00- 67,846 - 339 5 May 2009 4 Nov 2009
61,538 - ,00- 61,538 - 439 19 Mar 2010 18 Sep 2010

,00- 70,329 ,00- 70,329 - 455 27 Feb 2011 26 Aug 2011

Notes:
1. The awards shown in the table are the maximum number of shares that can vest under the performance conditions.
2. The performance conditions attached to the awards are described on pages 66 and 67.
3. For those options marked with an (*) approximately 14.67% (13.50% for prior year grants) of the options granted under the Plan represent supplementary options, granted for

the sole purpose of compensating participants for agreeing to bear the Company’s liability to employers’ National Insurance Contributions upon the exercise of the underlying
Plan awards. These options can only be exercised in conjunction with and to the extent of the underlying option.

4. No payment was made for the grant of the awards.
5. Grants of options under the Executive Option Plans are calculated at 100% of salary at the time of grant.
6. The market price of the Company’s ordinary shares at the close of business on 31 December 2008 was 450.50p and the range during the year to 31 December 2008 was

326.00p to 472.00p.
7. Grant Rumbles ceased being a Director with effect from 25 March 2008 and subsequently left Serco employment on 16 May 2008. All awards held by Grant Rumbles were

granted prior to him being appointed Executive Director. Awards that expire prior to the completion of the performance period will be pro-rated.
8. Awards during the year were made on 28 February 2008.
9. Awards held by Kevin Beeston relate to his tenure as an Executive Director prior to September 2007.

Serco AR2008 p39 -.qxd:Serco AR08 - Design 19/03/2009 16:30 Page 75

76 Serco Group plc

Comparison of total shareholder returns
Serco Group plc Total Shareholder Return (TSR) vs FTSE 350 Total Return Index

Value of investment of £100 on 31 December 2003

In drawing this graph, it has been assumed that all dividends paid have been reinvested. The TSR level shown at 31 December each year
is the average of the closing daily TSR levels for the 30-day period up to and including that date. The Company’s TSR is compared to that
of the FTSE 350 Index, which is a broad equity market index of which it is a constituent.

As detailed earlier, TSR is defined as the return shareholders would receive if they held a notional number of shares, and received
dividends on those shares over a period of time. It measures the percentage growth in the Company’s share price together with the value
of any dividends paid, assuming that the dividends are reinvested into the Company’s shares.

31 Dec 03

75

100

125

150

175

200

225

250

275

300

31 Dec 04 31 Dec 05 31 Dec 06 31 Dec 07 31 Dec 08

FTSE 350 IndexSerco

Serco AR2008 p39 -.qxd:Serco AR08 - Design 19/03/2009 16:30 Page 76

Serco Group plc 77

Pensions and life assurance
This section has been audited by Deloitte LLP.

The Directors receive pension and life assurance benefits consistent with those provided
by other leading companies.

The details of the defined benefit schemes operated by the Group are set out in the note
on page 118. In the event of death in service, the Serco Supplementary Death Benefit
Scheme provides for a lump sum payment.

The accrued pension benefits of all Directors under the Serco Pension and Life Assurance
Scheme, which is a defined benefit scheme, are as follows:

Increase Gross Increase in
Transfer value Transfer value in transfer increase accrued Value of

of accrued of accrued Director’s value in accrued pension increase in Total
benefits at benefits at contributions during pension during the accrual accrued

31 December 31 December for the the year during year, net of over the pension at
2008 2007 year (4) = the year inflation year year end

(1) (2) (3) (1)-(2)-(3) (5) (6) (7) (8)
£ £ £ £ £ £ £ £

Kevin Beeston 3,591,340 2,921,990 - 669,350 6,580 ,00- ,00- 278,686
Christopher Hyman 1,275,901 776,483 - 499,418 21,150 19,686 307,455 81,694
Andrew Jenner 628,494 363,309 - 265,185 12,773 11,989 166,652 45,213
Grant Rumbles 2,720,190 2,164,769 - 555,421 6,949 3,566 66,071 146,833

Notes:
(a) The total accrued pension shown is that which would be paid annually on retirement, based on pensionable

service to the end of this year, or for Kevin Beeston and Grant Rumbles, to 5 April 2006 when they opted out of
the scheme. The increase in accrued pension during the year is shown both as a gross increase and excluding
any increase in respect of inflation.

(b) The pension which Kevin Beeston had accrued up to 5 April 2006 is increased in line with his pensionable
remuneration (averaged over three years) since 5 April 2006. The increase in his accrued pension over the year
to 31 December 2008 is entirely due to inflation.

(c) Grant Rumbles ceased being a Director with effect from 25 March 2008 and subsequently left Serco employment
on 16 May 2008. The pensions note covers accrual over the period to leaving employment. The pension which
Grant Rumbles had accrued up to 5 April 2006 was increased in line with his pensionable remuneration
(averaged over three years) from 5 April 2006 to 16 May 2008 when he left service.

(d) The increase in the accrued pensions of Christopher Hyman and Andrew Jenner allow for both the increase in
their pensionable salaries over the year and for the accrual of a further year’s pensionable service as a result of a
further year’s active membership of the Scheme.

(e) Transfer values have been calculated in accordance with the amended transfer value regulations which apply after
1 October 2008. The assumptions to be used for calculating transfer values after this date were agreed by the
Trustees and the methodology for setting these assumptions has remained the same as for last year’s
calculations. The difference between the transfer values at the beginning and end of the year, shown in (4),
includes not only the effect of the increase in accrual and salaries, but also the effect of fluctuations in the transfer
value due to factors beyond the control of the Company and the Directors, such as stock market movements.

(f) The value of the net increase in accrual represents the incremental value to the Director of his service during the
year, calculated on the assumption that his service terminated at the year end, or 5 April 2006 in the case of
Kevin Beeston and Grant Rumbles. It is based on the increase in the accrued pension net of inflation.

(g) Transfer values disclosed do not represent the sum paid or payable to the individual Director. Instead, they
represent a potential liability of the pension scheme.

(h) All Directors who are currently active members of the Scheme have opted to have their contributions paid by the
Company under a salary sacrifice arrangement and hence no contributions were paid by the Directors during the
year.

Serco AR2008 p39 -.qxd:Serco AR08 - Design 19/03/2009 16:30 Page 77

78 Serco Group plc

Share dilution
Awards granted under the Serco Group
plc share plans are met either by the issue
of new shares or by shares held in trust
when awards vest. The Committee
monitors the number of shares issued
under its various share plans and their
impact on dilution limits. The relevant
dilution limits established by the
Association of British Insurers in respect of
all share plans (10% in any rolling ten year
period) and discretionary share plans (5%
in any rolling ten year period) were, based
on the Company’s issued share capital at
31 December 2008, 5.13% and 3.83%
respectively.

The Group has an employee benefit trust
which is administered by an independent
trustee and which holds ordinary shares in
the Company to meet various obligations
under the share plans.

In July 2008 a loan of £9 million was made
to the employee benefit trust to ensure
sufficient shares were available to meet its
ongoing liabilities.

The trust held 4,849,759 and 5,650,253
ordinary shares at 1 January 2008 and 31
December 2008 respectively.

Approved by the Board of Directors and
signed on its behalf by:

Joanne Roberts
Secretary
26 February 2009

Serco AR2008 p39 -.qxd:Serco AR08 - Design 19/03/2009 16:30 Page 78

Serco Group plc 79

Independent Auditors’ Report

Independent Auditors’ Report
to the members of Serco
Group plc
We have audited the Group Financial
Statements of Serco Group plc for the
year ended 31 December 2008 which
comprise the Consolidated Income
Statement, the Consolidated Statement of
Recognised Income and Expense, the
Consolidated Balance Sheet, the
Consolidated Cash Flow Statement and
the related notes 1 to 38. These Group
Financial Statements have been prepared
under the accounting policies set out
therein. We have also audited the
information in the Remuneration Report
that is described as having been audited.

We have reported separately on the
parent Company Financial Statements
of Serco Group plc for the year ended
31 December 2008.

This report is made solely to the
Company’s members, as a body, in
accordance with section 235 of the
Companies Act 1985. Our audit work has
been undertaken so that we might state to
the Company’s members those matters
we are required to state to them in an
Auditors’ Report and for no other purpose.
To the fullest extent permitted by law, we
do not accept or assume responsibility to
anyone other than the Company and the
Company’s members as a body, for our
audit work, for this report, or for the
opinions we have formed.

Respective responsibilities of
Directors and Auditors
The Directors’ responsibilities for preparing
the Annual Review and Accounts, the
Remuneration Report and the Group
Financial Statements in accordance with
applicable law and International Financial
Reporting Standards (IFRSs) as adopted
by the European Union are set out in the
statement of Directors’ Responsibilities.

Our responsibility is to audit the Group
Financial Statements in accordance with
relevant legal and regulatory requirements
and International Standards on Auditing
(UK and Ireland).

We report to you our opinion as to
whether the Group Financial Statements
give a true and fair view, whether the
Group Financial Statements have been
properly prepared in accordance with the
Companies Act 1985 and Article 4 of the
IAS Regulation, and whether the part of
the Remuneration Report described as
having been audited has been properly
prepared in accordance with the
Companies Act 1985. We also report to
you whether in our opinion the information
given in the Directors’ Report is consistent
with the Group Financial Statements. The
information given in the Directors’ Report
includes that specific information
presented in the Chairman’s Statement
and the Business Review that is cross
referred from the Directors’ Report.

In addition we report to you if, in our
opinion, we have not received all the
information and explanations we require for
our audit, or if information specified by law
regarding Directors’ remuneration and
other transactions is not disclosed.

We review whether the Corporate
Governance Report reflects the
Company's compliance with the nine
provisions of the 2006 Combined Code
specified for our review by the Listing
Rules of the Financial Services Authority,
and we report if it does not. We are not
required to consider whether the Board's
statements on internal control cover all
risks and controls, or form an opinion on
the effectiveness of the Group's corporate
governance procedures or its risk and
control procedures.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 16:29 Page 79

We read the other information contained in
the Annual Review and Accounts as
described in the contents section and
consider whether it is consistent with the
audited Group Financial Statements. The
other information comprises only the
Directors’ Report, the Chairman's
Statement, the unaudited part of the
Remuneration Report, the Business
Review and the Corporate Governance
Report. We consider the implications for
our report if we become aware of any
apparent misstatements or material
inconsistencies with the Group Financial
Statements. Our responsibilities do not
extend to any further information outside
the Annual Review and Accounts.

Basis of audit opinion
We conducted our audit in accordance
with International Standards on Auditing
(UK and Ireland) issued by the Auditing
Practices Board. An audit includes
examination, on a test basis, of evidence
relevant to the amounts and disclosures in
the Group Financial Statements and the
part of the Remuneration Report to be
audited. It also includes an assessment of
the significant estimates and judgements
made by the Directors in the preparation of
the Group Financial Statements, and of
whether the accounting policies are
appropriate to the Group's circumstances,
consistently applied and adequately
disclosed.

We planned and performed our audit so
as to obtain all the information and
explanations which we considered
necessary in order to provide us with
sufficient evidence to give reasonable
assurance that the Group Financial
Statements and the part of the
Remuneration Report to be audited are
free from material misstatement, whether
caused by fraud or other irregularity or
error. In forming our opinion we also
evaluated the overall adequacy of the
presentation of information in the Group
Financial Statements and the part of the
Remuneration Report to be audited.

Opinion
In our opinion:

• the Group Financial Statements give a
true and fair view, in accordance with
IFRSs as adopted by the European
Union, of the state of the Group's affairs
as at 31 December 2008 and of its profit
for the year then ended;

• the Group Financial Statements have
been properly prepared in accordance
with the Companies Act 1985 and
Article 4 of the IAS Regulation;

• the part of the Remuneration Report
described as having been audited has
been properly prepared in accordance
with the Companies Act 1985; and

• the information given in the Directors’
Report is consistent with the Group
Financial Statements.

Deloitte LLP
Chartered Accountants and Registered
Auditors
London, United Kingdom

26 February 2009

80 Serco Group plc

Independent Auditors’ Report (continued)

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 16:29 Page 80

Serco Group plc 81

2008 2007
Note £m £m

Continuing operations
Revenue 4,5 3,123.5 2,810.7
Cost of sales (2,666.7) (2,404.5)
Gross profit 456.8 406.2
Administrative expenses (291.6) (264.2)
Other expenses – amortisation of intangibles arising on acquisition 14 (9.2) (8.6)
Total administrative expenses (300.8) (272.8)
Operating profit 5,6 156.0 133.4
Investment revenue 8 8.2 12.2
Finance costs 9 (28.1) (31.0)
Profit before tax 136.1 114.6
Tax 10 (36.5) (32.2)
Profit for the year 99.6 82.4
Attributable to:
Equity holders of the parent 99.5 81.9
Minority interest 0.1 0.5
Earnings per share (EPS)
Basic EPS 12 20.49p 16.98p
Diluted EPS 12 20.18p 16.74p

2008 2007
Note £m £m

Net actuarial gain on defined benefit pension schemes 28,32 8.7 62.2
Actuarial gain/(loss) on reimbursable rights 28,32 50.6 (19.4)
Net exchange gain on translation of foreign operations 32 54.1 12.8
Net fair value gain on cash flow hedges during the year 32 14.2 9.0
Tax charge on items taken directly to equity 32 (21.3) (11.5)
Recycling of cumulative net hedging reserve on disposal 32 (0.7) .-
Net income recognised directly in equity 105.6 53.1
Profit for the year 99.6 82.4
Total recognised income and expense for the year 205.2 135.5
Attributable to:
Equity holders of the parent 205.1 134.9
Minority interest 0.1 0.6

Consolidated Income Statement
For the year ended 31 December 2008

Consolidated Statement of Recognised Income and Expense
For the year ended 31 December 2008

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:52 Page 81

2008 2007
Note £m £m

Non-current assets
Goodwill 13 964.7 542.1
Other intangible assets 14 191.3 139.4
Property, plant and equipment 17 115.4 95.1
Trade and other receivables 20 121.1 104.6
Retirement benefit assets 28 62.4 .-
Deferred tax assets 23 19.6 51.6
Derivative financial instruments 27 5.6 1.2

1,480.1 934.0
Current assets
Inventories 19 50.2 46.3
Trade and other receivables 20 719.5 573.6
Cash and cash equivalents 21 250.8 185.0
Derivative financial instruments 27 5.0 1.5

1,025.5 806.4
Total assets 2,505.6 1,740.4
Current liabilities
Trade and other payables 25 (754.7) (670.0)
Current tax liabilities (19.5) (14.8)
Obligations under finance leases 24 (4.5) (7.7)
Loans 22 (36.8) (13.5)
Derivative financial instruments 27 (4.2) (2.1)

(819.7) (708.1)
Non-current liabilities
Trade and other payables 25 (35.5) (13.3)
Obligations under finance leases 24 (12.7) (8.7)
Loans 22 (710.9) (317.4)
Derivative financial instruments 27 (0.4) (11.2)
Retirement benefit obligations 28 (177.1) (142.6)
Provisions 29 (38.1) (18.6)
Deferred tax liabilities 23 (25.9) (22.0)

(1,000.6) (533.8)
Total liabilities (1,820.3) (1,241.9)
Net assets 685.3 498.5
Equity
Share capital 30 9.7 9.7
Share premium account 31 301.1 299.3
Capital redemption reserve 0.1 0.1
Retained earnings 32 339.8 260.6
Retirement benefit obligations reserve 32 (47.7) (90.2)
Share-based payment reserve 32 40.0 34.6
Own shares reserve 32 (19.7) (15.1)
Hedging and translation reserve 32 61.9 (1.8)
Equity attributable to equity holders of the parent 685.2 497.2
Minority interest 32 0.1 1.3
Total equity 685.3 498.5

The Financial Statements were approved by the Board of Directors on 26 February 2009 and signed on its behalf by:

Christopher Hyman Andrew Jenner
Chief Executive Finance Director

82 Serco Group plc

Consolidated Balance Sheet
At 31 December 2008

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:52 Page 82

Serco Group plc 83

2008 2007
Note £m £m

Net cash inflow from operating activities 33 162.6 134.1
Investing activities
Interest received 7.3 10.3
Disposal of business undertakings 16 1.9 2.5
Proceeds from disposal of intangible assets .- 1.7
Proceeds from disposal of property, plant and equipment 17.5 2.9
Acquisition of subsidiaries, net of cash acquired 15 (322.2) (9.1)
Purchase of other intangible assets (20.4) (30.6)
Purchase of property, plant and equipment (32.6) (26.2)
Net cash outflow from investing activities (348.5) (48.5)
Financing activities
Interest paid (30.3) (34.2)
Dividends paid 11 (21.6) (17.9)
Dividend paid to minority interest .- (1.2)
Repayment of loans (78.6) (74.6)
Repayment of non recourse loans (7.5) (8.3)
New loan advances 397.4 2.2
Other financing (17.0) .-
Capital element of finance lease repayments (8.6) (8.4)
Purchase of own shares for employee benefit trust (ESOP) (9.2) .-
Proceeds from issue of share capital and exercise of share options 5.4 17.1
Net cash inflow/(outflow) from financing activities 230.0 (125.3)
Net increase/(decrease) in cash and cash equivalents 44.1 (39.7)
Cash and cash equivalents at beginning of year 185.0 217.9
Net exchange gain 21.7 6.8
Cash and cash equivalents at end of year 21 250.8 185.0

Consolidated Cash Flow Statement
For the year ended 31 December 2008

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:52 Page 83

84 Serco Group plc

Notes to the Consolidated Financial Statements

1. General information
Serco Group plc (the Group) is a company incorporated in the United Kingdom under the Companies Act 1985. The address of the
registered office is Serco House, 16 Bartley Wood Business Park, Bartley Way, Hook, Hampshire, RG27 9UY.

These Consolidated Financial Statements (the financial statements) are presented in pounds Sterling because this is the currency of the
primary economic environment in which the Group operates. Foreign operations are included in accordance with the policies set out
in note 2.

2. Significant accounting policies
Basis of accounting
The financial statements on pages 81 to 135 have been prepared in accordance with International Financial Reporting Standards (IFRSs)
adopted for use in the European Union and therefore the Group financial statements comply with Article 4 of the EU IAS regulation.

The financial statements have been prepared on the historical cost basis. The principal accounting policies adopted are set out below,
and have been applied consistently in the current and preceding financial year.

IFRIC 14 ‘IAS 19 - The Limit on a Defined Benefit Asset, Minimum Funding Requirements and their Interaction’ is effective from
1 January 2008. The Group has considered IFRIC 14 when determining the value of all pension assets and liabilities.

As discussed in more detail in the Finance Review, the financial statements have been prepared on a going concern basis.

Presentation of financial information
The primary statements within the financial information contained in this document have been presented in accordance with
IAS 1 ‘Presentation of Financial Statements’.

Basis of consolidation
The consolidated financial statements incorporate the financial statements of the Company, entities controlled by the Company
(its subsidiaries) and entities jointly controlled by the Company (its joint ventures) made up to 31 December each year. Control is
achieved where the Company has the power to govern the financial and operating policies of an investee entity so as to obtain
benefits from its activities.

The results of subsidiaries and joint ventures acquired or disposed of during the year are included in the consolidated income statement
from the effective date of acquisition or up to the effective date of disposal as appropriate.

Where necessary, adjustments are made to the financial statements of subsidiaries and joint ventures to bring accounting policies used
into line with those used by the Group.

All intra-Group transactions, balances, income and expenses are eliminated on consolidation.

Minority interests represent the portion of profit or loss and net assets in subsidiaries that is not held by the Group and is presented within
equity in the consolidated balance sheet, separately from parent shareholders’ equity.

Business combinations
The acquisition of subsidiaries is accounted for using the purchase method. The cost of the acquisition is measured at the aggregate of
the fair values, at the date of exchange, of assets given, liabilities incurred or assumed, and equity instruments issued by the Group in
exchange for control of the acquiree, plus any costs directly attributable to the business combination. The acquiree’s identifiable assets,
liabilities and contingent liabilities that meet the conditions for recognition under IFRS 3 ‘Business Combinations’ are recognised at their fair
value at the acquisition date.

Goodwill arising on acquisition is recognised as an asset and initially measured at cost, being the excess of the cost of the business
combination over the Group’s interest in the net fair value of the identifiable assets, liabilities and contingent liabilities recognised. If, after
reassessment, the Group’s interest in the net fair value of the acquiree’s identifiable assets, liabilities and contingent liabilities exceeds the
cost of the business combination, the excess is recognised immediately in the income statement.

The interest of minority shareholders in the acquiree is initially measured at the minority’s proportion of the net fair value of the assets,
liabilities and contingent liabilities recognised, unless there is an unconditional obligation to purchase the remaining shares and the minority
has no right to future dividend flows.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:52 Page 84

Serco Group plc 85

2. Significant accounting policies (continued)
Goodwill
Goodwill arising on consolidation represents the excess of the cost of acquisition over the Group’s interest in the fair value of the identifiable
net assets and liabilities of a subsidiary, associate or jointly-controlled entity, at the date of acquisition. Goodwill is initially recognised as an
asset at cost and is subsequently measured at cost less any accumulated impairment losses. Goodwill which is recognised as an asset is
reviewed for impairment at least annually. Any impairment is recognised immediately in profit or loss and is not subsequently reversed.

For the purpose of impairment testing, goodwill is allocated to each of the Group’s cash-generating units expected to benefit from the
synergies of the combination. Cash-generating units to which goodwill has been allocated are tested for impairment annually, or more
frequently when there is an indication that the unit may be impaired. If the recoverable amount of the cash-generating unit is less than the
carrying amount of the unit, the impairment loss is allocated first to reduce the carrying amount of any goodwill allocated to the unit and
then to the other assets of the unit pro-rata on the basis of the carrying amount of each asset in the unit. An impairment loss recognised
for goodwill is not reversed in a subsequent period.

On disposal of a subsidiary, associate or jointly-controlled entity, the attributable amount of goodwill is included in the determination of the
profit or loss on disposal.

Goodwill arising on acquisitions before the date of transition to IFRS has been retained at the previous UK GAAP amounts subject to
being tested for impairment at that date. Goodwill written off to reserves under UK GAAP prior to 1998 has not been reinstated and is not
included in determining any subsequent profit or loss on disposal.

Investments in joint ventures
The Group’s investments in joint ventures are reported in the financial statements using the proportionate consolidation method,
whereby the Group’s share of each of the assets, liabilities, income and expenses of its joint ventures is combined line by line with
similar items in the Group’s financial statements or reported as separate line items within the Group’s financial statements.

Revenue recognition
Revenue is measured at the fair value of the consideration received or receivable and represents amounts due for goods and services
provided in the normal course of business, net of discounts, VAT and other sales-related taxes.

Sales of goods are recognised when goods are delivered and title has passed.

Interest income is accrued on a time basis, by reference to the principal outstanding and at the effective interest rate applicable,
which is the rate that exactly discounts estimated future cash receipts through the expected life of the financial asset to that asset’s
net carrying amount.

Dividend income from investments is recognised when the shareholders’ rights to receive payment have been established.

Revenue from long-term project-based contracts is recognised in accordance with the Group’s accounting policy below.

Long-term project-based contracts
The Group has a number of long-term contracts for the provision of complex, project-based services. Where the outcome of such
long-term project-based contracts can be measured reliably, revenue and costs are recognised by reference to the stage of completion
of the contract activity at the balance sheet date in accordance with IAS 18 ‘Revenue’ and IAS 11 ‘Construction Contracts’. This is
measured by the proportion that contract costs incurred for work performed to date bear to the estimated total contract costs, except
where this would not be representative of the stage of completion. Variations in contract work, claims and incentive payments are included
to the extent that they have been agreed with the customer, or are virtually certain of being received.

Where the outcome of a long-term project-based contract cannot be estimated reliably, contract revenue is recognised to the extent of
contract costs that it is probable will be recovered. Contract costs are recognised as expenses in the period in which they are incurred.

When it is probable that the total contract costs will exceed total contract revenue, the expected loss is recognised as an
expense immediately.

All bid costs are expensed through the income statement up to the point where contract award (or full recovery of costs) is virtually certain.
Bid costs incurred after this point are then capitalised within trade and other receivables. On contract award these bid costs are amortised
through the income statement over the contract period by reference to the stage of completion of the contract activity at the balance
sheet date. Phase-in costs directly related to phase-in programmes of contracts are treated as an integral part of contract costs and are
recognised on a straight-line basis over the life of the contract.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:52 Page 85

86 Serco Group plc

2. Significant accounting policies (continued)
Segmental information
Segmental information is based on two segment formats: the primary format reflects the Group’s management structure, whereas the
secondary format is geographically-orientated.

Items excluded from segments comprise corporate expenses. Specific corporate expenses are allocated to the corresponding segments.
Segment assets comprise goodwill, other intangible assets, property, plant and equipment, inventories, trade and other receivables
(excluding corporation tax recoverable) and retirement benefit assets. Liabilities comprise trade and other payables and retirement
benefit obligations.

Inventories
Inventories are stated at the lower of cost and net realisable value and comprise service spares, parts awaiting installation and long-term
project-based contract balances. Cost comprises direct materials and, where applicable, direct labour costs that have been incurred in
bringing the inventories to their present location and condition.

Leases
Leases are classified as finance leases whenever the terms of the lease transfer substantially all the risks and rewards of ownership to the
lessee. All other leases are classified as operating leases.

Assets held under finance leases are recognised as assets of the Group at fair value or, if lower, at the present value of minimum lease
payments determined at the inception of the lease. The corresponding liability to the lessor is included in the balance sheet as a finance
lease obligation. Lease payments are apportioned between finance charges and reduction of the lease obligation so as to achieve a
constant rate of interest on the remaining balance of the liability. Finance charges are charged directly against income, unless they are
directly attributable to a qualifying asset, in which case they are capitalised in accordance with the Group’s general policy on borrowing
costs (see below).

Total rentals payable under operating leases are charged to income on a straight-line basis over the term of the relevant lease.

Foreign currencies
Transactions in currencies other than pounds Sterling are recorded at the rates of exchange on the dates of the transactions.
At each balance sheet date, monetary assets and liabilities that are denominated in foreign currencies are retranslated at the rates
prevailing on the balance sheet date. Non-monetary assets and liabilities carried at fair value that are denominated in foreign currencies
are translated at the date when the fair value was determined. Gains and losses arising on retranslation are included in the net profit or
loss for the period, except for exchange differences arising on non-monetary assets and liabilities where the changes in fair value are
recognised directly in equity in the statement of recognised income and expense (SORIE).

On consolidation, the assets and liabilities of the Group’s overseas operations are translated at exchange rates prevailing on the balance
sheet date. Income and expense items are translated at the average exchange rates for the period. Exchange differences arising, if any,
are recognised directly within equity in the Group’s hedging and translation reserve. Such translation differences are recognised as income
or expenses in the period in which the operation is disposed of.

Goodwill and fair value adjustments arising on the acquisition of a foreign entity are treated as assets and liabilities of the foreign entity and
translated at the closing rate.

Borrowing costs
Borrowing costs directly attributable to the acquisition, construction or production of qualifying assets, which are assets that necessarily
take a substantial period of time to get ready for their intended use or sale, are added to the cost of those assets, until such time as the
assets are substantially ready for their intended use or sale. No such borrowing costs have been capitalised in the year.

All other borrowing costs are recognised as an income or expense in the period in which they are incurred.

Retirement benefit costs
Payments to defined contribution pension schemes are charged as an expense as they fall due.

For defined benefit pension schemes, the cost of providing benefits is determined using the projected unit credit method, with actuarial
valuations being carried out at each balance sheet date. Actuarial gains and losses are recognised in full in the period in which they occur.
They are recognised outside the income statement and are presented in the SORIE.

The current service cost represents the increase in the present value of the plan liabilities expected to arise from employee service in the
current period.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:52 Page 86

Serco Group plc 87

2. Significant accounting policies (continued)
Retirement benefit costs (continued)
Past service cost is recognised immediately to the extent that the benefits are already vested, and is amortised on a straight-line basis
over the average period until the benefit becomes vested. Gains and losses on curtailments or settlements are recognised in the period in
which the curtailment or settlement occurs.

The retirement benefit obligation recognised in the balance sheet represents the present value of the defined benefit obligation as adjusted
for unrecognised past service costs, and as reduced by the fair value of scheme assets. Any asset resulting from this calculation is limited
to past service cost, plus the present value of available refunds and reductions in future contributions to the plan.

The economic benefit from refunds is only recognised to the extent that the Group has an unconditional right to receive a refund.

To the extent that an economic benefit is available as a reduction in contributions and there is a minimum funding requirement, the
economic benefit available as a reduction in contributions is calculated at the present value of:

a) the estimated future service cost in each year; less

b) the estimated minimum funding contributions required in respect of the future accrual and benefits in that year.

Defined benefit obligations arising from contractual obligations
Where the Group takes on a contract and assumes the obligation to contribute variable amounts to the defined benefit pension scheme
throughout the period of the contract and it is not virtually certain that the contributions will be recovered from the customer, the Group’s
share of the defined benefit obligation less its share of the pension scheme assets that it will fund over the period of the contract is
recognised as a liability at the start of the contract with a corresponding amount being recognised as an intangible asset. The intangible
asset, which reflects the Group’s right to manage and operate the contract, is amortised over the contract period. The Group’s share of
the scheme assets and liabilities is calculated by reducing the scheme assets and liabilities by a franchise adjustment. The franchise
adjustment represents the amount of scheme deficits that will be funded outside the contract period. Subsequent actuarial gains and
losses in relation to the Group’s share of pension obligations are recognised outside the income statement and are presented in the SORIE.

Where the Group takes on a contract and assumes the obligation to contribute variable amounts to the defined benefit pension scheme
throughout the period of the contract and it is virtually certain that the contributions will be recovered from the customer, the Group’s share
of the defined benefit obligation less its share of the pension scheme assets are recognised as a liability at the start of the contract with a
corresponding amount being recognised as a financial asset at fair value, being the fair value of the reimbursable rights. In the
consolidated income statement, the expense relating to the defined benefit plan is presented net of the amount recognised for
reimbursement. Subsequent actuarial gains and losses in relation to the Group’s share of pension obligations are recognised outside the
income statement and are presented in the SORIE. The change in fair value of the reimbursable rights that is not presented in the income
statement is reported in the SORIE.

Multi-employer pension schemes
Multi-employer pension schemes are classified as a defined contribution pension scheme or a defined benefit pension scheme under the
terms of the scheme.

When sufficient information is not available to use defined benefit accounting for a multi-employer defined benefit pension scheme, the
Group accounts for the scheme as if it were a defined contribution scheme.

Taxation
The tax expense represents the sum of current tax expense and deferred tax expense.

Current tax expense is based on taxable profit for the year. Taxable profit differs from net profit as reported in the income statement
because it excludes items of income or expense that are taxable or deductible in other years and it further excludes items that are never
taxable or deductible. The Group’s liability for current tax is calculated using tax rates that have been enacted or substantively enacted by
the balance sheet date.

Deferred tax is provided, using the liability method, on temporary differences at the balance sheet date between the tax bases of assets
and liabilities and their carrying amounts for accounting purposes.

Deferred tax liabilities are generally recognised for all taxable temporary differences. Deferred tax assets are generally recognised for all
deductible temporary differences, carry forward of unused tax credits and unused tax losses, to the extent that it is probable that taxable
profit will be available against which these items can be utilised.

Deferred tax assets and liabilities are not recognised if the temporary difference arises from goodwill or from the initial recognition of an
asset and liability in a transaction other than a business combination and, at the time of the transaction, affects neither the tax profit nor
the accounting profit.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:52 Page 87

88 Serco Group plc

2. Significant accounting policies (continued)
Taxation (continued)
Deferred tax liabilities are recognised for taxable temporary differences arising on investments in subsidiaries and joint ventures, except
where the Group is able to control the reversal of the temporary difference and it is probable that the temporary difference will not reverse
in the foreseeable future.

The carrying amount of deferred tax assets is reviewed at each balance sheet date and reduced to the extent that it is no longer probable
that sufficient taxable profits will be available to allow all or part of the asset to be utilised.

Deferred tax is measured at the tax rates that are expected to apply in the period when the liability is settled or the asset is realised, based
upon tax rates and legislation that have been enacted or substantively enacted at the balance sheet date. Deferred tax is charged or
credited in the income statement, except where it relates to items charged or credited directly to equity, in which case the deferred tax is
also recognised in equity.

Deferred tax assets and liabilities are offset when there is a legal enforceable right to set off current tax assets against current tax liabilities
and when they relate to income taxes levied by the same tax authority where the Group intends to settle its current tax assets and
liabilities on a net basis.

Property, plant and equipment
Assets held for use in the rendering of services, or for administrative purposes, are stated in the balance sheet at cost, net of accumulated
depreciation and any provision for impairment.

Depreciation is provided on a straight-line basis at rates to reduce the assets to their residual value over their estimated useful lives.

The principal annual rates used are:

Freehold buildings 2.5%
Short-leasehold building improvements The higher of 10% or the rate produced by the lease term
Machinery 15% - 20%
Motor vehicles 10% - 50%
Furniture 10%
Office equipment 20% - 33%
Leased equipment The higher of the rate produced by the lease term or useful life

The gain or loss arising on the disposal or retirement of an asset is determined as the difference between the sales proceeds and the
carrying amount of the asset and is recognised in the income statement.

Research and development costs
Expenditure on research is recognised as an expense in the period in which it is incurred. Development costs are expensed in the period
in which the costs are incurred unless the criteria for capitalisation is met (see Other intangible assets policy).

Other intangible assets
Customer relationships represent the value of contracts acquired on the acquisition of subsidiaries and are amortised over the average
length of contracts.

Development expenditure is capitalised as an intangible asset only if all of the following conditions are met:

• an asset is created that can be identified;
• it is probable that the asset created will generate future economic benefits; and
• the development cost of the asset can be measured reliably.

Development expenditure is amortised over the period in which the Group is expected to benefit. This period is between three to eight
years, or the length of the contract if longer. Provision is also made for any impairment. All other development expenditure is written off as
incurred. Assets under the course of construction are not depreciated.

Licences comprise premiums paid for the acquisition of licences, which are amortised on a straight-line basis over the life of the licence.

Franchises represent costs incurred in obtaining franchise rights and franchise goodwill arising on the acquisition of franchises. These are
amortised on a straight-line basis over the life of the franchise.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:52 Page 88

Serco Group plc 89

2. Significant accounting policies (continued)
Other intangible assets (continued)
Pension related intangibles represent assets arising in relation to the Group’s right to manage and operate contracts where there is a
defined benefit pension scheme and it is not virtually certain that contributions will be recovered from the customer but where the Group’s
obligation to contribute to the scheme ends when the contract ends. The intangible assets represent the Group’s share of scheme net
liabilities on the date that contracts commence and are amortised on a straight-line basis over the contract life.

Impairment of tangible and intangible assets
Annually, the Group reviews the carrying amounts of its tangible and intangible assets to determine whether there is any indication that
those assets have suffered an impairment loss. If any such indication exists, the recoverable amount of the asset is estimated in order to
determine the extent of the impairment loss (if any). Where the asset does not generate cash flows that are independent from other
assets, the Group estimates the recoverable amount of the cash-generating unit (CGU) to which the asset belongs. A CGU is the smallest
group of assets that generates cash inflows from continuing use that are largely independent of the cash flows of other assets or groups
of assets. The goodwill acquired in a business combination, for the purpose of impairment testing, is allocated to CGUs that are expected
to benefit from the synergies of the combination.

The recoverable amount is the higher of fair value less costs to sell and value in use. In assessing value in use, the estimated future cash
flows are discounted to their present value using a pre-tax discount rate that reflects current market assessments of the time value of
money and the risks specific to the asset for which the estimates of future cash flows have not been adjusted.

If the recoverable amount of an asset (or CGU) is estimated to be less than its carrying amount, the carrying amount of the asset (or CGU)
is reduced to its recoverable amount. An impairment loss is recognised as an expense immediately. Impairment losses recognised in
respect of CGUs are allocated first to reduce the carrying amount of any goodwill allocated to the units and then to reduce the carrying
amount of the other assets in the unit (group of units) on a pro-rata basis.

An impairment loss in respect of goodwill is not reversed. In respect of other assets, impairment losses recognised in prior periods are
assessed at each reporting date for indications that the loss has decreased or no longer exists. Where an impairment loss subsequently
reverses, the carrying amount of the asset (or CGU) is increased to the revised estimate of its recoverable amount, but so that the
increased carrying amount does not exceed the carrying amount that would have been determined, net of depreciation or amortisation,
had no impairment loss been recognised for the asset (or CGU) in prior years. A reversal of an impairment loss is recognised as income
immediately.

Impairment losses and reversals are included within other expenses within the consolidated income statement.

Share-based payment
The Group has applied the requirements of IFRS 2 ‘Share-based Payment’. In accordance with the transitional provisions, IFRS 2 has
been applied to all grants of equity instruments after 7 November 2002 that were not fully vested as of 1 January 2005.

The Group issues equity-settled share-based awards to certain employees and operates an Inland Revenue approved Save As You Earn
(SAYE) share option scheme open to eligible employees which allows the purchase of shares at a discount. These are measured at fair
value at the date of grant. The fair value is expensed on a straight-line basis over the vesting period, based on the Group’s estimate of
shares that will eventually vest.

Fair value is measured by use of the Black Scholes, Binomial Lattice or Monte Carlo Simulation models depending on the type of scheme,
as set out in note 35. The expected life used in the models has been adjusted, based on management’s best estimate, for the effects of
non-transferability, exercise restrictions, and behavioural considerations. Where relevant, the value of the option has also been adjusted to
take account of market conditions applicable to the option.

Trade receivables
Trade receivables are recognised initially at fair value and subsequently measured at amortised cost using the effective interest method,
less provision for impairment. A provision for impairment of trade receivables is established when there is objective evidence that the
Group will not be able to collect all amounts due according to the original terms of the contract. Significant financial difficulties of the
debtor, probability that the debtor will enter bankruptcy or financial reorganisation, and default or delinquency in payments are considered
indicators that a trade receivable is impaired. The amount of the provision is based on management’s best estimate of the likelihood of the
recoverable amount. The carrying amount of the asset is reduced through the use of a bad debt provision account and the amount of the
loss is recognised in the income statement within administrative expenses. When a trade receivable is uncollectible, it is written off against
the bad debt provision account for trade receivables. Subsequent recoveries of amounts previously written off are credited against
administrative expenses.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:52 Page 89

90 Serco Group plc

2. Significant accounting policies (continued)
Cash and cash equivalents
Cash and cash equivalents comprise cash in hand and balances with banks and similar institutions, which are readily convertible to known
amounts of cash and which are subject to insignificant changes in value and have a maturity of three months or less. This definition is also
used for the consolidated cash flow statement.

Dividends
Dividends are recorded in the Group’s consolidated financial statements in the period in which they are approved by the
Group’s shareholders.

Loans
Loans are initially stated at the amount of the net proceeds after deduction of issue costs. The carrying amount of loans hedged by
derivatives is increased by the finance cost in respect of the accounting period and reduced by payments made in the period. Loans
which are unhedged are stated at amortised cost with accrued interest recorded separately from the associated borrowings within
current liabilities.

Loans are described as non recourse loans and classified as such only if no Group company other than the relevant borrower has an
obligation, under a guarantee or other arrangement, to repay the debt.

Derivative financial instruments and hedging activities
The Group enters into a variety of derivative financial instruments to manage the exposure to interest rate and foreign exchange risk,
including foreign exchange forward contracts and interest rate swaps. Further details of derivative financial instruments are given in
note 27 to the financial statements.

Derivatives are initially recognised at fair value at the date a derivative contract is entered into and are subsequently remeasured to their fair
value at each balance sheet date. A derivative with a positive fair value is recognised as a financial asset whereas a derivative with a
negative fair value is recognised as a financial liability. The resulting gain or loss is recognised in profit or loss immediately unless the
derivative is designated and effective as a hedging instrument, in which event the timing of the recognition in profit or loss depends on the
nature of the hedge relationship. The Group designates certain derivatives as either hedges of the fair value of recognised assets or
liabilities or term commitments (fair value hedges), hedges of highly probable forecast transactions or hedges of foreign currency risk of
firm commitments (cash flow hedges), or hedges of net investments in foreign operations.

A derivative is presented as a non-current asset or a non-current liability if the remaining maturity of the instrument is more than 12 months
and it is not expected to be realised or settled within 12 months. Other derivatives are presented as current assets or current liabilities.

Embedded derivatives
Derivatives embedded in other financial instruments or other host contracts are treated as separate derivatives when their risks and
characteristics are not closely related to those of the host contracts and the host contracts are not measured at fair value through
profit or loss.

Hedge accounting
The Group designates certain hedging instruments, which include derivatives, embedded derivatives and non-derivatives in respect of
foreign currency risk, as either fair value hedges, cash flow hedges, or hedges of net investments in foreign operations. Hedges of foreign
exchange risk on firm commitments are accounted for as cash flow hedges.

At the inception of the hedge relationship, the entity documents the relationship between the hedging instrument and the hedged item,
along with its risk management objectives and its strategy for undertaking various hedge transactions. Furthermore, at the inception of the
hedge and on an ongoing basis, the Group documents whether the hedging instrument that is used in a hedging relationship is highly
effective in offsetting changes in fair values or cash flows of the hedged item.

Note 27 sets out details of the fair values of the derivative instruments used for hedging purposes. Movements in the hedging and
translation reserve in equity are detailed in note 32.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:52 Page 90

Serco Group plc 91

2. Significant accounting policies (continued)
Derivative financial instruments and hedging activities (continued)
Fair value hedges
Changes in the fair value of derivatives that are designated and qualify as fair value hedges are recorded in profit or loss immediately,
together with any changes in the fair value of the hedged item that is attributable to the hedged risk. The change in the fair value of the
hedging instrument and the change in the hedged item attributable to the hedged risk are recognised in the line of the income statement
relating to the hedged item.

Hedge accounting is discontinued when the Group revokes the hedging relationship, the hedging instrument expires or is sold, terminated,
or exercised, or no longer qualifies for hedge accounting. The adjustment to the carrying amount of the hedged item arising from the
hedged risk is amortised to profit or loss from that date.

Cash flow hedges
The effective portion of changes in the fair value of derivatives that are designated and qualify as cash flow hedges are deferred in equity.
The gain or loss relating to the ineffective portion is recognised immediately in profit or loss, and is included in the ‘other gains and losses’
line of the income statement.

Amounts deferred in equity are recycled in profit or loss in the periods when the hedged item is recognised in profit or loss, in the same
line of the income statement as the recognised hedged item. However, when the forecast transaction that is hedged results in the
recognition of a non-financial asset or a non-financial liability, the gains and losses previously deferred in equity are transferred from equity
and included in the initial measurement of the cost of the non-financial asset or non-financial liability.

Hedge accounting is discontinued when the Group revokes the hedging relationship, the hedging instrument expires or is sold, terminated,
or exercised, or no longer qualifies for hedge accounting. Any cumulative gain or loss deferred in equity at that time remains in equity and
is recognised when the forecast transaction is ultimately recognised in profit or loss. When a forecast transaction is no longer expected to
occur, the cumulative gain or loss that was deferred in equity is recognised immediately in profit or loss.

Provisions
Provisions are recognised when the Group has a present obligation as a result of a past event, and it is probable that the Group will be
required to settle that obligation. Provisions are measured at the Directors’ best estimate of the expenditure required to settle the obligation
at the balance sheet date.

New standards and interpretations not applied
At the date of authorisation of these financial statements, the following standards and interpretations which have not been applied in these
financial statements were in issue but not yet effective (and in some cases had not yet been adopted by the EU):

International Financial Reporting Standards (IFRSs)

IFRS 1 (amended) / IAS 27 (amended) Cost of an Investment in a Subsidiary, Jointly Controlled Entity or Associate
IFRS 2 (amended) Share-based Payment – Vesting Conditions and Cancellations
IFRS 3 (revised 2008) Business Combinations
IFRS 8 Operating Segments
IAS 1 (revised 2007) Presentation of Financial Statements
IAS 23 (revised 2007) Borrowing Costs
IAS 27 (revised 2008) Consolidated and Separate Financial Statements
IAS 32 (amended) / IAS 1 (amended) Puttable Financial Instruments and Obligations Arising on Liquidation

International Financial Reporting Interpretations Committee (IFRIC)

IFRIC 12 Service Concession Arrangements
IFRIC 15 Agreements for the Construction of Real Estate
IFRIC 16 Hedges of a Net Investment in a Foreign Operation

The Directors do not anticipate that the adoption of these standards and interpretations will have a material impact on the Group’s financial
statements in the period of initial application, with the exception of additional segmental disclosures required by IFRS 8 and the treatment
of acquisition of subsidiaries when IFRS 3 comes into effect for business combinations for which the acquisition date is on or after the
beginning of the first annual period beginning on or after 1 July 2009. If IFRS 3 (revised 2008) had been adopted in these accounts,
directly attributable acquisitions costs of £8.0m would have been expensed during the year.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:52 Page 91

3. Critical accounting judgements and key sources of estimation uncertainty
Critical judgements in applying the Group’s accounting policies
In the process of applying the Group’s accounting policies, which are described in note 2, management has made the following
judgements that have the most significant effect on the amounts recognised in the financial statements (apart from those involving
estimations which are dealt with below).

Revenue and profit recognition of long-term project-based contracts
Revenue and profit is recognised for certain long-term project-based contracts based on the stage of completion of the contract activity.
This is measured by the proportion of costs incurred to estimated whole-life contract costs except where this would not be representative
of the stage of completion.

Key sources of estimation uncertainty
The key assumptions concerning the future, and other key sources of estimation uncertainty at the balance sheet date, that have a
significant risk of causing a material adjustment to the carrying amounts of assets and liabilities within the next financial year, are
discussed below.

Impairment of goodwill
Determining whether goodwill is impaired requires an estimation of the value in use of the cash-generating units to which goodwill has
been allocated. The value in use calculation involves an estimation of the future cash flows of cash-generating units and also the selection
of appropriate discount rates, which involves judgement, to use to calculate present values (see note 13). The carrying value of goodwill is
£964.7m (2007: £542.1m) at the balance sheet date.

Retirement benefit obligations
The calculation of retirement benefit obligations is dependent on material key assumptions including discount rates, future returns on
assets and future contribution rates (see note 28). The value of retirement benefit obligations at the balance sheet date is £177.1m
(2007: £142.6m). The value of retirement benefit assets is £62.4m (2007: £nil). Details of the impact of changes in assumptions
relating to retirement benefit obligations are disclosed in the Finance Review (page 43).

4. Revenue
An analysis of the Group’s revenue is as follows:

2008 2007
£m £m

Rendering of services 2,950.3 2,635.4
Revenue from long-term project-based contracts 173.2 175.3
Revenue as disclosed in the consolidated income statement 3,123.5 2,810.7
Investment revenue (note 8) 8.2 12.2
Total revenue as defined in IAS 18 3,131.7 2,822.9

92 Serco Group plc

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:52 Page 92

Serco Group plc 93

5. Segmental information
The Group manages its business on a market segment basis and these segments are the basis on which the Group reports its primary
segment information.

Market segments
Civil Government Defence Transport Science Total

Year ended 31 December 2008 £m £m £m £m £m

Revenue 1,127.3 785.8 670.8 539.6 3,123.5
Result
Segment result 55.2 59.1 29.7 51.6 195.6
Corporate expenses (39.6)
Operating profit 156.0
Investment revenue 8.2
Finance costs (28.1)
Profit before tax 136.1
Tax (36.5)
Profit for the year 99.6
Capital expenditure including acquisitions
Property, plant and equipment 34.0 6.4 11.2 0.7 52.3
Goodwill 233.4 134.2 .- .- 367.6
Intangible assets – segments 39.8 25.3 1.7 0.8 67.6
Intangible assets – corporate 7.0

74.6
Depreciation and amortisation
Depreciation 13.5 4.1 4.6 3.8 26.0
Amortisation – segments 14.7 0.7 4.9 1.5 21.8
Amortisation – corporate 7.5

29.3
Segment assets
Business segment assets 1,138.2 585.6 168.5 260.2 2,152.5
Corporate assets 67.6

2,220.1
Segment liabilities
Business segment liabilities (382.0) (175.7) (141.2) (249.9) (948.8)
Corporate liabilities (18.5)

(967.3)

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:52 Page 93

94 Serco Group plc

5. Segmental information (continued)

Market segments
Civil Government Defence Transport Science Total

Year ended 31 December 2007 £m £m £m £m £m

Revenue 952.2 720.5 655.0 483.0 2,810.7
Result
Segment result 46.8 49.8 26.7 45.7 169.0
Corporate expenses (35.6)
Operating profit 133.4
Investment revenue 12.2
Finance costs (31.0)
Profit before tax 114.6
Tax (32.2)
Profit for the year 82.4
Capital expenditure including acquisitions
Property, plant and equipment 15.8 5.3 10.2 1.6 32.9
Goodwill 9.8 .- 1.4 .- 11.2
Intangible assets – segments 11.8 1.2 1.3 0.5 14.8
Intangible assets – corporate 16.2

31.0
Depreciation and amortisation
Depreciation 17.7 6.2 4.6 1.7 30.2
Amortisation – segments 11.3 0.6 3.8 1.5 17.2
Amortisation – corporate 6.0

23.2
Segment assets
Business segment assets 776.3 290.6 149.9 227.4 1,444.2
Corporate assets 56.1

1,500.3
Segment liabilities
Business segment liabilities (281.4) (233.8) (108.0) (179.4) (802.6)
Corporate liabilities (23.3)

(825.9)

Geographical segments
United North Europe and Asia Pacific

Kingdom America Middle East and India Total
Year ended 31 December 2008 £m £m £m £m £m

Revenue 2,334.6 369.9 237.2 181.8 3,123.5
Capital expenditure including acquisitions
Property, plant and equipment 19.5 6.4 3.8 22.6 52.3
Goodwill 20.2 305.2 .- 42.2 367.6
Intangible assets 16.6 53.7 .- 4.3 74.6
Assets
Geographical segment assets 1,202.3 731.0 153.1 133.7 2,220.1

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:52 Page 94

Serco Group plc 95

5. Segmental information (continued)

Geographical segments
United North Europe and Asia Pacific

Kingdom America Middle East and India Total
Year ended 31 December 2007 £m £m £m £m £m

Revenue 2,125.6 300.9 222.1 162.1 2,810.7
Capital expenditure including acquisitions
Property, plant and equipment 19.2 1.2 3.0 9.5 32.9
Goodwill 9.8 .- 1.4 .- 11.2
Intangible assets 29.3 1.1 0.5 0.1 31.0
Assets
Geographical segment assets 1,115.8 207.8 117.5 59.2 1,500.3

2008 2007
£m £m

Segment assets comprise:
Goodwill 964.7 542.1
Other intangible assets 191.3 139.4
Property, plant and equipment 115.4 95.1
Trade and other receivables – non-current 121.1 104.6
Retirement benefit assets 62.4 .-
Inventories 50.2 46.3
Trade and other receivables – current excluding tax recoverable 715.0 572.8

2,220.1 1,500.3

2008 2007
£m £m

Segment liabilities comprise:
Trade and other payables – current (754.7) (670.0)
Trade and other payables – non-current (35.5) (13.3)
Retirement benefit obligations (177.1) (142.6)

(967.3) (825.9)

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:52 Page 95

96 Serco Group plc

6. Operating profit
Operating profit is stated after charging/(crediting):

2008 2007
£m £m

Net foreign exchange losses/(gains) 1.0 (1.1)
Research and development costs 43.2 44.9
(Gain)/loss on disposal of property, plant and equipment (4.6) 1.3
Depreciation of property, plant and equipment (note 17) 26.0 30.2
Amortisation of intangible assets – arising on acquisition (note 14) 9.2 8.6
Amortisation of intangible assets – other (note 14) 20.1 14.6
Staff costs (note 7) 1,306.0 1,183.6
Bad debt provision charged to income statement (note 20) 1.3 0.5
Fair value adjustment on financial instruments

- recycling of amounts on discontinued cash flow hedges 0.1 0.3
- forward foreign exchange contracts: non-designated hedges (1.3) (1.1)

Operating lease payments 81.7 108.4
Operating lease income (0.1) (0.1)

Amounts payable to Deloitte LLP and their associates by the Company and its subsidiary undertakings in respect of audit and non-audit
services are shown below.

2008 2007
£m £m

Fees payable to the Company’s auditors for the audit of the Company’s annual accounts 0.9 0.8
Fees payable to the Company’s auditors and their associates for other services to the Group:

- audit of the Company’s subsidiaries pursuant to legislation 0.7 0.8
Total audit fees 1.6 1.6
Other services pursuant to legislation 0.2 0.2
Tax services 0.2 0.4
Other services 0.4 0.2
Total non-audit fees 0.8 0.8

7. Staff costs
The average monthly number of employees (including Executive Directors) was:

2008 2007
Number Number

Civil Government 19,380 17,916
Defence 11,564 11,676
Transport 7,595 8,114
Science 3,882 3,525
Corporate ,263 ,214
Total 42,684 41,445

Average monthly numbers of employees for joint ventures are included on a proportionately consolidated basis in the table above.

Aggregate remuneration comprised:
2008 2007

£m £m

Wages and salaries 1,114.0 1,011.6
Social security costs 99.1 92.0
Other pension costs (note 28) 85.9 75.0

1,299.0 1,178.6
Share-based payment expense (note 35) 7.0 5.0
Total 1,306.0 1,183.6

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:52 Page 96

Serco Group plc 97

8. Investment revenue
2008 2007

£m £m

Net fair value adjustments on derivative financial instruments 0.3 0.3
Interest receivable by PFI companies 1.0 3.2
Interest receivable on other loans and deposits 6.9 5.5
Net interest receivable on retirement benefit obligations (note 28) .- 3.2

8.2 12.2

9. Finance costs
2008 2007

£m £m

Interest payable on non recourse loans 2.7 3.7
Interest payable on obligations under finance leases 1.3 1.0
Interest payable on other loans 23.5 26.3
Net interest payable on retirement benefit obligations (note 28) 0.6 .-

28.1 31.0

10. Tax
2008 2007

£m £m

Current tax
UK corporation tax 21.2 12.2
Foreign tax 11.5 11.1
Adjustment in respect of prior years:

- UK corporation tax (3.9) (3.9)
- Foreign tax 1.1 (0.1)

29.9 19.3
Deferred tax
Current year 8.9 16.5
Adjustment in respect of prior years (2.3) (3.6)

6.6 12.9
36.5 32.2

The charge for the year can be reconciled to the profit in the consolidated income statement as follows:
2008 2007

£m £m

Profit before tax 136.1 114.6
Tax calculated at a rate of 28.5% (2007: 30%) 38.8 34.4
Expenses not deductible for tax purposes 5.9 6.5
Unrelieved tax losses and different tax rates on overseas earnings 2.7 3.2
Untaxed income and the effect of the use of unrecognised tax losses (2.6) (1.3)
Tax incentives (3.2) (3.0)
Adjustments in respect of prior years (5.1) (7.6)
Tax charge 36.5 32.2

The tax rate of 28.5% is derived from the blended statutory UK corporation tax rates for the year which reduced from 30% to 28% on
1 April 2008.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 16:28 Page 97

98 Serco Group plc

11. Dividends
2008 2007

£m £m

Amounts recognised as distributions to equity holders in the year:
Final dividend for the year ended 31 December 2007 of 3.02p per share on 480.2 million ordinary shares
(2007: Final dividend for the year ended 31 December 2006 of 2.55p per share on 471.1 million ordinary shares) 14.5 12.0

Interim dividend for the year ended 31 December 2008 of 1.48p per share on 480.3 million ordinary shares
(2007: Interim dividend for the year ended 31 December 2007 of 1.23p per share on 478.9 million ordinary shares) 7.1 5.9

21.6 17.9
Proposed final dividend for the year ended 31 December 2008 of 3.52p per share on 481.1 million ordinary shares
(2007: 3.02p on 480.2 million ordinary shares) 16.9 14.5

The proposed final dividend for 2008 is subject to approval by shareholders at the Annual General Meeting and has not been included as
a liability in these financial statements. A dividend waiver is effective for those shares held on behalf of the Company by its Employee
Share Ownership Trust (note 32).

12. Earnings per share
Basic and diluted earnings per ordinary share (EPS) have been calculated in accordance with IAS 33 ‘Earnings per Share’. EPS is shown
both before and after amortisation of intangible assets arising on acquisition (see note 14) to assist in the understanding of the underlying
performance of the business.

The calculation of the basic and diluted EPS is based on the following data:

Number of shares
2008 2007

Millions Millions

Weighted average number of ordinary shares for the purpose of basic EPS 485.7 482.4
Effect of dilutive potential ordinary shares: share options 7.3 6.8
Weighted average number of ordinary shares for the purpose of diluted EPS 493.0 489.2

Earnings
2008 2007

Per share Per share
Earnings amount Earnings amount

£m Pence £m Pence

Earnings for the purpose of basic EPS being net profit attributable to the equity
holders of the parent 99.5 20.49 81.9 16.98
Add back:
Amortisation of intangible assets arising on acquisition, net of tax of £0.9m
(2007: £0.9m) 8.3 1.71 7.7 1.59
Adjusted earnings before amortisation of intangible assets arising on acquisition 107.8 22.20 89.6 18.57

Earnings for the purpose of basic EPS 99.5 20.49 81.9 16.98
Effect of dilutive potential ordinary shares .- (0.31) .- (0.24)
Diluted EPS 99.5 20.18 81.9 16.74

At 31 December 2008 options over 1,955,000 (2007: 27,000) shares were excluded from the weighted average number of shares used
for calculating diluted earnings per share because their exercise price was above the average share price for the year and they were,
therefore, anti-dilutive.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 16:28 Page 98

Serco Group plc 99

13. Goodwill
Cost

£m

At 1 January 2007 528.5
Additions 11.2
Exchange differences 2.4
At 1 January 2008 542.1
Additions 367.6
Exchange differences 55.0
At 31 December 2008 964.7

The goodwill acquired in business combinations is allocated, at acquisition, to the cash-generating units (CGUs) that are expected to
benefit from that business combination. Goodwill has been allocated to CGUs in the following business segments:

Cost
2008 2007

£m £m

Civil Government 548.4 325.5
Defence 280.6 97.0
Science 114.3 102.3
Transport 21.4 17.3
At 31 December 964.7 542.1

The Group tests goodwill annually for impairment, or more frequently if there are indications that goodwill might be impaired. The
recoverable amount of each CGU is based on value in use calculations.

Key assumptions
The value in use calculations use cash flow projections based on financial plans approved by senior management covering a five-year
period. The key assumptions used are discussed below.

Short-term growth rates
Short-term revenue growth rates used in each CGU five-year plan are based on internal data regarding the current pipeline of
opportunities and published industry forecasts for the relevant market.

Short-term growth rates are tailored for each CGU taking into account the long-term contractual nature of revenues generated by the
Group. As at 31 December 2008, the Group as a whole had revenue visibility of 90% for the next 12 month period based upon the order
book. Visibility of planned 2010 and 2011 revenues are already 76% and 65% respectively.

The order book at 31 December 2008 totalled £16.3bn. Appropriate new bid and re-bid win rates are included within each CGU forecast.
Group wide, these rates are 50% and 90% respectively.

Further discussion of the Group’s order book and pipeline is provided in the Business review.

Terminal growth rates
The cash flows subsequent to the five-year period are based upon management’s estimate of the growth rates of the sectors in which the
CGUs operate. The terminal growth rates applied vary between 2.25% to 4%.

These rates do not exceed the average long-term growth rates forecast for the individual market sectors.

Capital expenditure
Forecast capital expenditure is based on past practices, expectations on revenue growth and future expected capital requirements of
existing opportunities within the pipeline for each CGU.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 16:28 Page 99

100 Serco Group plc

13. Goodwill (continued)
Discount rate
The underlying discount rate is based on the UK ten-year gilt rate adjusted for an equity risk premium and the systematic risk of the
Group. Management uses this pre-tax discount rate and adjusts for the risks specific to each of the CGUs, including consideration of:

• Customer type
90% of the Group’s revenues are derived from government contracts and the Group’s management of credit risk is disclosed in note 26.
In preparation of the impairment reviews an additional premium is added for new, non government customers, if, in managements’ view,
the credit risk is higher than other contracts within our portfolio.

• Contract length
The majority of the Group’s contracts within the CGUs are long-term in nature and the average length remaining on our significant
contracts is nine years. For CGUs with contracts of a shorter duration, management consider whether it is appropriate to add a contract
length premium to the base discount rate.

• Acquisition
A higher discount rate is applied to acquisitions to reflect any implementation risks within the acquisition business model until these
entities have been fully integrated into the Group structure.

• Geographic
Consideration is given to the country in which a CGU operates, and an adjustment is applied if management considers that the
economic risk is greater than that implicit in the base discount rate.

• Technology
If a CGU is reliant upon new technology implementations to secure future revenue streams, an appropriate technology premium is
added to the base discount rate.

The discount rate ranges applied are disclosed below:
2008 2007

% %

Civil Government 10.6 – 11.8 11.8 – 13.5
Defence 10.6 – 11.6 11.3 – 12.3
Science 10.6 – 11.8 11.3
Transport 11.1 – 13.1 11.8

The principal movement in discount rates applied from 2007 to 2008 reflects the removal of acquisition premiums relating to acquisitions
in 2005, as the Group now fully understands the operating model of these businesses.

Sensitivities
Sensitivity analysis has been undertaken on each goodwill impairment review, by increasing the risk element of the discount rate, and
other applicable variables for each CGU. The following CGU impairment tests were noted:

• The principal CGU within the Civil Government segment is our core technology business. The goodwill attributable to this CGU as at
31 December 2008 was £270.2m. Due to the potential impact of the adverse market conditions currently affecting the IT sector, the
Group has undertaken extensive impairment testing including adjustments to growth rates, discount rates and a reduction in significant
contract wins. None of these impairment sensitivities, either individually or combined, resulted in the carrying value of goodwill in respect
of this business being reduced to the recoverable amount.

• The Transport segment contains six CGUs, including a CGU involved in the provision of aviation ground handling services with
attributable goodwill of £4.3m. At the beginning of the financial period, the fair value of goodwill was substantially in excess of its book
value. Owing to a contraction in the size of the business and the current adverse market conditions affecting the industry, the
recoverable amount based on future cash flows has reduced as at 31 December 2008. The Group has conducted sensitivity analysis
on the impairment testing of the CGU, and has concluded that a reduction in operating margin growth of 50% would result in the CGU
requiring a goodwill impairment charge.

Based on the Group’s sensitivity analysis, no reasonably possible change in assumptions resulted in the carrying value of the goodwill
being reduced to the recoverable amount, with the exception of the CGU within the Transport sector identified above.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 16:28 Page 100

Serco Group plc 101

14. Other intangible assets

Acquisition related Other
Licences Software and Pension

Customer and development related
relationships franchises expenditure intangibles Total

£m £m £m £m £m

Cost
At 1 January 2008 22.4 62.0 93.9 26.7 205.0
Arising on acquisition of a company 53.7 .- 0.5 .- 54.2
Additions .- .- 20.4 .- 20.4
Exchange differences 1.4 6.1 4.6 .- 12.1
At 31 December 2008 77.5 68.1 119.4 26.7 291.7
Amortisation
At 1 January 2008 8.4 27.7 20.2 9.3 65.6
Charge for the year 3.1 6.1 17.1 3.0 29.3
Exchange differences 0.6 3.1 1.8 .- 5.5
At 31 December 2008 12.1 36.9 39.1 12.3 100.4
Net book value
At 31 December 2008 65.4 31.2 80.3 14.4 191.3

Acquisition related Other
Licences Software and Pension

Customer and development related
relationships franchises expenditure intangibles Total

£m £m £m £m £m

Cost
At 1 January 2007 22.0 54.8 61.7 26.7 165.2
Transfers .- .- 1.9 .- 1.9
Arising on acquisition of a company 0.4 .- .- .- 0.4
Additions .- .- 30.6 .- 30.6
Disposals .- (0.8) (1.1) .- (1.9)
Exchange differences .- 8.0 0.8 .- 8.8
At 31 December 2007 22.4 62.0 93.9 26.7 205.0
Amortisation
At 1 January 2007 5.5 19.1 8.4 6.1 39.1
Charge for the year 2.9 5.7 11.4 3.2 23.2
Disposals .- (0.2) .- .- (0.2)
Exchange differences .- 3.1 0.4 .- 3.5
At 31 December 2007 8.4 27.7 20.2 9.3 65.6
Net book value
At 31 December 2007 14.0 34.3 73.7 17.4 139.4

The following amortisation rates have been determined for the intangible assets acquired during 2008:

• Software and development expenditure – over their estimated useful lives
• Customer relationships – over average length of contracts acquired.

Amortisation of intangibles arising on acquisition consists of amortisation in relation to customer relationships and licences and franchises
and totals £9.2m (2007: £8.6m).

The Group is carrying £119.4m in relation to software and development expenditure which includes assets relating to Formula 100, the
Group’s global SAP rollout, of £47.8m (2007: £45.3m). The amortisation period of this asset has six years (2007: seven years) remaining.
The Group is carrying £77.5m in relation to customer relationships of which the principal component is £51.8m acquired in the current
year relating to the SI International, Inc. acquisition. The average remaining life of these customer relationship intangible assets is
approximately seven years.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 20/03/2009 17:02 Page 101

102 Serco Group plc

15. Acquisitions
SI International, Inc.
On 29 December 2008, Serco acquired 100% of the issued share capital of SI International, Inc. (SI International) for consideration of
£295.8m in cash. SI International is a provider of information services, technology and network solutions to the US Government.

Due to the completion of the transaction being almost coterminous with the Group’s own year end, the fair values of SI International’s
assets, liabilities and contingent liabilities, have been determined provisionally.

The transaction was accounted for in accordance with IFRS 3 ‘Business Combinations’.

Net liabilities acquired were:
Provisional

fair value Provisional
Book value adjustments fair value

£m £m £m

Goodwill 182.5 (182.5) .-
Other intangible assets 15.3 36.5 51.8
Property, plant and equipment 9.1 (3.8) 5.3
Trade and other receivables 93.8 (2.3) 91.5
Cash and cash equivalents 13.2 .- 13.2
Trade and other payables (64.3) 2.3 (62.0)
Loans (69.9) .- (69.9)
Deferred tax liabilities (11.2) (3.0) (14.2)
Provisions .- (25.1) (25.1)
Net liabilities acquired 168.5 (177.9) (9.4)
Goodwill 305.2
Total consideration 295.8

Satisfied by:
£m

Purchase consideration 289.8
Directly attributable costs 6.0
Total consideration 295.8

Net cash outflow arising on acquisition:
£m

Purchase consideration (289.8)
Directly attributable costs* (12.8)
Cash and cash equivalents acquired 13.2

(289.4)

*Directly attributable costs include £6.8m of acquisition costs incurred by SI International which were paid post acquisition. In accordance with IFRS 3, these costs have not been
capitalised.

Due to the proximity of the acquisition date of 29 December 2008 to the Group’s year end, SI International did not contribute to either the
revenue or the profit before tax of the Group. If the acquisition had taken place at the start of the year, the Group’s revenue and profit
before tax, on a proforma basis, would have been approximately £308.3m and £13.7m higher respectively.

SI International and Serco’s existing North American business will be combined, and the combination will enhance Serco’s ability to deliver
integrated solutions to the US federal government services market. The goodwill arising on the acquisition of £305.2m is attributable to the
anticipated profitability arising from new business and the anticipated future operating synergies from the combination.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 16:28 Page 102

Serco Group plc 103

15. Acquisitions (continued)
Amtech Private Limited (‘InfoVision’)
On 1 December 2008, the Group acquired 60% of the issued share capital of InfoVision. The Group is unconditionally obligated to acquire
the remaining 40% of the issued share capital of InfoVision and, as part of the purchase agreement, the acquiree has waived all rights to
dividends. As a result, the Group is accounting for InfoVision as a 100% subsidiary with no attributable minority interest. Consideration for
the acquisition of InfoVision was £44.2m, consisting of £14.8m in cash, of which £9.7m was paid in 2008 and £5.1m falls due in 2009,
£27.8m in deferred consideration and £1.6m in directly attributable costs.

Due to the proximity of the transaction to the year end, the fair values of InfoVision’s assets, liabilities and contingent liabilities, have been
determined provisionally.

This transaction has been accounted for in accordance with IFRS 3 ‘Business Combinations’.

Net assets acquired were:
Provisional

fair value Provisional
Book value adjustments fair value

£m £m £m

Intangible assets .- 2.1 2.1
Property, plant and equipment 6.2 (0.8) 5.4
Trade and other receivables 9.9 .- 9.9
Trade and other payables (8.0) (2.4) (10.4)
Loans (3.0) .- (3.0)
Deferred tax (liabilities)/assets (0.1) 0.3 0.2
Provisions (2.2) .- (2.2)
Net assets acquired 2.8 (0.8) 2.0
Goodwill 42.2
Total consideration 44.2

Satisfied by:
£m

Purchase consideration 42.6
Directly attributable costs 1.6
Total consideration 44.2

Net cash outflow arising on acquisition:
£m

Purchase consideration paid in 2008 (9.7)
Directly attributable costs (1.6)
Total consideration paid in 2008 (11.3)
Purchase consideration due in 2009 (5.1)

(16.4)
Deferred consideration* (27.8)
Total consideration (44.2)

*Deferred consideration is payable in two tranches, in April 2010 and April 2011. Deferred consideration of £27.8m represents the present value of management’s best estimate
of the expected liability as at 31 December 2008.

InfoVision contributed £2.3m to revenue and £0.2m to the Group’s profit before tax for the period between the date of acquisition and the
balance sheet date. If the acquisition had taken place at the start of the year, the Group’s revenue and profit before tax, on a proforma
basis, would have been approximately £24.3m and £1.0m higher respectively.

The purchase of InfoVision gives Serco an operational foothold in the Indian market. This rapidly growing, predominantly domestic BPO
business, will be used to develop the Serco brand and grow our market presence in a fast moving, emerging market. This future growth
potential has resulted in the recognition of goodwill of £42.2m.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 16:28 Page 103

104 Serco Group plc

15. Acquisitions (continued)
Grosvenor Health Limited
On 30 May 2008, the Group acquired 100% of the equity of Grosvenor Health Limited (Grosvenor Health) for consideration of £19.4m
in cash. Grosvenor Health is a leading independent provider of occupational health in the UK.

This transaction has been accounted for in accordance with IFRS 3 ‘Business Combinations’.

Net liabilities acquired were:
Fair value

Book value adjustments Fair value
£m £m £m

Intangible assets 5.8 (5.5) 0.3
Property, plant and equipment 0.4 (0.1) 0.3
Trade and other receivables 2.9 0.1 3.0
Cash and cash equivalents 0.9 .- 0.9
Trade and other payables (6.1) 0.8 (5.3)
Net liabilities acquired 3.9 (4.7) (0.8)
Goodwill 20.2
Total consideration 19.4

Satisfied by:
£m

Purchase consideration 19.0
Directly attributable costs 0.4
Total consideration 19.4

Net cash outflow arising on acquisition:
£m

Purchase consideration (19.0)
Directly attributable costs (0.4)
Cash and cash equivalents acquired 0.9

(18.5)

Serco acquired Grosvenor Health to gain access to new markets. The combination of Serco’s management expertise and Grosvenor
Health’s specialist knowledge is expected to deliver growth in the coming years and the future potential of the combined entity has lead to
the recognition of goodwill of £20.2m.

Grosvenor Health contributed £9.2m to revenue and £0.6m to the Group’s profit before tax for the period between the date of acquisition
and the balance sheet date. If the acquisition had taken place at the start of the year, the Group’s revenue and profit before tax, on a
proforma basis, would have been approximately £15.8m and £1.0m higher respectively.

ER Consultants Limited
As disclosed in the Annual Review and Accounts for 2007, the Group acquired ER Consultants Limited on 31 December 2007. The
consideration in relation to this acquisition of £2.9m was paid in January 2008, together with £0.1m of related directly attributable costs.
This has been reflected in the net cash outflow arising on acquisition in the cash flow statement for the year ended 31 December 2008.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 16:28 Page 104

Serco Group plc 105

16. Disposals
On 23 June 2008, Serco disposed of its equity stake in Kilmarnock Prison Services Limited, a 100% subsidiary.

The financial effect of the disposal on the consolidated accounts for the period is as follows:

Net assets disposed of were:
£m

Trade and other receivables 2.8
PFI debtor 29.0
Cash and cash equivalents 3.0
Trade and other payables (2.3)
Derivative financial instruments (0.9)
Loans (20.9)
Tax liabilities (7.8)

2.9

The gain on sale is calculated as follows:
£m

Cash consideration 6.2
Recycling of hedging reserve 0.7
Less:
Net assets disposed of (2.9)
Transaction costs (1.3)
Gain on sale 2.7

The net cash inflow arising on disposal is as follows:
£m

Cash consideration received 6.2
Less:
Cash disposed of (3.0)
Cash inflow 3.2
Transaction costs (1.3)
Net cash inflow 1.9

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 16:28 Page 105

106 Serco Group plc

17. Property, plant and equipment

Machinery,
Short- motor

Freehold leasehold vehicles,
land and building furniture and
buildings improvements equipment Total

£m £m £m £m

Cost
At 1 January 2008 6.4 29.3 205.5 241.2
Additions 0.1 5.9 35.3 41.3
Disposals (0.1) (1.0) (22.9) (24.0)
Arising on acquisition of subsidiaries .- 2.6 8.4 11.0
Exchange differences 1.2 2.2 20.1 23.5
At 31 December 2008 7.6 39.0 246.4 293.0
Accumulated depreciation and impairment
At 1 January 2008 2.5 14.0 129.6 146.1
Charge for the year 0.3 3.5 22.2 26.0
Disposals (0.1) (0.8) (10.3) (11.2)
Exchange differences 0.6 1.2 14.9 16.7
At 31 December 2008 3.3 17.9 156.4 177.6
Net book value
At 31 December 2008 4.3 21.1 90.0 115.4

Machinery,
Short- motor

Freehold leasehold vehicles,
land and building furniture and
buildings improvements equipment Total

£m £m £m £m

Cost
At 1 January 2007 8.4 24.2 183.2 215.8
Additions .- 4.8 27.0 31.8
Disposals (1.0) (1.2) (11.6) (13.8)
Reclassifications (1.2) 1.2 .- .-
Transfers .- .- 1.3 1.3
Arising on acquisition of subsidiaries .- .- 1.1 1.1
Eliminated on disposals of joint ventures (0.2) (0.2) (1.8) (2.2)
Exchange differences 0.4 0.5 6.3 7.2
At 31 December 2007 6.4 29.3 205.5 241.2
Accumulated depreciation and impairment
At 1 January 2007 2.5 11.2 108.5 122.2
Charge for the year 0.2 3.1 26.9 30.2
Eliminated on disposals (0.2) (0.5) (8.9) (9.6)
Arising on acquisition of subsidiaries .- .- 0.2 0.2
Eliminated on disposals of joint ventures (0.1) (0.1) (1.3) (1.5)
Exchange differences 0.1 0.3 4.2 4.6
At 31 December 2007 2.5 14.0 129.6 146.1
Net book value
At 31 December 2007 3.9 15.3 75.9 95.1

The carrying amount of the Group’s machinery, motor vehicles, furniture and equipment includes an amount of £19.5m (2007: £17.4m) in
respect of assets held under finance leases.

The carrying amount of the Group’s short-leasehold building improvements includes an amount of £2.4m (2007: £1.0m) in respect of
assets held under finance leases.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 20/03/2009 16:59 Page 106

Serco Group plc 107

18. Joint ventures
The Group’s interests in joint ventures are reported in the consolidated financial statements using the proportionate consolidation method.

The effect of the Group’s joint ventures on the consolidated income statement and balance sheet is as follows:

Income statement
2008 2007

£m £m

Revenue 719.7 680.1
Expenses (671.4) (638.9)
Operating profit 48.3 41.2
Investment revenue 5.1 4.9
Finance costs (0.7) (0.9)
Profit before tax 52.7 45.2
Tax (13.2) (12.1)
Profit for the year 39.5 33.1
Minority interest .- (0.3)
Share of post-tax results of joint ventures 39.5 32.8

Operating profit is after allocating £4.7m (2007: £4.0m) of costs incurred by Group.

Balance sheet
2008 2007

£m £m

Non-current assets 128.8 102.6
Current assets 117.7 124.2
Current liabilities (115.8) (123.3)
Non-current liabilities (103.7) (75.5)
Net assets 27.0 28.0

19. Inventories
2008 2007

£m £m

Service spares 16.4 14.9
Parts awaiting installation 11.9 11.2
Long-term project-based contract balances 21.9 20.2

50.2 46.3

As at 31 December 2008, £nil (2007: £nil) of advances received from customers were included within ‘long-term project-based contract
balances’. As at 31 December 2008, the Group had £nil (2007: £nil) of contract retentions held by customers.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 16:28 Page 107

108 Serco Group plc

20. Trade and other receivables
2008 2007

£m £m

Trade and other receivables: Non-current
PFI debtor* .- 27.4
Amounts owed by joint ventures 1.9 0.6
Amounts recoverable on retirement benefit obligations (note 28) 89.6 60.7
Other debtors 29.6 15.9

121.1 104.6

2008 2007
£m £m

Trade and other receivables: Current
Trade receivables 525.1 418.1
Other amounts recoverable on contracts 61.5 50.3
PFI debtor* .- 2.4
Prepayments and accrued income 84.1 51.3
Other debtors 44.3 50.7

715.0 572.8
Corporation tax recoverable 4.5 0.8

719.5 573.6

*The PFI debtor in 2007 was funded by a non recourse loan of £22.5m.

The Directors estimate that the carrying amount of trade debtors approximates to their fair value.

As of 31 December 2008, trade receivables of £2.7m (2007: £1.4m) were considered to be impaired. Impairments to trade receivables are
based on specific estimated irrecoverable amounts and general provisions on outstanding balances greater than a year old unless there is
firm evidence that the balance is recoverable. The amount of the provision was £2.7m as of 31 December 2008 (2007: £1.4m) primarily
because our customers have a sovereign credit rating being either government organisations or blue chip private sector companies.

The ageing of trade receivables is as follows:
2008 2007

£m £m

Neither billed, impaired nor past due 463.3 334.6
Not impaired but overdue by less than 30 days 37.3 53.4
Not impaired but overdue by between 30 and 60 days 12.3 13.5
Not impaired but overdue by more than 60 days 12.2 16.6
Impaired 2.7 1.4
Bad debt provision (2.7) (1.4)

525.1 418.1

Movements on the Group bad debt provision are as follows:
2008 2007

£m £m

At 1 January 1.4 1.4
Charged to income statement 1.3 0.5
Utilised (0.6) (0.5)
Arising on acquisition 0.3 .-
Exchange differences 0.3 .-
At 31 December 2.7 1.4

The maximum exposure to credit risk in relation to trade receivables at the reporting date is the fair value of trade receivables. The Group
does not hold any collateral as security.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 16:28 Page 108

Serco Group plc 109

21. Cash and cash equivalents
Other Other

Sterling currencies Total Sterling currencies Total
2008 2008 2008 2007 2007 2007

£m £m £m £m £m £m

Cash of PFI and other project companies securing
credit obligations* .- 4.1 4.1 1.7 4.0 5.7
Customer advance payments* .- 6.3 6.3 .- 6.2 6.2
Other cash and short-term deposits 108.8 131.6 240.4 97.6 75.5 173.1
Total cash and cash equivalents 108.8 142.0 250.8 99.3 85.7 185.0

*Cash of PFI and other project companies and customer advance payments totalling £10.4m (2007: £11.9m) are encumbered cash balances.

Cash and cash equivalents (which are presented as a single class of assets on the face of the balance sheet) comprise cash at bank and
other short-term highly liquid investments with a maturity of three months or less.

22. Loans

Non Non
recourse recourse

loans Other non loans Other non
(relating to recourse Other (relating to recourse Other
PFI assets) loans loans Total PFI assets) loans loans Total

2008 2008 2008 2008 2007 2007 2007 2007
£m £m £m £m £m £m £m £m

Loans are repayable as follows:
On demand or within one year .- 6.5 30.3 36.8 2.8 5.9 4.8 13.5
Between one and two years .- 6.8 64.6 71.4 5.2 5.9 144.3 155.4
Between two and five years .- 20.8 571.0 591.8 7.6 18.8 51.9 78.3
After five years .- .- 47.7 47.7 6.9 6.2 70.6 83.7

.- 34.1 713.6 747.7 22.5 36.8 271.6 330.9
Less: Amount due for settlement
within one year (shown within
current liabilities) .- (6.5) (30.3) (36.8) (2.8) (5.9) (4.8) (13.5)
Amount due for settlement
after one year .- 27.6 683.3 710.9 19.7 30.9 266.8 317.4

The carrying amounts and fair values of the loans are as follows:
Carrying amount Fair value

2008 2007 2008 2007
£m £m £m £m

Non recourse loans (relating to PFI assets) .- 22.5 .- 21.0
Other non recourse loans 34.1 36.8 38.0 38.2
Other loans 713.6 271.6 728.8 274.6

747.7 330.9 766.8 333.8

The fair values are based on cash flows discounted using a rate based on the borrowing rate associated with the loan. All loans are held
at amortised cost.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 16:28 Page 109

23. Deferred tax
Deferred income taxes are calculated in full on temporary differences under the liability method using local substantively enacted tax rates.

The gross movement on the deferred income tax account is as follows:
2008 2007

£m £m

At 1 January (29.6) (53.8)
Income statement charge (note 10) 6.6 12.9
Acquisitions/disposals 7.1 .-
Items taken directly to equity 22.2 11.5
Exchange differences .- (0.2)
At 31 December 6.3 (29.6)

The movement in deferred tax assets and liabilities during the year was as follows:

Temporary Share-based
differences payment and Retirement Derivative Other
on assets/ employee benefit financial temporary
intangibles benefits schemes instruments differences Total

£m £m £m £m £m £m

At 1 January 2008 8.0 (19.7) (15.4) (3.0) 0.5 (29.6)
Charged/(credited) to income statement 2.4 (2.7) 6.1 .- 0.8 6.6
Acquisitions/disposals 21.1 (3.9) .- (0.3) (9.8) 7.1
Items taken directly to equity (5.3) 6.8 16.8 3.9 .- 22.2
At 31 December 2008 26.2 (19.5) 7.5 0.6 (8.5) 6.3

The movement in deferred tax assets and liabilities during the previous year was as follows:

Temporary Share-based
differences payment and Retirement Derivative Other
on assets/ employee benefit financial temporary
intangibles benefits schemes instruments differences Total

£m £m £m £m £m £m

At 1 January 2007 11.2 (19.0) (41.1) (5.2) 0.3 (53.8)
(Credited)/charged to income statement (3.0) 3.6 12.2 (0.1) 0.2 12.9
Exchange differences (0.2) .- .- .- .- (0.2)
Items taken directly to equity .- (4.3) 13.5 2.3 .- 11.5
At 31 December 2007 8.0 (19.7) (15.4) (3.0) 0.5 (29.6)

Deferred income tax assets and liabilities are offset when there is a legally enforceable right to set off current tax assets against current tax
liabilities and when the deferred income taxes relate to the same fiscal authority. The following is the analysis of the deferred tax balances
(after offset) for financial reporting purposes:

2008 2007
£m £m

Deferred tax liabilities 25.9 22.0
Deferred tax assets (19.6) (51.6)

6.3 (29.6)

At the balance sheet date, the Group did not recognise deferred tax assets of £9.7m (2007: £7.7m) in respect of unused tax losses of
£28.0m. Included in unrecognised tax losses are losses of £10.6m that will expire in 2010, £2.6m that will expire in 2014, £0.8m that will
expire in 2026 and £1.3m that will expire in 2027. Remaining losses may be carried forward indefinitely.

At the balance sheet date, the aggregate amount of temporary differences associated with undistributed earnings of subsidiaries for
which deferred tax liabilities have not been recognised was £7.5m (2007: £6.2m). No liability has been recognised in respect of these
differences because the Group is in a position to control the timing of the reversal of the temporary differences and it is probable that
such differences will not reverse in the foreseeable future.

110 Serco Group plc

Serco AR2008 p79 -.qxd:Serco AR08 - Design 20/03/2009 17:00 Page 110

Serco Group plc 111

24. Obligations under finance leases
Present value Present value

Minimum of minimum Minimum of minimum
lease lease lease lease

payments payments payments payments
2008 2008 2007 2007

£m £m £m £m

Amounts payable under finance leases:
Within one year 5.8 4.5 8.6 7.7
Between one and five years 12.6 10.7 9.1 7.5
After five years 2.3 2.0 1.4 1.2

20.7 17.2 19.1 16.4
Less: future finance charges (3.5) .- (2.7) .-
Present value of lease obligations 17.2 17.2 16.4 16.4
Less: amount due for settlement within one year (shown under current liabilities) (5.8) (4.5) (8.6) (7.7)
Amount due for settlement after one year 11.4 12.7 7.8 8.7

Finance lease obligations are secured by the lessors’ title to the leased assets.

The Directors estimate that the fair value of the Group’s lease obligations approximates their carrying amount.

25. Trade and other payables
2008 2007

£m £m

Trade and other payables: Current
Trade creditors 225.0 173.7
Other creditors 132.6 137.2
Accruals and deferred income 397.1 358.8
Amounts owed to joint ventures .- 0.3

754.7 670.0

The average credit period taken for trade purchases is 28 days (2007: 24 days). The Directors estimate that the fair value of trade creditors
approximates to their carrying amount.

2008 2007
£m £m

Trade and other payables: Non-current
Other creditors 35.4 13.3
Amounts owed to joint ventures 0.1 .-

35.5 13.3

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 16:28 Page 111

112 Serco Group plc

26. Financial risk management
The Group held the following financial instruments at 31 December:

Carrying amount
2008 2007

£m £m

Financial assets
Derivative financial instruments at fair value (note 27) 10.6 2.7
Loans and receivables at amortised cost - Trade receivables (note 20) 525.1 418.1

- Other financial assets (note 26) 1.4 1.4
- Cash and cash equivalents (note 21) 250.8 185.0

787.9 607.2
Financial liabilities
Derivative financial instruments at fair value (note 27) (4.6) (13.3)
At amortised cost - Loans (note 22) (747.7) (330.9)

- Trade creditors (note 25) (225.0) (173.7)
- Obligations under finance leases (note 24) (17.2) (16.4)

(994.5) (534.3)
Net financial instruments (206.6) 72.9

Financial risk
The Board is ultimately responsible for ensuring that financial and non-financial risks arising from financial instruments is monitored and
managed within acceptable and known parameters. The Board delegates authority to the Executive Team to manage financial risks. The
Group’s treasury function acts as a service centre and operates within clearly defined guidelines and policies that are approved by the
Board. The guidelines and policies define the financial risks to be managed; specify the objectives in managing these risks; delegate
responsibilities to those managing the risks; and establish a control framework to regulate treasury activities to minimise operational risk.

Credit facilities and liquidity management
The Group maintains committed credit facilities to ensure that it has sufficient liquidity to maintain its ongoing operations. During the year,
financing was arranged for the SI International, Inc. acquisition, along with the refinancing of the Group’s main committed credit facility.
Acquisition financing consisted of a £35m revolving credit facility and US Dollar 488m term loan facility, both fully drawn as at
31 December 2008. The £35m facility expires in December 2011, whilst the US Dollar 488m facility amortises from 2010 and expires in
September 2013. The previous bank facility was refinanced with a £400m revolving credit facility, expiring in September 2013 and as at
31 December 2008 drawings were £26m and US Dollar 229m. As at 31 December 2007, the bank facility comprised of term loans of
£26m and US Dollar 229m, and an undrawn £255m revolving credit facility.

The banking facilities are unsecured and have financial and non-financial covenants and obligations typical of these arrangements.

The Group has outstanding private placements of £117m which amortise in equal annual instalments from 2011 to 2015. The private
placements comprise a tranche of £83m and a tranche of US Dollar 55m, which is hedged by two cross currency swaps (note 27(a)).

Foreign exchange risk
Transactional
The Group’s business does not involve a significant amount of cross-border trade, and therefore, the Group is not exposed to substantial
foreign currency transaction risk as sales and costs are closely matched within each overseas operation. Any material transactional
exposures that do arise are hedged by the Group’s treasury function using forward foreign exchange contracts.

Translational
The foreign exchange exposure on the US Dollar tranche of the private placements has been fully hedged into Sterling. The exposure on
US Dollar drawings under the new bank facilities is hedged against the net investment in our US business.

Central funding of individual businesses gives rise to monetary assets and liabilities. The currency of funding is selected to ensure that any
foreign exchange risk resides with Group. This risk is then managed by the Group’s treasury function, using forward foreign exchange
contracts and any natural hedge positions that may exist.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 16:28 Page 112

Serco Group plc 113

26. Financial risk management (continued)
Credit risk
The Group’s principal financial assets are cash and cash equivalents and trade and other receivables.

The Group’s credit risk is relatively low because a high proportion of our customers have a sovereign or sovereign like credit rating and the
Group has a large number of counterparties and customers. External credit checks are completed for all new non Government customers
before signing a contract above £100,000. Credit vetting for new Government body customers is performed by an internal review of the
client’s ability to pay and timeliness of payment. The review includes a consideration of the expected contract budget as well as economic
and industry factors and the budget holders’ position within the Government body. At quarterly intervals, a management credit worthiness
review for all ongoing customers with material outstanding balances is undertaken, including an assessment to determine if there has been
any deterioration in the customer’s payment history and a review of the total credit authorised to the customer throughout the Group.

The Group’s treasury function only transacts with counterparties that have a public rating from a credit rating agency of single A or better.
It also ensures that no exposure to any one institution at any given time exceeds a pre-approved exposure limit.

Interest rate risk
The Group’s policy is to hedge core borrowing requirements to protect against adverse interest rate movements. Exposure to interest rate
risk arises principally on changes to US Dollar and Sterling interest rates.

Price risk
The Group is exposed to commodity price risk through its joint venture rail operations. These joint ventures have used commodity
derivatives to mitigate some of this risk (see note 27(b)).

26 (a) Currency management
The Group’s currency exposures that result in net currency gains and losses on financial instruments, that are recognised in the income
statement and equity, arise principally from US Dollar and Canadian Dollar financial instruments. The fluctuations in other exchange rates
do not significantly alter the value of financial instruments. At 31 December 2008, if the US Dollar had weakened by 10% against Sterling,
with all other variables held constant, post-tax profit for the year would have been £0.1m higher (2007: £0.7m lower) mainly as a result of
offsetting movements on working capital and derivative financial instruments. Equity would have been £34.8m higher (2007: £0.6m lower)
mainly due to exchange gains on net investment hedges denominated in US Dollars. However this would be predominantly offset by
exchange losses on the retranslation of the net assets of the US subsidiaries. At 31 December 2008, if the US Dollar had weakened by
10% against the Canadian Dollar, with all other variables held constant, post-tax profit for the year would have been £0.3m lower
(2007: £0.9m higher) mainly as a result of exchange losses on US Dollar denominated non-current intercompany borrowings. Equity
would have been £0.5m higher (2007: £0.4m higher) due to Canadian Dollar denominated non-current intercompany borrowings.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:52 Page 113

114 Serco Group plc

26 (b) Interest rate management
An analysis of financial assets and liabilities exposed to interest rate risk is set out below:

(i) Financial assets
2008 2007

Weighted Weighted
average fixed average fixed

interest rate interest rate
Floating rate Fixed rate received Floating rate Fixed rate received

£m £m % £m £m %

Cash and cash equivalents 250.8 .- .- 185.0 .- .0-
Other financial assets 0.2 1.2 6.00 0.2 1.2 6.00

251.0 1.2 185.2 1.2

(ii) Financial liabilities
2008 2007

Weighted Weighted
average fixed average fixed

interest rate interest rate
Floating rate Fixed rate received Floating rate Fixed rate received

£m £m % £m £m %

Non recourse Sterling loans (related to PFI assets) .- .- .0- .- 22.5 7.35
Non recourse Canadian Dollar loans .- 34.1 5.27 .- 36.8 4.53
Sterling loans 48.3 119.8 5.80 26.0 120.5 5.70
US Dollar loans 534.7 .- .0- 117.4 .- .0-
Other loans 7.5 3.3 12.59 2.9 4.8 8.00

590.5 157.2 146.3 184.6

Exposure to interest rate fluctuations is mitigated through the use of interest rate derivatives. Excluded from the above analysis is
£17.2m (2007: £16.4m) of amounts payable under finance leases, which are subject to fixed rates of interest.

(iii) Interest rate sensitivity

The sensitivity analyses have been determined on the exposure to interest rates for both derivatives and financial liabilities at the balance
sheet date and on average balances of financial assets held throughout the past year. A 100 basis point movement in interest rates with
all other variables held constant, would have an impact on post-tax profit for the year to 31 December 2008 of £1.1m (2007: £0.6m). The
variance is mainly due to interest exposure on floating rate borrowings. The resulting impact on equity due to a 100 basis point movement
is £1.2m (2007: £1.7m) mainly due to the movement in the fair value of derivative financial instruments held as cash flow hedges.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:52 Page 114

Serco Group plc 115

26 (c) Liquidity risk management
The Group’s financial liabilities will be settled on a net basis based on the remaining period at the balance sheet date to the contractual
maturity date. The amounts disclosed below are the contractual undiscounted cash flows based on the earliest date on which the Group
can be required to pay.

On demand Between Between
or within one and two and After five
one year two years five years years Total

£m £m £m £m £m

Loans 36.8 71.4 591.8 47.7 747.7
Loan interest 28.1 26.9 53.1 3.6 111.7
Finance leases 5.8 6.2 6.4 2.3 20.7
Derivative financial liabilities 1.3 0.2 0.2 .- 1.7
Trade creditors 225.0 .- .- .- 225.0
At 31 December 2008 297.0 104.7 651.5 53.6 1,106.8

On demand Between Between
or within one and two and After five
one year two years five years years Total

£m £m £m £m £m

Loans 13.5 155.4 78.3 83.7 330.9
Loan interest 19.5 11.7 22.0 6.0 59.2
Finance leases 8.6 5.0 4.1 1.4 19.1
Derivative financial liabilities 1.9 1.8 5.0 1.2 9.9
Trade creditors 173.7 .- .- .- 173.7
At 31 December 2007 217.2 173.9 109.4 92.3 592.8

26 (d) Capital risk management
The Group’s objectives when managing capital are to safeguard its ability to continue as a going concern in order to provide returns for
shareholders and benefits for other stakeholders, and to maintain an optimal capital structure.

Access to capital takes many forms and includes, although not exhaustive, access to the equity market, debt capital market, and bank
market. During 2008, the Group maintained sufficient debt facilities that ensured its objectives were met.

26 (e) Price risk management
The Group is exposed to commodity price risk arising from the volatility in the price of fuel and manages this exposure by holding
commodity futures contracts. A US Dollar 0.2 per litre increase in the price of fuel as at the balance sheet date would result in a
£6.5m increase (2007: £5.0m increase) in equity. There is no impact in the income statement resulting from a change in fuel prices.
The sensitivity to changes in fuel prices resulting from changes in exchange rates is included within the currency sensitivity analysis
(see note 26(a)).

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:52 Page 115

116 Serco Group plc

27. Derivative financial instruments
Derivative financial instruments total a net asset of £6.0m (2007: £10.6m net liability), comprising non-current assets of £5.6m
(2007: £1.2m), current assets of £5.0m (2007: £1.5m), current liabilities of £4.2m (2007: £2.1m) and non-current liabilities of
£0.4m (2007: £11.2m).

Movement
Movement Movement in fair

in fair in fair value of non- Cash flow
1 January value of cash value of fair designated hedges 31 December

2008 flow hedges value hedges hedges disposed of 2008
£m £m £m £m £m £m

Currency swaps (6.3) 10.5 .- .- .- 4.2
Forward foreign exchange contracts (4.3) 5.2 .- 1.3 .- 2.2
Interest rate swaps (2.0) 0.8 .- 0.3 0.9 .-
Commodity futures contracts 2.0 (2.4) .- .- .- (0.4)

(10.6) 14.1 .- 1.6 0.9 6.0

The movement in interest rate swaps resulted from the disposal, on 23 June 2008, of the Group’s equity stake in Kilmarnock Prison
Services Limited, a 100% subsidiary of Serco Limited.

Movement
Movement Movement in fair

in fair in fair value of non- Cash flow
1 January value of cash value of fair designated hedges 31 December

2007 flow hedges value hedges hedges disposed of 2007
£m £m £m £m £m £m

Currency swaps (11.4) 3.7 1.4 .- .- (6.3)
Forward foreign exchange contracts (9.1) 0.8 2.9 1.1 .- (4.3)
Interest rate swaps (2.1) 0.1 .- .- .- (2.0)
Commodity futures contracts (2.2) 4.2 .- .- .- 2.0

(24.8) 8.8 4.3 1.1 .- (10.6)

The movement in the fair value of cash flow hedges includes an amount of £3.4m relating to the maturity of a currency swap.

The maturity of derivative financial instruments is as follows:
Forward

foreign Commodity
Currency exchange Interest futures

swaps contracts rate swaps contracts Total
At 31 December 2008 £m £m £m £m £m

On demand or within one year 0.2 1.5 .- (0.8) 0.9
Between one and two years 0.2 0.2 .- .- 0.4
Between two and five years 2.3 0.5 .- 0.4 3.2
After five years 1.5 .- .- .- 1.5

4.2 2.2 .- (0.4) 6.0

Forward foreign exchange contracts comprise a current asset of £4.8m (2007: £0.8m), a non-current asset of £1.0m (2007: £nil),
a current liability of £3.4m (2007: £1.4m), and a non-current liability of £0.2m (2007: £3.7m).

Forward
foreign Commodity

Currency exchange Interest futures
swaps contracts rate swaps contracts Total

At 31 December 2007 £m £m £m £m £m

On demand or within one year (0.4) (0.6) (0.4) 0.8 (0.6)
Between one and two years (0.3) (1.0) (0.4) 0.6 (1.1)
Between two and five years (0.9) (2.7) (0.9) 0.6 (3.9)
After five years (4.7) .- (0.3) .- (5.0)

(6.3) (4.3) (2.0) 2.0 (10.6)

Derivative financial instruments are recognised in the balance sheet at fair value which is calculated using a discounted cash flow
technique consistent for similar types of instruments. This technique takes into consideration assumptions based on market data.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:52 Page 116

Serco Group plc 117

27 (a) Forward foreign exchange contracts and currency swaps
The Group utilises currency derivatives to hedge significant future transactions and cash flows. The Group is party to a variety of foreign
currency forward contracts and swap contracts in the management of its exchange rate exposures. These contracts are primarily
denominated in the currencies of the Group’s principal markets.

At the balance sheet date, the total notional amount of outstanding forward foreign exchange and currency swap contracts to which the
Group is committed is £99.7m (2007: £50.1m). These arrangements are mainly designed to address significant exchange exposures for
the next seven years.

Cash flow hedges
At 31 December 2008, the Group held a number of currency swaps designated as cash flow hedges. Fixed interest cash flows
denominated in US Dollars are exchanged for fixed interest cash flows denominated in Sterling. The profile of these currency swaps held
by the Group is as follows:

2008 2007

Receivable Receivable
Notional USD Payable GBP Notional USD Payable GBP
amount interest rate interest rate amount interest rate interest rate

Maturity USDm % % USDm % %

August 2015 35.0 5.7 5.7 35.0 5.7 5.7
August 2015 20.0 5.7 5.7 20.0 5.7 5.7

The Group also held a number of forward foreign exchange contracts designated as cash flow hedges with a notional amount of £52.2m
(2007: £15.6m).

All currency derivatives designated as cash flow hedges are highly effective and the fair value movement of £15.7m (2007: £4.5m) has
been deferred as a credit in equity. No amounts have been recognised in the income statement except for a discontinued cash flow
hedge. In prior periods a loss of £1.4m had been recognised in the hedging reserve. As at 31 December 2007, the balance remaining in
the hedging reserve was £0.6m. The hedging reserve is recycled to the income statement as the hedged transaction affects the income
statement. A loss of £0.1m (2007: loss of £0.3m) has been included in the income statement, and the remaining loss of £0.5m
(2007: loss of £0.6m) is expected to be recognised in the income statement in future periods.

27 (b) Commodity futures contracts
The Group uses commodity futures contracts in its joint venture train operations in order to protect itself from volatility in the price of
fuel. The Group has a contract expiring in 2011 whereby it pays a fixed rate of £0.2895 per litre and receives a floating rate for a fixed
quantity which varies each month. The floating rate is calculated as the daily 0.2% NWE price in US Dollars per tonne converted into
litres and then into Sterling at the daily spot rate. In November 2008, a contract was transacted whereby during the period between
December 2008 and September 2009, the Group pays a fixed rate of £0.341 per litre for a fixed quantity which varies each month and
receives a floating rate. In December 2008, a further contract was transacted whereby during the period between October 2009 and
September 2010, the Group will pay a fixed rate of £0.338 per litre for a fixed quantity which varies each month and receives a floating
rate. For both of the new contracts, the floating rate is calculated as the daily 0.1% NWE price in US Dollars per tonne converted into
litres and then into Sterling at the daily spot rate. The commodity futures contracts are designated as cash flow hedges and are highly
effective and the fair value movement of £2.4m (2007: £4.2m) has been deferred as a credit in equity. No amounts have been
recognised in the income statement.

27 (c) Hedges of net investments in foreign entities
The Group has US Dollar denominated borrowings, some of which have been designated as a hedge of part of the net investment
in its acquired subsidiaries in the US. In December 2008, borrowings of Euro 17.2m were designated as a hedge of part of the net
investment in the Group’s subsidiaries in Europe. Following the acquisition of SI International, Inc. on 29 December 2008, a further
US Dollar 539.7m of borrowings and US Dollar 10.3m forward foreign exchange contracts were designated as a hedge of the net
investment in SI International, Inc. The carrying value of the designated borrowings was £426m (2007: £24.6m). The foreign
exchange loss of £16.1m (2007: £0.4m gain) on translation into Sterling of the borrowings and forward foreign exchange contracts
has been recognised within the Group’s hedging and translation reserve. The hedge is highly effective. No amounts have been
recognised in the income statement.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:52 Page 117

118 Serco Group plc

28. Retirement benefit schemes
The Group has accounted for pensions in accordance with IAS 19 ‘Employee Benefits’. The Group operates and is a member of a
number of defined benefit schemes and defined contribution schemes. The pension charge for the year ended 31 December 2008,
including the proportionate share of joint ventures, was £85.9m (2007: £75.0m).

28 (a) Defined benefit schemes
The Group operates defined benefit schemes for qualifying employees of its subsidiaries in the UK and Europe. In addition, the Group has
interests in joint ventures, which operate defined benefit schemes for qualifying employees.

The assets of the funded plans are held independently of the Group’s assets in separate trustee administered funds. The Group’s major
plans are valued by independent actuaries annually using the projected unit credit method. This reflects service rendered by employees to
the dates of valuation and incorporates actuarial assumptions primarily regarding discount rates used in determining the present value of
benefits, projected rates of salary growth, and long-term expected rates of return for plan assets. Discount rates are based on the market
yields of high-quality corporate bonds in the country concerned. Long-term expected rates of return for plan assets are based on
published brokers’ forecasts for each category of scheme assets. Pension assets and liabilities in different defined benefit schemes are not
offset unless the Group has a legally enforceable right to use the surplus in one plan to settle obligations in the other plan and intends to
exercise this right.

The amounts recognised in the consolidated balance sheet are grouped together as follows:

Contract specific - Virtually certain costs reimbursed
The Group has an obligation to contribute to the pension scheme over the term of the contract. At rebid any deficit or surplus would
transfer to the next contractor. Throughout the contract, it is virtually certain that the Group will be reimbursed the expenditure required to
settle the defined benefit obligation. The Group’s share of the defined benefit obligation less its share of the fair value of scheme assets
that it will fund over the period of the contract has been recognised as a liability. The Group has recognised the right to reimbursement as
a separate asset.

In the consolidated income statement, the expense relating to this defined benefit plan has been presented net of the amount recognised
for the reimbursement, resulting in a nil charge to the income statement.

Contract specific - Not certain costs reimbursed
These are pre-funded defined benefit schemes. The Group has obligations to contribute variable amounts to the pension schemes over
the terms of the related contracts. At rebid any deficit or surplus would transfer to the next contractor. The Group has recognised as a
liability the defined benefit obligation less the fair value of scheme assets that it will fund over the period of the contracts with a
corresponding amount recognised as intangible assets at the start of the contracts. Subsequent actuarial gains and losses in relation to
the Group’s share of the pension obligations have been recognised in the consolidated statement of recognised income and expense
(SORIE). The intangible assets are amortised over the term of the contracts.

Non contract specific
These consist of a pre-funded defined benefit scheme which does not relate to any specific contract (the funding policy is to contribute
such variable amounts, on the advice of the actuary, as will achieve 100% funding on a projected salary basis) and an unfunded defined
benefit scheme, both of which do not relate to any specific contract. Any liabilities arising are recognised in full.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:52 Page 118

Serco Group plc 119

28 (a) Defined benefit schemes (continued)
The assets and liabilities of the schemes at 31 December are:

Virtually Not certain
certain costs costs Non contract

reimbursed reimbursed specific Total
Year ended 31 December 2008 £m £m £m £m

Scheme assets at fair value
Equities 102.0 194.4 163.5 459.9
Bonds except LDI 45.1 10.6 13.4 69.1
Liability driven investments (LDI) .- .- 480.7 480.7
Gilts .- 48.5 0.1 48.6
Property 14.2 19.6 9.2 43.0
Cash and other 16.3 22.3 24.1 62.7
Annuity policies .- 1.9 28.2 30.1
Fair value of scheme assets 177.6 297.3 719.2 1,194.1
Present value of scheme liabilities (267.2) (356.4) (719.8) (1,343.4)
Net amount recognised (89.6) (59.1) (0.6) (149.3)
Members’ share of surplus .- 17.0 1.6 18.6
Franchise adjustment .- 17.7 .- 17.7
Effect of IFRIC 14 .- .- (1.7) (1.7)

(89.6) (24.4) (0.7) (114.7)
Analysed as:
Net pension liability (89.6) (24.4) (63.1) (177.1)
Net pension asset .- .- 62.4 62.4

Related assets
Intangible assets (note 14) .- 14.4 .- 14.4
Trade and other receivables (note 20) 89.6 ..- .- 89.6

89.6 14.4 .- 104.0

Virtually Not certain
certain costs costs Non contract

reimbursed reimbursed specific Total
Year ended 31 December 2007 £m £m £m £m

Scheme assets at fair value
Equities 163.1 247.6 213.7 624.4
Bonds except LDI 47.6 8.9 18.4 74.9
Liability driven investments (LDI) .- .- 438.0 438.0
Gilts .- 37.3 34.4 71.7
Property 18.7 25.0 11.9 55.6
Cash and other 6.5 42.5 2.2 51.2
Annuity policies .- 0.9 26.1 27.0
Fair value of scheme assets 235.9 362.2 744.7 1,342.8
Present value of scheme liabilities (296.6) (391.7) (812.6) (1,500.9)
Net amount recognised (60.7) (29.5) (67.9) (158.1)
Members’ share of deficit .- (2.1) .- (2.1)
Franchise adjustment .- 17.6 .- 17.6
Net pension liability (60.7) (14.0) (67.9) (142.6)

Related assets
Intangible assets (note 14) .- 17.4 .- 17.4
Trade and other receivables (note 20) 60.7 .- .- 60.7

60.7 17.4 .- 78.1

Liabilities in relation to unfunded schemes included above amount to £51.2m (2007: £38.1m).

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:52 Page 119

120 Serco Group plc

28 (a) Defined benefit schemes (continued)
During 2007, certain of the Group’s non contract specific schemes introduced a Liability Driven Investment (LDI) strategy which aims to
reduce volatility risk by better matching assets to liabilities. The main asset classes that make up the LDI investments are gilts and
corporate bonds with inflation and interest swap overlays, and the assumed expected rate of return is taken to be gilts +0.3%
(2007: gilts +0.2%).

In some schemes, employee contributions vary over time to meet a specified proportion of the overall costs, including a proportion of
any deficit. The liabilities recognised in the balance sheet for these schemes are net of the proportion attributed to employees. In addition,
the amounts charged to the consolidated income statement for these schemes are net of the proportion attributed to employees. The
amounts attributed to employees are shown separately in the reconciliation of changes in the fair value of scheme assets and liabilities.

The amounts recognised in the financial statements for the year are analysed as follows:

Virtually Not certain
certain costs costs Non contract

reimbursed reimbursed specific Total
Year ended 31 December 2008 £m £m £m £m

Recognised in the consolidated income statement
Current service cost – employer 11.6 15.9 19.9 47.4
Past service cost .- .- 1.1 1.1
Reimbursed to employer (11.6) .- .- (11.6)
Recognised in arriving at operating profit .- 15.9 21.0 36.9
Expected return on scheme assets - employer (17.4) (18.4) (43.1) (78.9)
Interest on franchise adjustment .- (1.4) .- (1.4)
Interest cost on scheme liabilities - employer 17.1 16.8 46.7 80.6
Reimbursed to employer 0.3 .- .- 0.3
Finance (income)/cost .- (3.0) 3.6 0.6
Included within the SORIE
Actual return on scheme assets (67.6) (77.3) (30.8) (175.7)
Less: expected return on scheme assets (17.4) (26.0) (44.6) (88.0)

(85.0) (103.3) (75.4) (263.7)
Other actuarial gains 53.1 70.0 149.3 272.4
Actuarial gains and (losses) recognised in the SORIE (31.9) (33.3) 73.9 8.7
Change in IFRIC 14 .- .- (1.7) (1.7)
Change in franchise adjustment .- (1.3) .- (1.3)
Change in members’ share .- 20.0 1.7 21.7
Reimbursed to employer 31.9 .- .- 31.9
Actuarial gains on reimbursable rights 31.9 18.7 .- 50.6
Total pension (credit)/cost recognised in the SORIE .- (14.6) 73.9 59.3

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:52 Page 120

Serco Group plc 121

28 (a) Defined benefit schemes (continued)
Virtually Not certain

certain costs costs Non contract
reimbursed reimbursed specific Total

Year ended 31 December 2007 £m £m £m £m

Recognised in the consolidated income statement
Current service cost - employer 9.9 15.3 21.2 46.4
Past service cost .- 0.1 1.8 1.9
Reimbursed to employer (9.9) .- .- (9.9)
Recognised in arriving at operating profit .- 15.4 23.0 38.4
Expected return on scheme assets - employer (16.2) (16.8) (40.1) (73.1)
Interest on franchise adjustment .- (1.2) .- (1.2)
Interest cost on scheme liabilities - employer 15.1 14.5 40.4 70.0
Reimbursed to employer 1.1 .- .- 1.1
Finance (income)/cost .- (3.5) 0.3 (3.2)
Included within the SORIE
Actual return on scheme assets 10.2 28.5 43.9 82.6
Less: expected return on scheme assets (16.2) (23.7) (41.3) (81.2)

(6.0) 4.8 2.6 1.4
Other actuarial gains 11.2 15.8 33.8 60.8
Actuarial gains recognised in the SORIE 5.2 20.6 36.4 62.2
Change in franchise adjustment .- (6.6) .- (6.6)
Change in members’ share .- (6.4) (1.2) (7.6)
Reimbursed to employer (5.2) .- .- (5.2)
Actuarial losses on reimbursable rights (5.2) (13.0) (1.2) (19.4)
Total pension cost recognised in the SORIE .- 7.6 35.2 42.8

Cumulative actuarial gains recognised since 1 January 2004 are £88.4m (2007: £29.1m).

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:52 Page 121

122 Serco Group plc

28 (a) Defined benefit schemes (continued)
Changes in the fair value of plan liabilities are analysed as follows:

Virtually Not certain
certain costs costs Non contract

reimbursed reimbursed specific Total
£m £m £m £m

At 1 January 2007 287.9 375.0 802.2 1,465.1
Arising on acquisition .- .- (0.8) (0.8)
Current service cost – employer 9.9 15.3 21.2 46.4
Current service cost – employee .- 5.9 0.7 6.6
Past service costs .- 0.1 1.8 1.9
Plan participants’ contributions 0.9 0.8 1.5 3.2
Interest cost – employer 15.1 14.5 40.4 70.0
Interest cost – employee .- 5.3 1.1 6.4
Benefits paid (6.0) (9.4) (24.8) (40.2)
Actuarial gains and losses (11.2) (15.8) (33.8) (60.8)
Foreign currency differences .- .- 3.1 3.1
At 1 January 2008 296.6 391.7 812.6 1,500.9
Adoption of IFRIC 14 .- .- 40.4 40.4
Current service cost – employer 11.6 15.9 19.9 47.4
Current service cost – employee .- 5.9 0.6 6.5
Past service costs .- .- 1.1 1.1
Plan participants’ contributions 1.6 0.5 1.3 3.4
Interest cost – employer 17.1 16.8 46.7 80.6
Interest cost – employee .- 6.0 1.2 7.2
Benefits paid (6.6) (10.4) (67.1) (84.1)
Actuarial gains and losses (53.1) (70.0) (149.3) (272.4)
Foreign currency differences .- .- 12.4 12.4
At 31 December 2008 267.2 356.4 719.8 1,343.4

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:52 Page 122

Serco Group plc 123

28 (a) Defined benefit schemes (continued)
Changes in the fair value of plan assets are analysed as follows:

Virtually Not certain
certain costs costs Non contract

reimbursed reimbursed specific Total
£m £m £m £m

At 1 January 2007 220.3 323.2 643.3 1,186.8
Expected return on plan assets - employer 16.2 16.8 40.1 73.1
Expected return on plan assets - employee .- 6.9 1.2 8.1
Employer contributions 10.5 14.4 80.3 105.2
Contributions by employees 0.9 5.5 2.0 8.4
Benefits paid (6.0) (9.4) (24.8) (40.2)
Actuarial gains and losses (6.0) 4.8 2.6 1.4
At 31 December 2007 235.9 362.2 744.7 1,342.8
Adoption of IFRIC 14 .- .- 40.4 40.4
Expected return on plan assets - employer 17.4 18.4 43.1 78.9
Expected return on plan assets - employee .- 7.6 1.5 9.1
Employer contributions 14.3 17.0 30.0 61.3
Contributions by employees 1.6 5.8 1.8 9.2
Benefits paid (6.6) (10.4) (67.1) (84.1)
Actuarial gains and losses (85.0) (103.3) (75.4) (263.7)
Foreign currency differences .- .- 0.2 0.2
At 31 December 2008 177.6 297.3 719.2 1,194.1

Employer contributions for non contract specific schemes in 2007 include a £51m special contribution paid in January 2007.

No assets are invested in the Group’s own financial instruments, properties or other assets used by the Group.

History of experience gains and (losses)
2008 2007 2006 2005 2004

Experience adjustments arising on scheme assets:
Amount (£m) (263.7) 1.4 45.8 103.6 10.2
Percentage of scheme assets (22)% 0% 4% 10% 1%

Experience adjustments arising on scheme liabilities:
Amount (£m) 0.1 (5.1) (13.1) 11.8 6.4
Percentage of the present value of scheme liabilities 0% 0% (1)% 1% 1%
Fair value of scheme assets (£m) 1,194.1 1,342.8 1,186.8 992.7 776.5
Present value of scheme liabilities (£m) (1,343.4) (1,500.9) (1,465.1) (1,347.1) (1,055.5)
Deficit (£m) (149.3) (158.1) (278.3) (354.4) (279.0)

The normal contributions expected to be paid during the financial year ended 31 December 2009 are £61.0m.

Assumptions in respect of the expected return on plan assets are based on market expectations of returns over the life of the related
obligation. Due consideration has been given to current market conditions as at 31 December 2008 in respect to inflation, interest,
bond yields and equity performance when selecting the expected return on assets assumptions.

The expected yield on bond investments with fixed interest rates is derived from their market value. The yield on equity investments
contains an additional premium (an ‘equity risk premium’) to compensate investors for the additional anticipated returns of holding
this type of investment, when compared to bond yields. Management have considered the impact of the adverse changes and
volatility in the equity market in 2008 and have concluded that an equity risk premium of 4.1% is appropriate at 31 December 2008
(31 December 2007: 3.45%).

The overall expected return on assets is calculated as the weighted average of the expected returns for the principal asset categories
held by the scheme.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 20/03/2009 17:13 Page 123

124 Serco Group plc

28 (a) Defined benefit schemes (continued)
2008 2007

% %

Main assumptions:
Rate of salary increases 3.10 4.70
Rate of increase in pensions in payment 2.60 3.20
Rate of increase in deferred pensions 2.60 3.20
Inflation assumption 2.60 3.20
Discount rate 6.00 5.70
Expected rates of return on scheme assets:

Equities 7.95 7.95
Bonds except LDI 6.00 5.70
LDI 4.15 4.70
Gilts 3.85 4.50
Property 5.10 5.75
Cash and other 2.00 5.50
Annuity policies 6.00 5.70

2008 2007
Years Years

Post-retirement mortality:
Current pensioners at 65 – male 20.3 20.3
Current pensioners at 65 – female 23.2 23.1
Future pensioners at 65 – male 21.6 21.6
Future pensioners at 65 – female 24.4 24.3

In 2007, in respect of a number of the smaller schemes included above, allowance for expected future improvements in life expectancy
was made by reducing the discount rate by 0.25% per annum from the rate shown above.

Due to the change in the mortality rate assumptions used in the year, no such adjustment was required in 2008.

28 (b) Defined contribution schemes
The Group paid employer contributions of £34.7m (2007: £26.1m) into UK and other defined contribution schemes, foreign state pension
schemes and multi-employer schemes, including those of joint ventures.

Pre-funded defined benefit schemes treated as defined contribution
Serco accounts for certain pre-funded defined benefit schemes relating to contracts as defined contribution schemes because the
contributions are fixed until the end of the current concession and at rebid any surplus or deficit would transfer to the next contractor.
Cash contributions are recognised as pension costs and no asset or liability is shown on the balance sheet.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:52 Page 124

Serco Group plc 125

29. Provisions
2008 2007

Employee Employee
related Property Contract Other Total related Property Contract Other Total

£m £m £m £m £m £m £m £m £m £m

At 1 January 9.0 4.7 4.7 0.2 18.6 7.3 8.4 4.7 1.9 22.3
Arising from acquisitions .- 9.3 7.4 10.6 27.3 .- .- .- 0.4 0.4
Charged to income statement 0.6 .- .- 0.3 0.9 1.9 .- .- .- 1.9
Released to income statement (3.7) (4.3) (1.0) .- (9.0) .- (3.7) .- (1.5) (5.2)
Utilised during the year (0.7) (0.1) .- (0.1) (0.9) (0.4) .- .- (0.6) (1.0)
Exchange differences 0.7 0.2 0.1 0.2 1.2 0.2 .- .- .- 0.2
At 31 December 5.9 9.8 11.2 11.2 38.1 9.0 4.7 4.7 0.2 18.6

Employee related provisions relate to long-term service awards and terminal gratuities liabilities which have been accrued and are
based on contractual entitlement together with an estimate of the probabilities that employees will stay until retirement and receive
all relevant amounts.

Property provisions relate to leased properties which are either under utilised or vacant and where the unavoidable costs associated with
the lease exceed the economic benefits expected to be required. Management has calculated the provision based on the discounted
cash outflows required to settle the lease obligations.

Contract provisions primarily relate to the acquisition of SI International, Inc. where, as required under IAS 37, a provision has been taken
for a loss making onerous contract. Management has used the present value of the estimated future cash outflows required to settle the
contract obligations in determining the provision.

Other provisions are provisions held for expected legal and other costs that the Group expects to incur over an extended period.
These costs are based on past experience of similar items and other known factors and represent management’s best estimate of
the likely outcome.

30. Share capital
2008 2007

Number Number
£m Millions £m Millions

Authorised:
550,000,000 (2007: 550,000,000) ordinary shares of 2p each 11.0 550.0 11.0 550.0
Issued and fully paid:
485,051,557 (2007: 476,295,589) ordinary shares of 2p each at 1 January 9.7 485.1 9.5 476.3
Issued on the exercise of share options .- 1.7 0.2 8.8
486,764,440 (2007: 485,051,557) ordinary shares of 2p each at 31 December 9.7 486.8 9.7 485.1

The Company has one class of ordinary shares which carry no right to fixed income.

During the year 1,712,883 (2007: 8,755,968) ordinary shares of 2p each were allotted to the holders of options or their personal
representatives using newly listed shares.

31. Share premium account
2008 2007

£m £m

At 1 January 299.3 283.5
Premium on shares issued 1.8 15.8
At 31 December 301.1 299.3

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:52 Page 125

126 Serco Group plc

32. Reserves
Retirement Share- Hedging

benefit based Own and
Retained obligations payment shares translation Minority
earnings reserve reserve reserve reserve Total interest

£m £m £m £m £m £m £m

At 1 January 2007 196.6 (119.5) 25.5 (16.4) (21.3) 64.9 1.9

Profit for the year attributable to equity
holders of the parent 81.9 .- .- .- .- 81.9 .-

Profit for the year attributable to
minority interest .- .- .- .- .- .- 0.5

Dividends paid (17.9) .- .- .- .- (17.9) (1.2)

Net actuarial gain on defined benefit
pension schemes .- 62.2 .- .- .- 62.2 .-

Actuarial loss on reimbursable rights .- (19.4) .- .- .- (19.4) .-

Credit in relation to share-based
payment expense .- .- 5.0 .- .- 5.0 .-

Net exchange gain on translation of
foreign operations .- .- .- .- 12.8 12.8 0.1

Net fair value gain on cash flow hedges
during the year .- .- .- .- 9.0 9.0 .-

Exercise of share options .- .- (0.2) 1.3 .- 1.1 .-

Tax charge on cash flow hedges .- .- .- .- (2.3) *(2.3) .-

Tax (charge)/credit on items taken
directly to equity .- (13.5) 4.3 .- .- *(9.2) .-

At 1 January 2008 260.6 (90.2) 34.6 (15.1) (1.8) 188.1 1.3

Profit for the year attributable to equity
holders of the parent 99.5 .- .- .- .- 99.5 .-

Profit for the year attributable to
minority interest .- .- .- .- .- .- 0.1

Dividends paid (21.6) .- .- .- .- (21.6) .-

Net actuarial gain on defined benefit
pension schemes .- 8.7 .- .- .- 8.7 .-

Actuarial gain on reimbursable rights .- 50.6 .- .- .- 50.6 .-

Credit in relation to share-based
payment expense .- .- 7.0 .- .- 7.0 .-

Net exchange gain on translation of
foreign operations .- .- .- .- 54.1 54.1 .-

Net fair value gain on cash flow hedges
during the year .- .- .- .- 14.2 14.2 .-

Purchase of own shares for employee
benefit trust (ESOP) .- .- .- (9.2) .- (9.2) .-

Exercise of share options .- .- (1.0) 4.6 .- 3.6 .-

Tax charge on cash flow hedges .- .- .- .- (3.9) *(3.9) .-

Tax charge on items taken directly to equity .- (16.8) (0.6) .- .- *(17.4) .-

Recycling of cumulative net hedging
reserve on disposal .- .- .- .- (0.7) (0.7) .-

Acquisition of minority interest by
joint venture 1.3 .- .- .- .- 1.3 (1.3)
At 31 December 2008 339.8 (47.7) 40.0 (19.7) 61.9 374.3 0.1

*In 2008 these amounts represent £21.3m of tax charge taken directly to equity in the SORIE (2007: £11.5m tax charge). The net movement of £21.3m consists of £22.2m of
deferred tax (2007: £11.5m) and a credit of £0.9m relating to current tax (2007: £nil).

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:52 Page 126

Serco Group plc 127

32. Reserves (continued)
The retirement benefit obligations reserve represents the actuarial gains and losses recognised in respect of annual actuarial valuations for
defined benefit retirement schemes, the fair value adjustments on reimbursable rights and the related movements in deferred tax balances.

The share-based payment reserve represents credits relating to equity-settled share-based payment transactions granted after
7 November 2002, but not fully vested as of 1 January 2005, and any gain or loss on the exercise of share options satisfied
by own shares.

The own shares reserve represents the cost of shares in Serco Group plc purchased in the market and held by the Serco Group plc
Employee Share Ownership Trust (ESOP) to satisfy options under the Group’s share options schemes. At 31 December 2008, the ESOP
held 5,650,253 (2007: 4,849,759) shares equal to 1.2% of the current allotted share capital (2007: 1.0%). The market value of shares held
by the ESOP as at 31 December 2008 was £25,454,390 (2007: £22,211,896).

The hedging and translation reserve represents foreign exchange differences arising on translation of the Group’s overseas operations and
movements relating to cash flow hedges.

33. Notes to the consolidated cash flow statement
Reconciliation of operating profit to net cash inflow from operating activities

2008 2007
£m £m

Operating profit for the year 156.0 133.4
Adjustments for:
Share-based payment expense 7.0 5.0
Depreciation of property, plant and equipment 26.0 30.2
Amortisation of intangible assets 29.3 23.2
(Profit)/loss on disposal of property, plant and equipment (4.6) 1.3
Profit on disposal of business undertakings (2.7) (0.7)
Movement in provisions (9.0) (4.3)
Gain on derivatives (1.2) (1.1)
Operating cash inflow before movements in working capital 200.8 187.0
Decrease in inventories 0.9 5.9
Decrease/(increase) in receivables 12.2 (99.9)
(Decrease)/increase in payables (26.4) 108.6
Special contribution to defined benefit pension scheme (note 28) .- (51.0)
Cash generated by operations 187.5 150.6
Tax paid (24.9) (16.5)
Net cash inflow from operating activities 162.6 134.1

Additions to fixtures and equipment during the year amounting to £8.9m (2007: £4.2m) were financed by new finance leases.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:52 Page 127

128 Serco Group plc

33. Notes to the consolidated cash flow statement (continued)
Analysis of net debt

At 1 At 31
January Acquisitions/ Exchange Non cash December

2008 Cash flow disposals differences movements 2008
£m £m £m £m £m £m

Cash and cash equivalents 185.0 33.0 11.1 21.7 .- 250.8
Non recourse loans (related to PFI assets) (22.5) 1.6 20.9 .- .- .-
Other non recourse loans (36.8) 5.9 .- (3.2) .- (34.1)
Other loans (271.6) (318.8) (72.9) (50.3) .- (713.6)
Obligations under finance leases (16.4) 8.6 .- (0.5) (8.9) (17.2)

(162.3) (269.7) (40.9) (32.3) (8.9) (514.1)

At 1 At 31
January Acquisitions/ Exchange Non cash December

2007 Cash flow disposals differences movements 2007
£m £m £m £m £m £m

Cash and cash equivalents 217.9 (38.3) (1.4) 6.8 .- 185.0
Non recourse loans (related to PFI assets) (24.8) 2.3 .- .- .- (22.5)
Other non recourse loans (37.4) 6.0 .- (5.4) .- (36.8)
Other loans (341.8) 72.4 0.2 1.7 (4.1) (271.6)
Obligations under finance leases (19.8) 8.4 .- (0.4) (4.6) (16.4)

(205.9) 50.8 (1.2) 2.7 (8.7) (162.3)

Non cash movements in 2008 relate to finance leases.

Non cash movements in 2007 primarily relate to fixed assets acquired under finance leases, and the crystallisation of the fair value
adjustment of £4.0m to the value of one of the private placement loans. The loan was hedged by forward foreign exchange contracts and
cross currency swaps.

34. Capital and other commitments
2008 2007

£m £m

Capital expenditure contracted but not provided:
- Property, plant and equipment 0.5 1.9
- Intangibles .- 0.1

0.5 2.0

Included within the balances above is joint venture capital expenditure contracted but not provided in relation to property, plant and
equipment of £0.3m (2007: £0.4m).

At the balance sheet date, the Group had outstanding commitments for future minimum lease payments under non-cancellable operating
leases, which fall due as follows:

2008 2007
£m £m

Within one year 104.9 97.0
Between one and five years 264.8 258.1
After five years 150.0 138.7

519.7 493.8

Principal lease commitments are within the Transport segment, with future minimum lease payments totalling £239.4m. These leases
relate primarily to administrative and operational buildings, track and rolling stock within the train operating companies. The length of the
leases is concurrent with the period of the franchises and the terms of the leases are fixed during this period.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:52 Page 128

Serco Group plc 129

34. Capital and other commitments (continued)
Future minimum rentals receivable under non-cancellable operating leases where the Group is the lessor are as follows:

2008 2007
£m £m

Within one year .- 0.1
Between one and five years .- 0.6
After five years .- 0.2

.- 0.9

35. Share-based payment expense
The Group recognised the following expenses related to equity-settled share-based payment transactions:

2008 2007
£m £m

Executive Option Plan 0.7 0.9
Long Term Incentive Scheme and Plan 5.3 3.7
Transformational Share Scheme .- .-
Sharesave 2004 .- 0.4
Sharesave 2008 1.0 .-

7.0 5.0

Executive Option Plan (EOP)
Options granted under the EOP may be exercised after the third anniversary of grant, dependent upon the achievement of a financial
performance target over three years. The options are granted at market value and awards made to eligible employees are based on
between 50% and 100% of salary as at 31 December prior to grant. If the options remain unexercised after a period of ten years from the
date of grant, the options expire. Furthermore, options may be forfeited if the eligible employee leaves the Group before the options vest.
Details of the movement in all EOP options are as follows:

2008 2007
Weighted Weighted

average average
Number exercise Number exercise

of options price of options price
Thousands £ Thousands £

Outstanding at 1 January 13,724) 2.53 16,530) 2.42
Granted during the year 334) 4.55 443) 4.39
Exercised during the year (2,520) 2.29 (2,991) 2.20
Lapsed during the year (590) 2.36 (258) 2.83
Outstanding at 31 December 10,948) 2.65 13,724) 2.53

9,606,125 (2007: 11,939,768) of these options were exercisable at the end of 2008, with a weighted average exercise price of
£2.46 (2007: £2.43).

The options outstanding at 31 December 2008 had a weighted average contractual life of 4.22 years (2007: 4.48 years). The exercise
prices for options outstanding at 31 December 2008 ranged from £1.39 to £4.90 (2007: £1.39 to £4.90).

The weighted average share price at the date of exercise approximates to the weighted average share price during the year, which was
£4.20 (2007: £4.43).

The fair value of options granted under the EOP is measured by use of the Binomial Lattice model. The Binomial Lattice model is
considered to be most appropriate for valuing options granted under this scheme as it allows exercise over a longer period of time
between the vesting date and the expiry date.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:53 Page 129

130 Serco Group plc

35. Share-based payment expense (continued)
The inputs into the Binomial Lattice model for options granted during the year are:

2008 2007

Weighted average share price 453p 475p
Weighted average exercise price 455p 445p
Expected volatility 27.5% 33.7%
Expected life 5 years 5 years
Risk free rate 4.4% 5.1%
Expected dividends 0.9% 0.8%

Expected volatility was determined by calculating the historical volatility of the Group’s share price over the previous five years. The
expected life used in the model has been adjusted, based on management’s best estimate, for the effects of non-transferability, exercise
restrictions, and behavioural considerations.

Long Term Incentive Scheme (LTIS) and Long Term Incentive Plan (LTIP)
Awards made to eligible employees under the above schemes are structured as options with a zero exercise price and may be exercised
after the third anniversary of grant. The extent to which an award vests (and therefore becomes exercisable) is measured by reference to
the growth in the Company’s earnings per share or total shareholder return over the performance period of three financial years.

If the options remain unexercised after a period of ten years from the date of grant, the options expire. Furthermore, options may be
forfeited if the eligible employee leaves the Group before the options vest. Details of the movement in all LTIS and LTIP options are as
follows:

2008 2007
Weighted Weighted

average average
Number exercise Number exercise

of options price of options price
Thousands £ Thousands £

Outstanding at 1 January 7,040) Nil 4,040) Nil
Granted during the year 2,224) Nil 3,055) Nil
Exercised during the year (592) Nil (33) Nil
Lapsed during the year (458) Nil (22) Nil
Outstanding at 31 December 8,214) Nil 7,040) Nil

1,293,356 (2007: 1,529,440) of these options were exercisable at the end of 2008.

The options outstanding at 31 December 2008 had a weighted average contractual life of 8.11 years (2007: 8.33 years).

The fair value of options granted under the LTIS and LTIP is measured by use of a Monte Carlo Simulation model. This model is
considered to be most appropriate for valuing options granted under these schemes as it takes into account the changes in performance
conditions by which the options are measured.

The inputs into the Monte Carlo Simulation model for options granted during the year are:

2008 2007

Weighted average share price 402p 425p
Weighted average exercise price Nil Nil
Expected volatility 23.2% to 26.8% 21.4% to 22.1%
Expected life 1 to 5 years 3 years
Risk free rate 2.5% to 5.0% 4.7% to 5.5%
Expected dividends 0.9% to 1.1% 0.8%

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:53 Page 130

Serco Group plc 131

35. Share-based payment expense (continued)
Expected volatility was determined by calculating the historical volatility of the Group’s share price over the previous three years. The
expected life used in the model has been adjusted, based on management’s best estimate, for the effects of non-transferability, exercise
restrictions, and behavioural considerations.

Transformational Share Scheme
Awards made to eligible employees under the Transformational Share Scheme are structured as options with a nominal exercise price and
are exercisable after the third anniversary of the grant.

The employee must exercise the options no later than 30 days after the vesting date. Furthermore, if the eligible employee leaves the
group before the options vest, the options may be forfeited.

2008
Weighted

average
Number exercise

of options price
Thousands £

Outstanding at 1 January -) Nil
Granted during the year 46) Nil
Exercised during the year -) Nil
Lapsed during the year (7) Nil
Outstanding at 31 December 39) Nil

None of these options were exercisable at the end of the year.

The options outstanding at 31 December 2008 had a weighted average contractual life of 2.33 years.

The fair value of options granted under the Transformational Share Scheme are measured by use of the Binomial Lattice model. This
model is considered to be most appropriate for valuing options granted under this scheme as the options have a nominal exercise price.

The inputs into the Binomial Lattice model for options granted during the year are:

2008

Weighted average share price 456p
Weighted average exercise price Nil
Expected volatility 23.3%
Expected life 3 years
Risk free rate 4.0%
Expected dividends 0.9%

Expected volatility was determined by calculating the historical volatility of the Group’s share price over the previous three years. The
expected life used in the model has been adjusted, based on management’s best estimate, for the effects of non-transferability, exercise
restrictions, and behavioural considerations.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:53 Page 131

132 Serco Group plc

35. Share-based payment expense (continued)
Sharesave 2004
The Sharesave 2004 scheme provides for a purchase price equal to the daily average market price on the date of grant less 20%. The
options can be exercised for a period of six months following their vesting. Details of the movement in Sharesave 2004 options are as
follows:

2008 2007
Weighted Weighted

average average
Number exercise Number exercise

of options price of options price
Thousands £ Thousands £

Outstanding at 1 January 70) 1.72 6,274) 1.72
Exercised during the year (22) 1.72 (6,094) 1.72
Lapsed during the year (48) 1.72 (110) 1.72
Outstanding at 31 December -) Nil 70) 1.72

None (2007: 69,714) of these options were exercisable at the end of the year and the weighted average exercise price was
£nil (2007: £1.72).

Sharesave 2008
The Sharesave 2008 scheme provides for a purchase price equal to the daily average market price on the date of grant less 10%. The
options can be exercised for a period of six months following their vesting. Details of the movement in Sharesave 2008 options
are as follows:

2008
Weighted

average
Number exercise

of options price
Thousands £

Outstanding at 1 January -) Nil
Granted during the year 6,976) 4.00
Exercised during the year -) Nil
Lapsed during the year (216) 4.00
Outstanding at 31 December 6,760) 4.00

None of these options were exercisable at the end of the year.

The options outstanding at 31 December 2008 had a weighted average contractual life of 3.12 years. Given that options granted under
the Sharesave plan can be exercised at any time up to six months after vesting, management consider the Binomial Lattice model to be
appropriate to value the options granted under this scheme. The Binomial Lattice model allows exercise over a window in time, from
vesting date to expiry date, and assumes option holders make economically rational exercise decisions.

The model used the following assumptions when the options were granted in 2008:

2008

Weighted average share price 384p
Weighted average exercise price 400p
Expected volatility 23.7% to 30.9%
Expected life 2 to 4 years
Risk free rate 4.9%
Expected dividends 1.1%

Expected volatility was determined by calculating the historical volatility of the Group’s share price over the previous three years. The
expected life used in the model has been adjusted, based on management’s best estimate, for the effects of non-transferability, exercise
restrictions, and behavioural considerations.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:53 Page 132

Serco Group plc 133

36. Related party transactions
Transactions between the Company and its wholly owned subsidiaries, which are related parties, have been eliminated on consolidation
and are not disclosed in this note. Transactions between the Group and its joint venture undertakings are disclosed below, with the
relevant proportion being eliminated on consolidation. Transactions between the Company and its subsidiaries and joint ventures are
disclosed in the Company’s separate financial statements.

Trading transactions
During the year, Group companies entered into the following material transactions with joint ventures:

2008 2007
£m £m

Royalties and management fees receivable 1.4 1.2
Dividends receivable 37.2 36.9

38.6 38.1

The following receivable balances relating to joint ventures were included in the consolidated balance sheet:
2008 2007

£m £m

Current
Loans 1.2 1.7

2008 2007
£m £m

Non-current
Loans 0.7 0.6

Joint venture receivable and loan amounts outstanding have arisen from transactions undertaken during the general course of trading, are
unsecured, and will be settled in cash. No guarantee has been given or received. No provisions are required for doubtful debts in respect
of the amounts owed by the joint ventures.

Remuneration of key management personnel
The Directors of Serco Group plc had no material transactions with the Group during the year other than service contracts and directors’
liability insurance.

The remuneration of the key management personnel of the Group, is set out below in aggregate for each of the categories specified in
IAS 24 ‘Related Party Disclosures’:

2008 2007
£m £m

Short-term employee benefits 3.6 3.8
Termination arrangements 0.7 .-
Post-employment benefits 0.4 0.7
Share-based payment expense 1.9 1.9

6.6 6.4

The key management personnel comprise the Executive Directors, Non-Executive Directors and key members of the Global
Management Board.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:53 Page 133

134 Serco Group plc

37. List of principal undertakings
The companies listed below are, in the opinion of the Directors, the principal undertakings of Serco Group plc as at 31 December 2008.
The percentage of equity capital directly or indirectly held by Serco Group plc is shown. The voting rights are the same as the percentage
holding. The companies are incorporated and principally operate in the countries stated below.

Principal subsidiaries 2008 2007

United Kingdom
Serco Limited 100% 100%
Serco-IAL Limited 100% 100%
NPL Management Limited 100% 100%
Serco Leisure Operating Limited 100% 100%
Serco Health Limited 100% 100%
Serco Regional Services Limited 100% 100%

Europe and Middle East
Belgium Serco Belgium SA 100% 100%
France Serco SARL 100% 100%

Serco SAS 100% 100%
Germany Serco GmbH 100% 100%
Ireland Serco Services Ireland Limited 100% 100%
Italy Serco SpA 100% 100%
Luxembourg Serco Facilities Management SA 100% 100%
The Netherlands Serco Facilities Management BV 100% 100%
Spain Serco Gestion de Negocias SL 100% 100%
Switzerland Serco Facilities Management SA 100% 100%

Asia Pacific
Australia Serco Australia Pty Limited 100% 100%

Great Southern Rail Travel Pty Limited 100% 100%
Great Southern Rail Limited 100% 100%
Serco Traffic Camera Services Pty Limited 100% 100%

China Serco Group Consultants (Shanghai) Limited 100% 100%
Hong Kong Serco Group (HK) Limited 100% 100%

North America
Canada Serco Facilities Management Inc. 100% 100%

Serco DES Inc. 100% 100%
USA Serco Inc. 100% 100%

Serco Services Inc. 100% -

India Serco BPO Private Limited 60% -

Serco AR2008 p79 -.qxd:Serco AR08 - Design 20/03/2009 17:06 Page 134

Serco Group plc 135

37. List of principal undertakings (continued)

Joint venture undertakings 2008 2007

United Kingdom
Serco Gulf Engineering Limited 50% 50%
AWE Management Limited 33% 33%
Merseyrail Services Holding Company Limited 50% 50%
Northern Rail Holdings Limited 50% 50%

Asia Pacific
Australia Defence Maritime Services Pty Limited 50% 50%

Serco Sodexho Defence Services Pty Limited 50% 50%

UAE
Khadamat Facilities Management Company LLC 49% 49%

Dubai International Aeradio (Emirates) LLC 49% 49%
Abu Dhabi International Aeradio (Emirates) LLC 49% 49%

Other
Bahrain Aeradio Technical Services WLL 49% 49%
South Africa Equity Aviation Services Limited 50% 50%

All joint ventures are accounted for using the proportionate consolidation method. All the subsidiaries of the Group have been consolidated.

At 31 December 2008, Group companies had branches in United Arab Emirates (UAE), Bahrain, South Africa, Luxembourg and Gibraltar.

All the principal subsidiaries of Serco Group plc and its joint venture undertakings are engaged in the provision of support services.

38. Contingent liabilities
The Company has guaranteed overdrafts, finance leases, and bonding facilities of its joint ventures up to a maximum value of
£4.6m (2007: £4.2m). The actual commitment outstanding at 31 December 2008 was £3.5m (2007: £1.9m).

In addition to this, the Company and its subsidiaries have provided performance guarantees, and indemnities relating to performance
bonds and letters of credit issued by its banks on its behalf, in the ordinary course of business. These are not expected to result in any
material financial loss.

Further details of the contingent liabilities of Serco Group plc are contained in note 14 to the Serco Group plc Company Financial
Statements.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 20/03/2009 17:06 Page 135

136 Serco Group plc

UK GAAP Audit Report – Parent Company

Independent Auditors’ Report
to the members of Serco
Group plc
We have audited the parent Company
Financial Statements of Serco Group plc
for the year ended 31 December 2008
which comprise the Balance Sheet and
the related notes 1 to 15. These parent
Company Financial Statements have been
prepared under the accounting policies set
out therein.

We have reported separately on the Group
Financial Statements of Serco Group plc
for the year ended 31 December 2008 and
on the information in the Remuneration
Report that is described as having
been audited.

This report is made solely to the
Company’s members, as a body, in
accordance with section 235 of the
Companies Act 1985. Our audit work has
been undertaken so that we might state to
the Company’s members those matters
we are required to state to them in an
Auditors’ Report and for no other purpose.
To the fullest extent permitted by law, we
do not accept or assume responsibility to
anyone other than the Company and the
Company’s members as a body, for our
audit work, for this report, or for the
opinions we have formed.

Respective responsibilities of
Directors and Auditors
The Directors’ responsibilities for
preparing the Annual Review and
Accounts and the parent Company
Financial Statements in accordance with
applicable law and United Kingdom
Accounting Standards (United Kingdom
Generally Accepted Accounting Practice)
are set out in the statement of Directors’
Responsibilities.

Our responsibility is to audit the parent
Company Financial Statements in
accordance with relevant legal and
regulatory requirements and International
Standards on Auditing (UK and Ireland).

We report to you our opinion as to
whether the parent Company Financial
Statements give a true and fair view and
whether the parent Company Financial
Statements have been properly prepared
in accordance with the Companies Act
1985. We also report to you whether in
our opinion the Directors’ Report is
consistent with the parent Company
Financial Statements.

In addition we report to you if, in our
opinion, the Company has not kept proper
accounting records, if we have not
received all the information and
explanations we require for our audit, or if
information specified by law regarding
Directors’ remuneration and other
transactions is not disclosed.

We read the other information contained in
the Annual Review and Accounts as
described in the contents section and
consider whether it is consistent with the
audited parent Company Financial
Statements. We consider the implications
for our report if we become aware of any
apparent misstatements or material
inconsistencies with the parent Company
Financial Statements. Our responsibilities
do not extend to any further information
outside the Annual Review and Accounts.

Basis of audit opinion
We conducted our audit in accordance
with International Standards on Auditing
(UK and Ireland) issued by the Auditing
Practices Board. An audit includes
examination, on a test basis, of evidence
relevant to the amounts and disclosures in
the parent Company Financial Statements.
It also includes an assessment of the
significant estimates and judgements
made by the Directors in the preparation of
the parent Company Financial Statements,
and of whether the accounting policies are
appropriate to the Company's
circumstances, consistently applied and
adequately disclosed.

We planned and performed our audit so
as to obtain all the information and
explanations which we considered
necessary in order to provide us with
sufficient evidence to give reasonable
assurance that the parent Company
Financial Statements are free from material
misstatement, whether caused by fraud or
other irregularity or error. In forming our
opinion we also evaluated the overall
adequacy of the presentation of
information in the parent Company
Financial Statements.

Opinion
In our opinion:
• the parent Company Financial

Statements give a true and fair view, in
accordance with United Kingdom
Generally Accepted Accounting
Practice, of the state of the Company's
affairs as at 31 December 2008;

• the parent Company Financial
Statements have been properly
prepared in accordance with the
Companies Act 1985; and

• the information given in the Directors’
Report is consistent with the parent
Company Financial Statements.

Deloitte LLP
Chartered Accountants and Registered
Auditors
London, United Kingdom
26 February 2009

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:53 Page 136

Serco Group plc 137

Company Balance Sheet
At 31 December 2008

2008 2007
Note £m £m

Fixed assets
Investments in subsidiary undertakings 3 799.6 792.6

799.6 792.6
Current assets
Amounts owed by subsidiary companies due after more than one year 725.4 132.8
Debtors: amounts due within one year 4 34.2 42.9
Debtors: amounts due after more than one year 4 14.3 8.6
Derivative financial instruments due within one year 7 4.6 0.7
Derivative financial instruments due after more than one year 7 5.0 .-
Cash at bank and in hand 8.1 36.2

791.6 221.2
Creditors: amounts falling due within one year
Loans 6 (10.0) .-
Amounts owed to subsidiary companies (168.1) (133.0)
Trade creditors (0.3) (0.2)
Other creditors including taxation and social security 5 (1.0) (2.4)
Derivative financial instruments 7 (3.3) (1.6)
Accruals and deferred income (7.9) (10.5)

(190.6) (147.7)
Net current assets 601.0 73.5
Total assets less current liabilities 1,400.6 866.1
Creditors: amounts falling due after more than one year 6 (678.4) (258.8)
Amounts owed to subsidiary companies (237.5) (146.5)
Derivative financial instruments 7 (0.2) (9.7)
Net assets 484.5 451.1
Capital and reserves
Called up share capital 9 9.7 9.7
Share premium account 10 301.1 299.3
Capital redemption reserve 0.1 0.1
Share-based payment reserve 11 28.7 21.7
Hedging and translation reserve 12 3.9 (6.2)
Profit and loss account 13 141.0 126.5
Shareholders' funds 484.5 451.1

The Financial Statements were approved by the Board of Directors on 26 February 2009 and signed on its behalf by:

Christopher Hyman Andrew Jenner
Chief Executive Finance Director

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:53 Page 137

138 Serco Group plc

Notes to the Company Financial Statements

1. Accounting policies
The principal accounting policies adopted are set out below and have been applied consistently throughout the current and preceding year.

Basis of accounting
These financial statements have been prepared in accordance with UK GAAP and applicable UK law.

As discussed in more detail in the Finance Review, these financial statements have been prepared on a going concern basis.

Accounting convention
These accounts have been prepared under the historical cost convention.

Fixed asset investments
Investments held as fixed assets are stated at cost less provision for any impairment in value.

Share-based payment
The Company has applied the requirements of FRS 20 ‘Share-based Payment’. In accordance with the transitional provisions, FRS 20 has
been applied to all grants of equity instruments after 7 November 2002 that were not fully vested as of 1 January 2005.

The Company issues equity-settled share-based awards to certain employees and operates an Inland Revenue approved Save As You
Earn (SAYE) share option scheme open to eligible employees which allows the purchase of shares at a discount. These are measured at
fair value at the date of grant. The fair value is expensed on a straight-line basis over the vesting period, based on the Company’s estimate
of shares that will eventually vest.

Fair value is measured by use of the Black Scholes, Binomial Lattice or Monte Carlo Simulation models depending on the type of scheme.
The expected life used in the models has been adjusted, based on management’s best estimate, for the effects of non-transferability,
exercise restrictions, and behavioural considerations. Where relevant, the value of the option has also been adjusted to take account of
market conditions applicable to the option.

Dividends
Dividends are recorded in the Company’s financial statements in the period in which they are approved by the Board of Directors.

Derivative financial instruments and hedging activities
Derivatives are initially accounted for and measured at fair value on the date a derivative contract is entered into and subsequently
measured at fair value. The gain or loss on re-measurement is taken to the profit and loss account except where the derivative is a
designated cash flow hedging instrument. The accounting treatment of derivatives classified as hedges depends on their designation,
which occurs on the date that the derivative contract is committed to. The Company designates derivatives as:

• a hedge of the fair value of an asset or liability (fair value hedge);
• a hedge of the income/cost of a highly probable forecast transaction or commitment (cash flow hedge); and
• a hedge of a net investment in a foreign entity.

Gains and losses on fair value are recorded in the profit and loss account with the gain or loss on the hedged item attributable to the
hedged risk.

Gains or losses on cash flow hedges that are regarded as highly effective are recognised in equity. Where the forecast transaction results
in a financial asset or liability, only gains or losses previously recognised in equity are reclassified to profit or loss in the same period as the
asset or liability affects profit or loss. Where the forecast transaction or commitment results in a non-financial asset or liability, any gains or
losses previously deferred in equity are included in the cost of the related asset or liability if the forecast transaction or commitment results
in future income or expenditure. Gains and losses deferred in equity are transferred to the profit and loss account in the same period as
the underlying income or expenditure. The ineffective portion of the gain or loss on the hedging instrument is recognised in the profit and
loss account.

For the ineffective portion of hedges or transactions that are not designated for hedge accounting under FRS 26, any change in assets or
liabilities is recognised immediately in the profit and loss account. Where a hedge no longer meets the effectiveness criteria, any gains or
losses deferred in equity are only transferred to the profit and loss account when the committed or forecast transaction is recognised in
the profit and loss account. However, where cash flow hedge accounting has been applied for a forecast or committed transaction that is
no longer expected to occur, then the cumulative gain or loss that has been recorded in equity at that time remains in equity and is
recognised when the forecast transaction is ultimately recognised in the profit and loss account.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:53 Page 138

Serco Group plc 139

1. Accounting policies (continued)
Derivative financial instruments and hedging activities (continued)
Where the Company hedges net investments in foreign entities through currency borrowings, the gains or losses on the translation of the
borrowings are recognised in equity. Gains and losses accumulated in equity are included in the profit and loss account when the foreign
operation is disposed of.

Current tax
Current tax, including UK corporation tax, is provided at amounts expected to be paid (or recovered) using the tax rates and laws that
have been enacted or substantially enacted at the balance sheet date.

Deferred tax
The charge for taxation takes account of taxation deferred because of differences between the timing of recognition of certain items for
taxation purposes and for accounting purposes. Deferred tax is recognised in respect of all timing differences that have originated but not
reversed at the balance sheet date where the transactions or events that give rise to an obligation to pay more or less tax in the future
have occurred by the balance sheet date. A deferred tax asset is recognised only when it is considered more likely than not that it will
be recovered.

Deferred tax is recognised on a non-discounted basis using tax rates in force at the date the timing differences are expected to reverse.

2. Auditors’ remuneration
Auditors’ remuneration of £10,000 (2007: £10,000) has been borne by another group company.

3. Investments held as fixed assets

£m

Shares in subsidiary companies at cost:
At 1 January 2007 596.2
Options over parent’s shares awarded to employees of subsidiaries 3.1
Additions:
Cornwell Management Consultants plc 8.3
Serco Holdings Limited 185.0
At 1 January 2008 792.6
Options over parent’s shares awarded to employees of subsidiaries 5.3
Additions:
Serco Holdings Limited 50.0
Disposals:
Serco Investments Limited (40.0)
Cornwell Management Consultants plc (8.3)
At 31 December 2008 799.6

On 31 December 2008, the Company acquired one additional share (2007: four additional shares) in Serco Holdings Limited for £50m
(2007: £185m), following the capitalisation of long-term intercompany loans.

Full details of the principal subsidiaries of Serco Group plc can be found in note 37 to the Group’s Consolidated Financial Statements.
The Company directly owns 100% of the ordinary share capital of the following subsidiaries except where stated.

Name Ownership

Serco Holdings Limited 100%
Serco Group (HK) Limited 50%

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:53 Page 139

140 Serco Group plc

4. Debtors
2008 2007

£m £m

Amounts due within one year
Amounts owed by subsidiary companies 23.9 15.5
Corporation tax recoverable 10.1 24.9
Other debtors 0.2 2.5

34.2 42.9
Amounts due after more than one year
Amounts owed by joint ventures 0.7 .-
Other debtors 12.7 3.7
Deferred tax asset (note 8) 0.9 4.9

14.3 8.6
48.5 51.5

5. Other creditors including taxation and social security
2008 2007

£m £m

Other creditors 1.0 2.4

6. Creditors: amounts falling due after more than one year
2008 2007

£m £m

Loans 688.4 258.8
Less: amounts included in creditors falling due within one year - loans (10.0) .-
Amounts falling due after more than one year 678.4 258.8
Loans
Within one year or on demand 10.0 .-
Between one and two years 64.0 141.0
Between two and five years 567.3 47.1
After five years 47.1 70.7

688.4 258.8

7. Derivative financial instruments
2008 2007

Assets Liabilities Assets Liabilities
£m £m £m £m

Currency swaps 4.2 .- .- (6.3)
Forward foreign exchange contracts 5.4 (3.5) 0.7 (5.0)

9.6 (3.5) 0.7 (11.3)
Analysed as:
Non-current 5.0 (0.2) .- (9.7)
Current 4.6 (3.3) 0.7 (1.6)

9.6 (3.5) 0.7 (11.3)

The Company holds derivative financial instruments in accordance with the Group’s policy in relation to its financial risk management.
Details of the disclosures are set out in note 27 of the Group’s Consolidated Financial Statements.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:53 Page 140

Serco Group plc 141

8. Deferred tax asset
2008 2007

£m £m

Short-term timing difference 0.9 4.9

The movement in the deferred tax asset during the year was as follows:
2008 2007

£m £m

At 1 January 4.9 5.4
Credited to income statement 0.3 0.7
Items taken directly to equity (4.3) (1.2)
At 31 December 0.9 4.9

9. Called up share capital
2008 2007

Number Number
£m Millions £m Millions

Authorised
550,000,000 (2007: 550,000,000) ordinary shares of 2p each 11.0 550.0 11.0 550.0

Issued and fully paid
485,051,557 (2007: 476,295,589) ordinary shares of 2p each at 1 January 9.7 485.1 9.5 476.3
Issued on the exercise of share options .- 1.7 0.2 8.8
486,764,440 (2007: 485,051,557) ordinary shares of 2p each at 31 December 9.7 486.8 9.7 485.1

The Company has one class of ordinary shares which carry no right to fixed income.

During the year 1,712,883 (2007: 8,755,968) ordinary shares of 2p each were allotted to the holders of options or their personal
representatives using newly listed shares.

10. Share premium account
2008 2007

£m £m

At 1 January 299.3 283.5
Premium on shares issued 1.8 15.8
At 31 December 301.1 299.3

11. Share-based payment reserve
2008 2007

£m £m

At 1 January 21.7 16.8
Options over parent’s shares awarded to employees of subsidiaries 5.3 3.1
Share-based payment expense 1.7 1.8
At 31 December 28.7 21.7

Details of the share-based payment disclosures are set out in note 35 of the Group’s Consolidated Financial Statements.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:53 Page 141

142 Serco Group plc

12. Hedging and translation reserve
2008 2007

£m £m

At 1 January (6.2) (9.5)
Fair value gain on cash flow hedges during the period 15.4 4.5
Tax charge on items taken directly to equity (4.3) (1.2)
Net exchange loss on translation of foreign operations (1.0) .-
At 31 December 3.9 (6.2)

13. Profit and loss account
2008 2007

£m £m

At 1 January 126.5 117.4
Profit for the year 36.2 27.0
Equity dividends (21.7) (17.9)
At 31 December 141.0 126.5

As permitted by Section 230 of the Companies Act 1985, the profit and loss account of the Company is not presented as part of these
accounts.

14. Contingent liabilities
The Company has provided certain financial guarantees and indemnities in respect of the loans, overdraft and bonding facilities, and other
financial commitments of its subsidiaries. The total commitment outstanding as at 31 December 2008 was £28.3m (2007: £16.6m).

The Company has also guaranteed overdrafts, finance leases, and bonding facilities of its joint ventures up to a maximum value of
£4.6m (2007: £4.2m). The actual commitment outstanding at 31 December 2008 was £3.5m (2007: £1.9m).

In addition to this, the Company has provided performance guarantees and indemnities relating to performance bonds and letters of credit
issued by its banks on its behalf, in the ordinary course of business. These are not expected to result in any material financial loss.

15. Related parties
The Directors of Serco Group plc had no material transactions with the Company or its subsidiaries during the year other than service
contracts and directors’ liability insurance. Details of the Directors’ remuneration are disclosed in the Remuneration Report for the Group.

The Company is exempt under the terms of FRS 8 ‘Related party disclosure’, from disclosing related party transactions with entities that
are part of the Serco Group plc group. Full details of the transactions between Serco Group plc and its related parties can be found in
note 36 to the Group’s Consolidated Financial Statements.

Serco AR2008 p79 -.qxd:Serco AR08 - Design 19/03/2009 15:53 Page 142

Serco Group plc 143

Shareholder information

Group website
Go to www.serco.com to catch up on the
current share price, latest news in the
investors section and read the Annual
Review and Accounts.

Registrars
Serco Group plc has recently moved its
Register of Members to a new registrar,
Equiniti. Administrative enquiries about the
holding of Serco Group plc shares and
enquiries in relation to the Serco Dividend
Re-investment Plan (DRIP) should be
directed to:

Equiniti
Aspect House
Spencer Road
Lancing
West Sussex
BN99 6DA

Tel: 0871 384 2932

There is a text phone available on 0871
384 2255 for shareholders with hearing
difficulties.

(Calls to both of these numbers are
charged at 8p per minute from a BT
landline. Other telephony provider costs
may vary.)

Callers from outside the UK should use
+44 (0) 121 415 7161.

Dividend re-investment plan
You can elect to receive future dividends
as shares rather than cash by participating
in the DRIP. To register, request further
information, or to obtain a copy of the
terms and conditions booklet and
mandate form please contact Equiniti on
0871 384 2932. Alternatively, these can
be downloaded from the website
www.shareview.co.uk by choosing the
Dividend Re-investment Plan heading
within the Product Centre section.

Dividends paid direct to your
bank account
• Avoid the risk of cheques being lost in

the post

• No need to present cheques for
payment

• Dividend credited to your account on
payment date.

To set up a dividend mandate or change
your existing mandated details please
register with the Shareholder Centre via
the Shareview website or contact Equiniti
on the number provided above.

Global payment services
For overseas shareholders in certain
countries, Equiniti offers an Overseas
Payment Service by arrangement with
Citibank Europe PLC. This service offers
shareholders the ability to have their
dividend converted into their local currency
and sent electronically to their local bank
account. To sign up for this service,
please contact Equiniti on 0871 384 2932
(+44 (0) 121 415 7161 if calling from
outside the UK). Alternatively you can
download an application form and terms
and conditions from the website
www.shareview.co.uk.

Electronic communications
You can register for electronic
communications by visiting
www.shareview.co.uk, you will need your
shareholder reference number to sign up.
After you have registered you will receive
emails alerting you to communications as
they become available. In response to our
shareholders’ commitment to electronic
communication Serco is very proud to be
a Corporate Member of the Woodland
Trust, the UK’s leading woodland
conservation charity, helping them to plant
and care for UK native woodland. During
2008 the Trust planted more than one
million native trees in the UK.

Serco AR2008 p143-.qxd:Serco AR08 - Design 18/03/2009 16:55 Page 143

144 Serco Group plc

Share dealing
We have arranged the following services that can be used to buy or sell Serco shares.
Alternatively, if shareholders hold a share certificate they can also use any bank, building
society or stockbroker offering share dealing facilities. Shareholders in any doubt about
buying or selling their shares should seek professional financial advice.

• For EU shareholders
A telephone and internet dealing service is available through Equiniti which provides a
simple way of buying and selling Serco shares. Commission is 1% with a minimum
charge of £25 for telephone dealing and 0.5% with a minimum charge of £15 for internet
dealing. For telephone sales call +44 (0) 845 6037 037 between 8.30am and 4.30pm,
Monday to Friday, and for internet sales log on to www.shareview.co.uk/dealing. You will
need your shareholder reference number as shown on your share certificate.

Cazenove provide a postal dealing service to buy and sell Serco shares. All transactions
are undertaken on an execution only basis. For further information please contact
Cazenove at: Postal Share Dealing Service, 20 Moorgate, London EC2R 6DA, United
Kingdom, Tel: +44 (0) 20 7155 5155.

• For Non EU shareholders
Currently non EU shareholders may buy or sell shares through the Cazenove postal
dealing service (see above).

Shareholder profile
The range and size of ordinary shareholding as at 31 December 2008 is set out below:

Range of shareholdings No. of No. of
shareholders % shares %

1 - 1,000 4,021 45.07 1,806,563 0.37
1,001 – 5,000 3,300 36.99 7,452,157 1.53
5,001 – 10,000 557 6.24 3,969,342 0.81
10,001 – 100,000 637 7.14 20,132,609 4.14
100,001 – 500,000 240 2.69 56,836,927 11.68
500,001 – 1,000,000 71 0.80 51,592,198 10.60
1,000,001 – 10,000,000 88 0.99 247,272,382 50.80
10,000,001 and above 7 0.08 97,702,262 20.07
Total 8,921 100 486,764,440 100

Serco AR2008 p143-.qxd:Serco AR08 - Design 18/03/2009 16:55 Page 144

Financial calendar

2009
Preliminary results announcement 27 February

Ex-dividend date 4 March

Record date 6 March

Last date for receipt/revocation 28 April
of DRIP dividend mandates

Interim Management Statement 12 May

Annual General Meeting 12 May

Final dividend pay date 20 May*

Half-year results announcement 26 August**

Financial year-end 31 December

* Subject to shareholder approval
** Provisional

Designed by Rare Corporate Design, London. www.rarecorporate.co.uk
Artworked and printed by The Midas Press. www.midaspress.co.uk

Printed on 9lives 80 silk which is certified as an FSC
mixed sources product, 9lives 80 is produced using
20% recycled wood and fibre, 60% FSC certified
de-inked fibre recovered from post-consumer
sources, 10% FSC certified virgin TCF fibre and
10% virgin fibre from well managed forests.

Mixed Sources
Product group from well-managed forests,
controlled sources and recycled wood or fibre

www.fsc.org Cert no. SGS-COC-003320
©1996 Forest Stewardship Council

1 Introduction
2 Highlights
4 Our business
6 Serco's vision and strategy
8 Market opportunities

10 Chairman's Statement

Business Review
12 Chief Executive's Statement
16 Operating performance
34 Business relationships
35 Our people and reputation
36 Corporate responsibility
39 Finance Review
44 Principal risks and uncertainties
49 Directors, Secretary and Advisors
50 Corporate Governance Report
58 Directors' Report
60 Directors' profiles
62 Directors' responsibilities
63 Remuneration Report
79 Independent Auditors' Report

Financial Statements
81 Consolidated Income Statement
81 Consolidated Statement of Recognised Income and Expense
82 Consolidated Balance Sheet
83 Consolidated Cash Flow Statement
84 Notes to the Consolidated Financial Statements

137 Serco Group plc Company Financial Statements
143 Shareholder Information
IBC Financial Calendar

Serco AR08_Ver8 Cover:Serco AR08 - Design 23/03/2009 14:53 Page 2

Serco people
The heart of our business

Bringing service to life

Serco Group plc
Annual Review and Accounts 2008

S
erco G

roup
 p

lc A
nnual R

eview
 and

 A
ccounts 2008

Serco Group plc
Registered Office:
Serco House
16 Bartley Wood Business Park
Bartley Way
Hook
Hampshire RG27 9UY

T: +44 (0)1256 745 900
E: generalenquiries@serco.com
www.serco.com

Serco AR08_Ver8 Cover:Serco AR08 - Design 23/03/2009 14:53 Page 1

	Serco AR2008 Cover LR
	Front Sec correct LR
	11845 Serco 1-16 LR
	11845 Serco 17-32 LR
	11845 Serco 33-37 LR
	11845 Serco New Pages 7,12,24 LR

	AR Back Sec LR
	Serco AR2008 38
	Serco AR2008 39-48
	Serco AR2008 49-64
	Serco AR2008 65-78
	Serco AR2008 79-80
	Serco AR2008 81-96
	Serco AR2008 97-112
	Serco AR2008 113-128
	Serco AR2008 129-142
	Serco AR2008 143-144
	Serco Amend p70
	Serco Amend p101
	Serco Amend p106
	Serco Amend p110
	Serco Amend p123
	Serco Amend p134
	Serco Amend p135

	Serco AR2008 Cover LR

