

IN THE CROWN COURT

AT LIVERPOOL
Order No: CRIM 373
T20167064
The Queen Elizabeth II Law Courts

Derby Square
Liverpool, L2 1XA
4th October 2017
Start Time: 10:35 Finish Time: 4:04
	Page Count:
	81

	Word Count:
	29371

	Number of Folios:
	408

Before:
HIS HONOUR JUDGE CUMMINGS, Q.C.
	
	R E G I N A
	

	
	- v -
	

	
	ROBERT SMEDLEY
CHRISTOPHER JOHN JOYNSON
	

MR. J. DYER appeared on behalf of the prosecution
MR. S SWIFT appeared on behalf of the defendant SMEDLEY
MS HUSSAIN appeared on behalf of the defendant JOYNSON.
TRANSCRIPT OF PROCEEDINGS
 -
If this Transcript is to be reported or published, there is a requirement to ensure that no reporting restriction will be breached. This is particularly important in relation to any case involving a sexual offence, where the victim is guaranteed lifetime anonymity (Sexual Offences (Amendment) Act 1992), or where an order has been made in relation to a young person.

This Transcript is Crown Copyright. It may not be reproduced in whole or in part other than in accordance with relevant licence or with the express consent of the Authority. All rights are reserved.

Digital Transcription by Marten Walsh Cherer Ltd
1st Floor, Quality House, 6-9 Quality Court, Chancery Lane, London WC2A 1HP

Tel No: 020 7067 2900 Fax No: 020 7831 6864 DX: 410 LDE

Email: info@martenwalshcherer.com
Web: www.martenwalshcherer.com
4th October 2017
TRANSCRIPT OF PROCEEDINGS
10:35 a.m.

JUDGE CUMMINGS: Good morning, ladies and gentlemen. Before I forget, one of your number, I know, has an important commitment on Friday and so we simply will not sit on Friday. Once we have finished on Thursday that will be it until next week and next week of course is the short week. It is Monday, Tuesday only, thank you.

MR. ROBERT SMEDLEY, still sworn.

Examination-in-chief continued by MR. SWIFT.
Q.
Now, Mr. Smedley, could I ask you please to deal with two other areas of work, two other projects that appear on the Forward Education invoices? Firstly, the Lathom Trust partnership work, and could you explain, please, the work undertaken by Christopher Joynson in relation to Lathom?

A.
Yes. The Lathom Trust, I had a very good working relationship with the then head teacher Tim Farr. He had been charged by the governors to improve standards at the school and part of that was actually a conversion to a trust as well, so he was quite keen to turn this into a trust, rejig the governing body for it to be more focused and for them to have a lot more community and business relationships as part of the trust that was set up.

I went along to a special meeting which was July 2010 and at that special meeting of the governors the purpose was to propose what Edge Hill University might do if it were to become a trust member, i.e., a trustee of this new set up that was going to happen, what the benefit to the school might be in terms of that relationship and the reason I did that, and the reason I felt it was important was because the school was in Skelmersdale, and so it was very local to us. It was a school that was struggling in certain aspects and I believed that we could help and after I had given my presentation, I didn't stay for the whole meeting, you were not allowed to, but after I had given my presentation the following day the head contacted me just to let me know that he thought it had gone down very well, and, actually, they wanted to pursue us being a member of the new trust and they wanted me to become the trustee on the board; that is what they wanted.

Q.
As a representative of the university.

A.
As a representative of Edge Hill University. There was no problem with that in theory, but I was also on a number of other trusts. I was involved in lots of things nationally and you just cannot physically do all of these things and commit in a way that you need to make it happen.

Q.
And did you hand that over to anyone at the university?

A.
I did.

Q.
Who was that?

A.
That was Anita Walton and so Anita was enthusiastic about representing us. She knew how important it was to us, but what I was saying was that this was not just about attending meetings so as a trustee what I did not want is simply somebody turning up to meetings, making an odd contribution at those meetings and then nothing happening in terms of the partnership, because we were actually trustees and so I had make that very, very clear and I know that Anita was very busy. She was very busy as well with what she had on and so what she wanted was she wanted some help and I know that she spoke to Christopher Joynson with my permission. I didn't have an issue with that at all. He had done some work at the school. I think he had been into the school doing some ITT partnership work and so he knew the school as well, and, Tim Farr, what he wanted was he wanted, if you like, a visionary action plan so what would this look like? Let's get something on paper and let's see what are the possibilities and I know that happened and, not only did that happen, but I know as well that there were follow-up visits to the school. There were also particular projects that we were running that were sold and I do not mean that in a monetary way, but were sold to the school as a way of improving what was occurring and I know those things happened, because I was copied into some of them. I remember thinking, yeah, great, fine, it is happening, things are moving and that is what I was interested in.

Q.
One of the other projects that appears on the invoices relates to Promethean work. Now we have heard from a number of witnesses in relation to Promethean.

A.
Yes.

Q.
Most recently from, I think it was Mr. Rickett and Miss Onions in respect of‒

A.
Mr. Pickett‒

Q.
Mr. Pickett and Miss Onions in relation to the work that they had undertaken.

A.
Yes.

Q.
In relation to the work undertaken by Forward Education and the Promethean project, can you explain to the jury, please, what that related to?

A.
Yes. Am I okay just trying to explain it within the context of all of the different projects that we were running?

Q.
Yes.

A.
What happened was that I made contact at an event with Tony Cann. Tony Cann was the founder of Promethean. He was a businessman. He had put his company out there on the stock market, he had made a lot of money and he wanted to put that money back into the community and back into schools, and Tony and I hit it off immediately, and what he was trying to do was his company was producing the Promethean whiteboards that were going into schools, basically, and colleges. It was his invention. He had invented them, created them. The learner response system handsets which the court has already heard about for children in the classroom: he wanted that to be literally countrywide and the reason he did was because he believed that it would improve standards. He believed it would improve teaching and leaning in the classroom with children of all ages using the equipment.

Q.
And so what was agreed at Edge Hill?

A.
So what was agreed was that we would have access to learner response system handsets, sets of them, together with a number of interactive whiteboards, the latest ones that were there on the market, and so we had some of those installed at the university. There was a mobile one as well that we could take around schools to demonstrate, in terms of the equipment, and we came to an agreement between us, a written agreement, in terms of his company then supplying us with equipment that we could use. What that led to was it led to a number of satellite, if I can call it that, type projects

Q.
Within the university.

A.
Within the faculty within the university and so, for example, the project that we heard from Sian Onions which was primary-focused, that particular project, as we heard, was focused with the primary trainees about training those trainees, training the mentors in the school. It was a completely separate focus.

Q.
And Mr. Pickett similarly with the senior school.

A.
Yes, as we heard he was already skilled in the use of such equipment and he ran the mathematics PGCE programme and he was very good at the promoting the use of the equipment and so it was an ideal way of us promoting that project with the secondary schools.

Q.
You have suggested they were satellite projects, what was the larger feature of Promethean‒

A.
I need to take you to the Educational Endowment Foundation to explain that, because the Educational Endowment Foundation and Promethean are two separate things which came together in the form of a major national bid that we put in to the Educational Endowment Foundation and so may I explain the Educational Endowment Foundation?

Q.
You can. Could you explain that in conjunction with the work that Christopher Joynson was undertaking in relation to that?

A.
Yes, I can. The Educational Endowment Foundation was set up by the Sutton Trust in 2010/11. The government put 125 million pounds into a pot. It was focused on one particular thing and that was to improve standards and attainment of children who were from disadvantaged backgrounds, and the measure that was used by the Trust was simply free school meals, which was the measure that was used nationally so if a school was not hitting a certain percentage, in terms of free school meals, then it was not applicable to funds from the Educational Endowment Foundation.

Q.
And how was the EEF, that foundation then linked with Promethean at the university?

A.
Yes, I am getting there. I just think it is very important that people understand, in terms of the Educational Endowment Foundation and its purpose, because as soon as it was set up by the government and by the Sutton Trust I made contact with the Educational Endowment Foundation to say, "Hey, I believe you are new. We are interested. We have got a lot of experience of working with schools. What is there that we could be doing?" I met with the chief exec and from that meeting with the chief executive what happened was he said, "Well, the only way that you can put a bid in is if you have got schools on board that meet the particular metric that we use, i.e., the free school meals." And I said, "Well, at the moment it sounds as though you are getting lots of bids for £2000 or £3000 or £10,000. " And what he was interested in is he was interested in a national project. He wanted something that would have immense potential across the country and I proposed, I think it was five ideas to him, and of those five ideas there was one of them which was linked to mainly Promethean and it was the use of learner response systems in the classroom with children, and those learner response systems it was very specific: they were giving feedback to the individual child when the individual child was answering particular questions and the research question around the project was this, by integrating that within teaching and learning in schools, would that close the gap in our schools between the children who were on free school meals and the children who were not on free school meals and that was what the Trust‒

Q.
That is the driving principle behind the bid.

A.
Yes.

Q.
Now, Mr. Smedley, let me bring you back to the question that I asked in terms of Christopher Joynson and Forward Education involvement within that. Can you explain that role?

A.
Yes, absolutely. I was proposing to bid for, well, it was just under four million pounds, actually, and so it was the biggest project ever that the Educational Endowment Foundation had looked at and it was a period we agreed, I agreed with the chief exec that this bid could not go in immediately. We had to do research with the schools. We had to go to consultation nationally with information about the learner response systems. We had to send out questionnaires. We had to get commitments from schools and if you think it is a national project of that size we needed commitment to start with from around 200 schools nationally.

Q.
And how did you achieve that?

A.
One of the things we did is I had two people and Christopher Joynson was one of those people, he had contacts with schools nationally already. He had already done, he had a database of those schools and he worked on the consultation, the pulling in of the information from the schools, the putting together of what the schools were saying, if we do this we would need 'x' thousand pounds to have somebody in school to lead on it and it was not until we could give that commitment to them that they were prepared to put their school and name on the bid. The bid eventually went in after what was two years' work in 2013.

Q.
And was that utilising the feedback that had been obtained?

A.
It was. It was utilising the feedback that had been obtained. It was utilising all of the data and the information that we had on Promethean, the Promethean projects that we had ran, the connections with Promethean, i.e., through Tony Cann and his company.

Q.
Just pause for a moment. May I just ask you to look at a document, please? I think I can lead you in relation to this. This is a document recovered from Edge Hill University records.

A.
Yes.

Q.
Relating to the Educational Endowment Foundation.

A.
Yes.

Q.
And is this the bid to which you refer?

A.
Yes, it is. This is what they call the application form, which was the bid. This was the culmination … I probably do need to just say that this was then followed by a whole series of interviews down in London that we have to attend as well.

Q.
So you could speak to this document and this is a document that you are familiar with.

A.
Yes.

Q.
Your Honour, there are copies for the jury. I have to stress it is quite a dense document. I will not intend to read this in its entirety, but just to draw out certain features, if I may.

JUDGE CUMMINGS: There is no objection, I take it.

MR. DYER: No, your Honour.

MR. SWIFT: I think that is 20 and so this is the initial bid that is submitted. It is dated 18th March 2013.

A.
April.

Q.
April, rather, and if we turn to page 3 of that document there is a long list of schools.

A.
Yes.

Q.
What do they represent?

A.
They represent a subset of all of the schools that will have been targeted nationally and so, if I remember rightly, this will have covered, because we ended up covering a whole load of areas … Yes, Birmingham, Islington, for example, you have got Skelmersdale and the local schools, and so this is a subset that at this point in time you will notice it says list of schools likely to be involved. These schools are ones at this point which have said yes if certain things happen as a result of the bid, i.e., funding, posts that we can create‒

JUDGE CUMMINGS: I am sorry, where does it say likely to be involved, oh, I am sorry immediately above.

A.
Just above that first school, yes.

Q.
"Please give name, a brief description of any partner organisation that will contribute to this project." But this is a subset.

A.
 It is, yes.

Q.
It is not all of them.

A.
Some schools as well would not commit, your Honour.

MR. SWIFT: So they are the schools that are likely to be involved and as we go through the document there are quite specific details about the nature of the project, but can we look to page 4, the project title?

A.
Yes.

Q.
Can you just read that?

A.
Yes, "Enhancing the pace, quality and impact of feedback and subsequent intervention to improve pupils' learning outcomes in literacy and numeracy."

Q.
So that was the aim.

A.
That was the absolute, ultimate aim.

Q.
And turning to page 5, please, in the last box: "The proposed project has already been piloted or is already being implemented. Please describe its reach and impact and cost so far." In fact, there is a reference to Edge Hill there: "Edge Hill University is already working with a number of schools," and it goes on. To what did that relate?

A.
That will have related to all of the different types of satellite projects that we had. To put a bid in of this size, which the foundation have never received before, we had to make sure that we were talking from an informed position, we knew what we were talking about, basically, to put such a large bid in.

Q.
And moving on, on page 6, the number of pupils the project would reach in total, I think that is just an estimate.

A.
That will be an estimate, yes, 16,500 pupils, yes, and that is figure that the foundation

will be very interested in, because that is around impact and how big is the impact for the money that they are going to put into the project?

Q.
And moving through to page 7, the grant total requested, in fact, is £3,800,000.

A.
Yes.

Q.
Now ultimately what was the award of the grant to the university?

A.
That was very ambitious. They awarded just over a million pounds to us. They believed that the project had huge potential, in terms of achieving the outcomes and it was the largest award that the Educational Endowment Foundation had never made in its history to one organisation to run a project of this kind.

Q.
Now, Mr. Smedley, can I ask you to put that to one side, please and to focus on a different topic, your relationship or your association with Christopher Joynson?

A.
Yes.

Q.
I would like you to deal with that, please. You have indicated already there was knowledge of Christopher before he became involved with the work at Fosse.

A.
Yes.

Q.
And Edge Hill and was employed at Edge Hill University. Can I ask how would you describe your association with him as at September of 2009 through to February 2010?

A.
I would describe the association as both professional and personal, in the sense of very good friends. I knew the family very well, his father in particular.

Q.
Very good friends as at September of 2009.

A.
Yes, I mean, I sort of … What happened was in terms of September 2009 he had left Fosse. He was now doing consultancy work at the university. I would say I was friendly with him, in the sense that he was somebody that I would chat to, you know, I would talk to and because I knew the family I would see him outside of university and so, because I would go to the North East, I would go and see his parents and, if I remember rightly, Christopher actually was in the North East at that point in time

Q.
I was about to ask you and so at that point September 2009 to February 2010, where are you living?

A.
I am in the North West.

Q.
Living with who?

A.
In that point I am with my parents at that point.

Q.
And Mr. Joynson?

A.
Are you talking February 2010?

Q.
Yes.

A.
In February 2010 he would have been in the North East; that is my recollection.

Q.
So you describe close friends and a professional relationship.

A.
Yes, absolutely.

Q.
How would you describe the relationship thereafter, February 2010 to January 2011?

A.
To January 2011?

Q.
He moved, if I have got the timings right, he had to move, because he had secured a post he needed to rent somewhere and he rented somewhere in Heswall on the Wirral. It was a flat that he rented and I remember his parents sort of going and he asked me would I help him move in, his dad was coming, yeah, not a problem, it was a Sunday and we used to meet up. I would meet him for a coffee either in Heswall or West Kirby. We would talk business, no doubt about it. You could not avoid it. My life was the university so it was everything that I did and the friendship developed from that point, because he was in the North West.

Q.
He was in the North West and so he was living close-by, was he?

A.
Yes, it is about 15 minutes, 20 minutes away from where I was.

Q.
And how did matters progress from that point to actually sharing a house together?

A.
Ah, well, what happened was in autumn 2010, I think it was, I had decided to buy a property to refurbish not far from my parents. My parents are very elderly and there is commitments associated with that and when I bought the properly, I bought the properly I think it was the December when everything was signed and sealed. I was talking to Chris and he had said to me he said, "Oh, my contract is up. I've got to leave my apartment in Heswall. I would have liked to have been involved in any kind of refurbishment-type of project or would there be a possibility of me being able to move in? Is there space to rent?" One thing, I suppose, led to another in terms of I had already secured a mortgage on the property. I had purchased the property. I had got a very good deal from HSBC. I didn't want any interruption in terms of that particular deal that I had and he moved in to the property into his own space, I might add, and that was in February/March 2011, something like that. It was either the February or the March of 2011 because his contract had come to an end in Heswall.

JUDGE CUMMINGS: His lease.

A.
Yes, it was. It was, your Honour, and he moved in.

MR. SWIFT: And what was the intention at that stage, in terms of financial contributions?

 A.
Well, yes, it started out that basically we came to an agreement that I was paying the mortgage. I had put down a large deposit on the house to be able to purchase it. It needed quite a lot of work doing to it. He wasn't able to do that and so if he was going to become a business partner, which is what we had spoke about, in terms of the refurbishment project then what he was saying to me he said, "Well, I just can't afford, I just haven't got that kind of money." So what we did is we came to an agreement whereby he would contribute a pro rata amount in terms of the mortgage, in particular, in terms of particular projects that we were undertaking at the house. I had already started some work on the house, for example, the gutters needed replacing. I had already started somebody working on that to get that done and that was the initial, if I can describe it as business relationship and a partnership at that point.

Q.
Sorry, just pause for a moment and so business relationship and partnership, now beyond that, in terms of a personal relationship, how would you describe the situation between yourself and Mr. Joynson?

A.
I was very busy. He was very busy and so I would just to give you an idea I would leave the house of a morning at sort of 5:30. I would be in my office at sort of 6:30/6:45 in the morning. I wouldn't get home until 8:00 at night. It was an absolute non-stop job. It was what I wanted to do. I am not saying that to complain about it. It was what I wanted to do so the level of contact was limited, in the sense of actually seeing, you are passing ships in the night, really, in terms of that way, but the relationship developed in terms of a friendship and I became aware that Christopher maybe, what is the right word to use, he might be interpreting the relationship in a different way to what I had even thought of?

Q.
From your perspective, what was the relationship?

A.
From my perspective, we were very close friends. I cared for him a lot. There is no doubt about it. We had a business partnership in the house. I got on very well with his parents and it was something which just grew, evolved in terms of that relationship and friendship. But from my perspective that was it and so we were not, I do not know quite what the terminology is, but we were not in my mind partners. We had not undertaken a civil partnership. We were not married and the relationship was not an intimate and physical relationship. I am sorry. I find it sort of quite embarrassing, but I realise I've got to do it.

Q.
Just take your time, take a moment. Can I ask you to look at the documents behind divider 5, please, in the large jury bundle? Those documents relate to or summarise the money transfers.

A.
Yes.

Q.
Now you have touched on this already to a degree, in terms of payments, but could I ask you to deal firstly with the transfers that appear on that document in 2010?

A.
Yes.

Q.
Now can you assist the jury in relation to those transfers? I appreciate we are going back some time.

A.
Yes, we are and, as you might imagine, I have looked in terms of what those transfers were. Christopher Joynson's grandfather Ken Clough who lived in York, I knew Ken very well. He was a steam enthusiast at the North York Moors Railway. He was a volunteer and at the Wensleydale Railway in Yorkshire and I also am a steam railway enthusiast. I also have an interest in electronics and modelling and Chris does as well and we had decided (this is Christopher and I), we had decided in 2010 I was going to go on to the exhibition circuit with a model, which I was in the process of constructing and the exhibition circuit you choose exhibitions to go to, you take the things that you have made and literally you exhibit. It is not profit-making. It is about enthusiasts coming together. The biggest event is in November at the NEC Birmingham, two days and there is a huge exhibition. It is actually very difficult to get a stand at that particular‒

Q.
In terms of those payments there is that‒

A.
What I had done is I had spent quite a lot of money, in terms of purchasing things to get the model, the electronics up and running and Christopher wanted to be part of that and when I had looked the transfers were part of his contribution, in terms of the exhibition

material that we had.

Q.
The purchase of the 119A Frankby Road, when do you say that that took place?

A.
I'd signed things, I think it was the December of 2010 when I'd signed things, but, as with all property, I don't think I was in there until the February of 2011, in terms of doing work.

Q.
Now we see it is headed Joynson transfers to Smedley, looking down that column and looking into 2011 there are numerous transfers for 966.31

A.
Yes.

Q.
Can you assist the jury in relation to what those payments represent?

A.
Yes, those repeat standard payments were the payments that we had agreed which I spoke about earlier, which were to do with the mortgage and the paying of bills and so in terms of his pro rata contribution, given the fact that I had spent a lot of money in terms of purchasing the house.

Q.
And the larger transfers that we see there, can you assist in relation to those? Is that the February '11.

A.
I know for certain that they will be the tax that had to be paid on purchasing the house. Sorry, I have forgotten the name of …

Q.
Stamp duty.

A.
Yes, thank you, stamp duty that you just have to pay, plus solicitors fees, in terms of what was paid and that was his contribution. My recollection as well is that there was also a £5,000 contribution to the deposit and that is all that Chris could afford at the time, in terms of getting the house set up.

Q.
And so the larger payments beyond the £900-odd and the larger payments that we see here, looking at 2011, what is your evidence in relation to that? Do you think that that is referable to the house?

A.
 I do, but if you are going to ask me the question can I tell the court exactly what that is for then standing here, no, I can't.

Q.
But that is what you‒

A.
That is what it will be, because I had started having a lot of work done and so I need it moving because I was busy and so I needed things in place and I was having to pay and we just had an agreement, and I said to Chris, "Right, well, when you can then in terms of, you know, these are the things that are happening." We had a record of what was happening in terms of at the property.

Q.
Turn over if you will, please. On the second page and indeed on the third page of the money transfer summaries, looking to the final column (the Mr. Joynson payments) labelled as 119A Frankby Road so, I mean, we heard from the officer that on analysis that they were labelled in respect of the property.

A.
Yes.

Q.
Can you tell the jury or do you know why they were labelled in respect of the property?

A.
I do, I do, because I remember saying to Chris, because I was tied in to a two-year protected mortgage, Chris wanted it making into a joint mortgage, rightly so, I suppose, in terms of from a legal point of view, but I said to him as soon as I do that I break the contract and there is no way that I am going to get that deal back again, and so what I said to him is if there are monies that he is contributing as the time goes on then I wanted him to label those as the house for two reasons: (1) so that he had the evidence of what it was that he was spending on the house; and (2) so that I actually, if I needed the information in terms of pulling things together, that we had that information what had been spent.

Q.
And so it is clear in terms of those Joynson payments, are those payments coming to you?
A.
No, no, they weren't. There were certain things that were done where he was contributing by actually purchasing whatever the work was to be done on the house himself and we were recording in terms of exactly what that was and so they were not coming to me.

JUDGE CUMMINGS: He was paying direct.

A.
He was. He was.

MR. SWIFT: Mr. Smedley, did you, given what you have described to be as the business relationship, given what you have described as the status of your friendship/relationship with Christopher Joynson‒

A.
Yes.

Q.
Did you believe you were under a duty to disclose that to the university to put that on the declaration of interest forms?

A.
The only thing that I can tell the court in relation to the declarations of interest are the pro formas that we see that have my signature‒

Q.
Could we look at that then, please? That is behind divider 16. At page 1 are they the pro formas you were referring to?

A.
Yes, yes, when I became a member of the board I was elected a member of the board from academic board, because I was not an automatic member of the board as dean of education as a senior member of staff, and it was when I became a member of the board that I then started to receive these pro formas to complete.

Q.
And so prior to being a member of staff, would you have to make declarations that we see here?

A.
No, this was for board members.

JUDGE CUMMINGS: So when did you become a member of the board?

A.
Yes, the first one is dated there January '11 so I think it was September 2010, your Honour that I became a member of the board that academic year.

MR. SWIFT: Now in terms of declaring the association, the status of yourself and Christopher Joynson within these forms.

A.
Yes, well, what I say to the court is that these forms would arrive in my tray along with, you know, other mail. I knew that we, as a member of the board, had to complete those forms and I completed them in the way that I thought was appropriate. Even when I have looked at these, I notice on page 3 I include Evelyn primary school as a governor, but when I look at page 1 I was a governor at Evelyn primary school and I didn't put it in on the form and you might call it sloppy. I didn't think of it in that way. It was a form. It appeared. It was completed. It was returned. It was signed. It was my role as a governor at the university and my understanding, my understanding of that was that as a governor you might be making decisions to do with massive spends, and so, for example, building spend the university is about to invest, you know, £20 million in a building and they are having to contract for that, but I have got to say I did not consciously think about these forms in great deal when they arrived in my tray. I filled in, oh, yes, I am on Sutton Academy, yeah, I am on Birch Hill, yeah, I am on Evelyn and that is what was returned. That is the way it worked.

Q.
Did you believe there was a duty for you to disclose that friendship with Christopher

Joynson?

A.
From my point of view, the friendship with Christopher Joynson was known. What I mean by that is that in terms of the people who I worked with on a day-to-day basis, they were very aware of the relationship with Christopher Joynson, and so, for example, in March 2013, I went to China on business for a week. I went with Anita Walton. We were both going out there on business. I needed dropping off at the airport. Christopher Joynson dropped me off. Anita Walton was there. She saw Christopher Joynson dropping me off at the airport with my suitcase to go off to China with her for a business week. There was nothing hidden about it and so people on the corridor, there was one of my managers who knew Chris's father. She had lived in Maghull when his father lived in Maghull and I used to say: "I saw Chris and his dad at the weekend. He was showing me those photographs of you at primary school." We were laughing about it. There was nothing hidden about that and in terms of the job applications I was very, very up front in terms of I cannot interview Christopher Joynson. I cannot shortlist for a post at the university for Christopher Joynson and as I did with other people who I knew who I might be friendly with or even might know from school who there was a connection, a friendship of some kind.

Q.
Mr. Smedley, within the bundle behind divider 16 there is also the document which is headed "Edge Hill University bribery and anti-corruption code of conduct." Perhaps it is not in the one you have. I think you have seen during the course of this trial that document that I am showing you now. Can you confirm that?

A.
Yes, that was the one from two weeks ago that was disclosed by the university.

Q.
Yes.

A.
Yes, I have.

Q.
Have you ever seen that document before?

A.
No, I haven't no. I know that from the conversation that I had with you.

Q.
Well, perhaps….

A.
I know which document, thank you.

Q.
Had you ever seen that before this trial?

A.
No, I hadn't, no.

Q.
The last document is a letter from Leslie Monroe relating to the board of governors declaration of interests dated … Perhaps you do not have that in the bundle.

A.
I do not have that, but I know which.

Q.
It is a letter that Miss Monroe exhibited.

A.
Yes.

Q.
Now you have seen that document produced during the course of this trial.

A.
I have, I have.

Q.
Do you ever recall receiving that?

A.
No, no, I don't. What I used to receive were the registers of interest, those pro formas. They were blank and I used to have to sign and fill those in. I have never received that letter and when I saw the letter, I read it and read it and read it and then I was surprised by the date on it as well, because I knew that I was trying to work it out in my own head how I would have seen it, because the dates of the declaration that used to arrive in my tray were always around the January of whatever year it was that I needed to complete it, and so when I saw the date on that letter I was trying to work out how I would have received that letter and did I miss it, but I have never seen that letter.

Q.
And I think we heard from Mr. Jones who was acting as a PA, effectively, to you.

A.
Yes, he was my executive assistant.

Q.
Would he deal with issues such as that?

A.
He would. He also had a member of staff working with him and so all of my mail that came in which was mountainous that was all pulled out of envelopes, in terms of if certain things did not need to go across my desk, because he could deal with them then that is exactly what he would do so all mail would be received in the faculty office and then find its way to me, if appropriate.

Q.
Now, Mr. Smedley, were you acting dishonestly by not disclosing the friendship, the relationship with Christopher Joynson?

A.
Absolutely not.

Q.
Abusing your position as dean within the faculty.

A.
No, absolutely not. No, I was not consciously hiding anything.

Q.
Now in 2014, it is not in issue, the university raised concerns in relation to payments to CJ Consultancy.

A.
Correct.

Q.
And the matters are raised with you.

A.
Yes, they are.

Q.
What was your initial understanding of the concerns that were being raised?

A.
To be honest, when the concern was first raised it was raised on e-mail. I think we have seen the e-mail that Carl wrote to me.

Q.
That is Mr. Gibson.

A.
Yes, it is, sorry, Carl Gibson and Carl would very often e-mail me over different things and say, "Robert I have spotted, you know, there is something. Can you or Dave investigate it?" And so, when I received it, I didn't think anything of it, because when I read it I thought to myself, oh yeah, yeah, I know what he is talking about and so I did not particularly have an issue. I replied to him and then really didn't think any more about it, you know, at that point in time. Carl didn't come back to me. I think that was in the June when he raised it, June 2014, and he didn't come back to me. I think it might have been just under a week or a week later when he came back and he had further concerns, I think was the word that he had used.

Q.
What was your understanding of the concerns that were being expressed by the university?

A.
Well, there were two elements to it. Carl, Mr. Gibson, he just seemed to be concerned about the whole thing in terms of what was going on here in terms of, "I have discovered that actually this person was paid the year before as a consultant as well and rather than …" I made a response to him on e-mail, but I saw Carl at the beginning of July, face-to-face. There is nothing like dealing with issues face-to-face, is there, and so I saw Carl? We were in the Faculty of Health building and I said, "Carl can I just talk to you about I have made replies to you? I have copied Steve Igo in and so he is aware of what it is I am saying. Can I just be absolutely crystal clear in terms of what the issue is?" I always got on very well with Carl and so I knew I could have an open discussion with him, you know, there was nothing he wouldn't tell me and he said, "You need to go and see John Cater." That was his response to me and so I said, "Right, okay, can you just explain?" I said, "I do not mind going to see John Cater at all." He said, "You need to go and see John Cater." Right, okay, well, we were going into a conference, Carl and I, at the time so that is what we did. That was on the Thursday and do you want to me go on and explain?

Q. I was about to say could you express ultimately what the concerns were of the university?

 JUDGE CUMMINGS: You said there two elements to the concerns and you went to say that Carl Gibson seemed to be concerned about the whole thing and you expanded on that. I am not clear what the two elements were. That was one, was it?

A.
No, no, apologies, I should have expanded. One of the things that Carl seemed to be concerned about was Christopher, actually, and in terms of, I think, his well-being and that was around, "Gosh, he was doing all this extra work, is he okay? Is he aware of what his responsibilities are?" And so there was an element of that, but when I went to see John Cater, which was on Tuesday, I remember the date very clearly, 8th July, I went to see him and his concern was different and so John Cater presented me with, he drew on a piece of paper a spectrum for me to look at. One end of the spectrum was fraud and he said that from his perspective that he thought that I was sitting somewhere on that spectrum and that where was the fraud was, whichever side he had it at, he said that that could be interpreted and it looks as though you have engaged in fraud. I was shell-shocked to say the least, however the conversation went on and he told me that I had put the university at significant risk and the reason that he gave as to why I had put the university at such risk was because the monies that had been paid to Christopher Joynson through CJ Consultants had been paid into his personal bank account and he said that the risk was then in relation to HMRC. He did mention some kind of licence or autonomy that the university had with HMRC. I don't know the details.

MR. SWIFT: That was a concern, how HMRC may react.

A.
He was very, very concerned. He was very concerned about it and what he said to me at that meeting was he said, "I don't to want to put you through a disciplinary process," however, however, he felt it was so serious, in terms of what I had done that he wanted me to write a document that explained exactly how it all happened and so he said, "I just want you to sit and I just want you to write a document how it all happened," and he wanted me then, once I had done the document and got it to him, (he himself, Steve Igo and Dan Collins), he said, would meet with me to discuss the contents of that document, but he reiterated that he did not want to put me through a disciplinary

process at the university.

Q.
In fact, as matters progressed, you tendered your resignation.

A.
Yes, at that meeting I had my resignation in an envelope which I put in front of John Cater and said to him, "Gosh, if I have put the university in such an awful position as you explain," remembering also (I don't think I said this to him) but in my head all I could see was fraud and I passed the envelope across the table to him and he wouldn't accept the letter of resignation. He wanted me to write the document which he had asked me for.

Q.
Now the document and my learned friend read the document out, by that you mean in conjunction with the letter of resignation which you did submit‒
A.
Yes.

Q.
There was a very full further statement, in which you explained matters which the jury have heard and has been read to them word for word.

A.
Yes, and that is the document I put together for him and I sent the document and the letter of resignation: I sent it electronically to him and I think it was on the Sunday of that week at the end of that week. I had had a very busy week. I had a big evening event with partners on the Thursday and did write to him to say, "John, I haven't done the document yet, but I am on to it." And he wrote back to me to say "That is fine, get it to me when you can," and I got it to him on the Sunday of that week and sent it to him.

Q.
And when you did resign, when you did leave the university in terms of your office materials left behind, what did you leave, what did you take?

A.
Yes, absolutely, we were at a point in the year in July. I had met with John on the Tuesday the 8th and I was having a budget meeting on the Thursday of that week with Steve Igo and Carl Gibson and it was all a little surreal to be honest, because on the Tuesday I had been accused of fraud by the Vice Chancellor and on the Thursday I was sitting in a budget meeting with the Deputy Vice Chancellor and Carl Gibson and we were discussing the end-of-year budget, as we would normally do, and so what they were wanting to know from me is, as normal, they were nothing to know, "Robert, there is a project here there. It is a million pounds. How much of that money can we recognise?" They needed to know because of the reports that go to the governors and so it was a normal kind of budget meeting that we would have in July and I did find that surreal, because nobody around the table actually spoke about the conversation that had taken place on the Tuesday, but anyway that budget meeting happened and we did not finalise everything.

And so it was the following week when I went into the university and so it would have been the week beginning 14th July that year, I went into the university and what I did was I got my budget files so I think there were two budget files plus I used to keep notes of my budget meetings, all of my budget meetings, in the A4 black and red books and so I had a stock of those with all of my notes in, and I took those with me and the reason that I took those documents with me was because I was concerned that there were going to be questions about the end of year budget, and if I wasn't at the university then they would want answers to those things, but, secondly, I was very concerned about the fact of I had been accused, basically, of fraud on the Tuesday and I am thinking to myself, right, I just need to go through what is it we have got and I asked Dave Low to do some investigation for me, "Can you just dig out 'x', 'y' and 'z'?" And Dave being very efficient that is exactly what he did and he passed me certain documents that he had dug out of storage.

Q.
Did you have a university laptop?

A.
Yes, I did. I had university a laptop. I think there was a dongle with the laptop. I had a mobile phone from the university and so that equipment, obviously, you have to return that equipment. That equipment was left. I think I found something when I was home, either that week or the week after and I sent that in to Phil Jones. I can't remember what it was now, but it was something. It might have been a SIM card, actually, and I just sent that back to Phil Jones, because it belonged to the university.

Q.
And did you have a desktop computer within the office‒

A.
I did, yes, yes I had a desktop my office which, as you might imagine, you know, when I was in my office, in terms of before meetings and at the end of the day I was always on my desktop computer, either in terms of e-mails, writing documents, writing bids, whatever it might be.

Q.
We also heard in evidence that there was, I think, the document in the jury bundle there was a request to Phil Jones to provide you with some information that related to e-mail

addresses and contacts.

A.
Yes, yes, I can tell you exactly what that was. I was conscious that all of this had happened in a very short space of time and I had established some very, very strong national relationships with absolute key people and I didn't know what the university were going to write to these people, if at all, because they might not even have their contact details so I said to Phil, "Can you just send me the details?" And I gave him a list of key people and so that I could at least make contact with them and simply say, you know, through personal injury circumstances, you know, best wishes, etcetera, and there were certain people who got back to me, if I remember rightly, and that was it. I had also asked him to send me some e-mails which I did have access to which I know he forwarded on to my personal e-mail address account. It was my Gmail account which I went through those e-mails. I was looking for things in relation to what I had been accused of, because I was trying to put together my understanding of the situation and so I am thinking to myself, look, hold on, we have got, we knew this, we knew this, we knew this. We were doing whatever it was in terms of projects and so I was trying to pull together information which I could basically send to John to verify … I did not find, actually, you know, what I was looking for. I think Phil had, I can't remember how many e-mails he forwarded on to me, but it was limited in terms of what I had access to.

Q.
Now we know, Mr. Smedley, matters then progressed to arrests or to arrest.

A.
Yes.

Q.
To a series of interviews.

A.
Yes.

Q.
In which you elected to exercise your right not to answer questions, but a prepared statement was submitted on your behalf.

A.
Correct.

Q.
And the jury have the relevant material from those particular prepared statements.

A.
Yes.

Q.
At the point of arrest, what was the impact upon you?

A.
As I suppose it always is, it was a surprise. When the police turned up to my parents' house first actually to search the property I wasn't there and I was down in Birmingham. I had been asked because I had left the university and I was, I suppose, available, I had been asked by the Department for Education and a very good contact of mine, would I go down to visit the Park View secondary school in Birmingham that had hit the press in 2014 because people will remember it as the Trojan horse. It was political dynamite, of course, at the time and the reason the DofE had contacted me and this particular contact I had is now that I was available they wanted me to take over the running of the Trojan horse school. They believed that I would be able to make the necessary difference at the school within the community and it was working with the contact and with the DofE.

Whilst that was happening and whilst I was down in Birmingham going around the school, meeting the children, meeting the teachers, unknown to me there was a search going on at my parents' home and my father facilitated the search with the police at 119A Frankby Road as well, and so when I found out, because after I had left the meetings at the school I had been visiting, I do not think I can even put into words the impact and how I felt about what had happened, in particular what had happened to my parents, in terms of experiencing what they had, you know, whatever might have happened was nothing to do with them and so that was how it happened; that was how it happened.

JUDGE CUMMINGS: What address did Edge Hill have as your home address or did they have any address?

A.
No, they did. They had the 26 Grange Farm Crescent‒

Q.
That is your parents' address.

A.
That is where my parents were, yes, it was.

Q.
Did they have the Frankby Road address?

A.
I don't know for certain, but I think someone must have had it, because when the police spoke to my parents they were fully aware of its existence, but that might be through the police doing their own investigation. I wasn't too sure.

MR. SWIFT: Mr. Smedley, to bring this all back to the counts that you face, five counts on the indictment with which you are charged, a central feature of the allegations, dishonesty, of failing to safeguard the interests of the university, do you believe that that is how you have acted?

A.
No, no, I don't and can I explain why? In relation to safeguarding the interests of the university, I basically loved my work at Edge Hill University. I loved what I did. I thought it was absolutely great, you know, very exhausting and all the rest of it, but it was superb and everything that I did I did, really for the university and how we could impact as a university on the country, on schools and ultimately on children out there in those schools and the investments that I made, not just in relation to Christopher Joynson and Forward Education, investments that I made decisions about as dean of the faculty huge sums of money that I authorised to other individuals, other companies I would never have done that unless I was motivated, in terms of it would result in value for the university in some way and that was the driving factor. What could we do that would put us in a leading position nationally and that would raise the profile of the university even more than what it was in that way and that was about investment? It was about taking risks and, you know, given my position now somebody, you know, may well say, "Robert, you took too many risks," but it was part of the job. I was paid by the university to take risks. I was paid to drive the faculty forward and help drive the university forward and I believe that that is what I did in terms of the 17 years I was there.

Q.
Did you intentionally remove the CRB requirements in respect of the job application?

A.
No, I didn't.

Q.
For Mr. Joynson. Did you intentionally fail to disclose the relationship?
A.
No, I didn't.

Q.
In order to facilitate fraud on the university.

A.
No, I didn't.

Q.
Did you authorise payments in respect of CJ Consultancy and Forward Education, knowing that they were not entitled to be paid for that work?

A.
No, I didn't, because I could see the benefits of that work and not only me see the benefits the university could see the benefits and the people I was working with could see the benefits of the work that was taking place.

Q.
I have no further questions, Mr. Smedley, and perhaps that is an appropriate moment, your Honour.

JUDGE CUMMINGS: Certainly, can we take our 20 minutes, please, ladies and gentlemen?

[Pause]. Just the usual reminder, Mr. Smedley.

Adjourned for a short time.

Cross-examined by MS HUSSAIN.

Q.
Mr. Smedley, can you confirm Mr. Joynson is aged 34, is he not?

A.
Yes.

Q.
Now over the time that we have been speaking of and hearing in this trial, we know that Mr. Joynson lived at the same address as you in Frankby Road, but it is right also he spent time, did he not, at his parents' address in Northumberland?

A.
Yes, it is.

Q.
And also at his grandparents' address in York.

A.
Yes, that is correct.

Q.
And that is the address where Forward Education, the company, was registered.

A.
Correct.

Q.
Did you know that Mr. Joynson had an Edge Hill University laptop issued to him?

A.
I did.

Q.
As a dean of the faculty of education, obviously, the issuing of laptops was usual within the university, was it not?

A.
It was. There was normally a choice and so people would be asked in terms of, "Do you want a desktop or a laptop?" If you were on the road a lot then actually people had laptops, but to be honest the university started to invest so that there were PCs on everybody's desk and if you were on the road you got a laptop as well and that was the case of course with a lot of our staff in education.

Q.
Mr. Joynson was on the road a lot, was he not?

A.
Yes, he was.

Q.
And so he had a laptop, did he not?

A.
He did.

Q.
Do you know what happened to that laptop after he left the employment of the university?

A.
All I know is that he handed the laptop back, because that is what you had to do and that is all I know.

Q.
So far as the usage of Edge Hill University e-mails accounts is concerned, when Mr. Joynson performed work (I am just going to use that expression) as a consultant … I think we know what it means. I use that term in the sense of being work in addition to his employed role.

A.
Right.

Q.
Was there anything unusual about the fact that that he would communicate using his Edge Hill University e-mail account?

A.
No, no, nothing at all. Nobody ever raised that as an issue. It wasn't unusual.

Q.
So far as the work that he undertook as a consultant, what would you describe was the value, not just in monetary terms to the university?

A.
Gosh…

Q.
 Can I ask you this? Was it of a value that was beyond finances, i.e., in addition to financial monetary value?

A.
Oh absolutely, absolutely. It was about, I know people have heard the term partnerships mentioned a lot, but it was not just partnerships with schools for us it was partnerships with other organisations that were important, for example, I think I mentioned yesterday Capita who were a supply agency.

Q.
You did.

A.
They were delivering business for us. As well as that, do not forget the work that was being done was creating opportunities for us to establish relationships with the government, which, in my view, was very, very important.

Q.
Pause for a second and in that respect do you mean being involved in the preparation of bids as part of that?

A.
Yes, yes.

Q.
Work with the government, which specific work was that?

A.
I mean, if I can give the example of Future Teachers.

Q.
Yes, which you spoke about yesterday.

A.
I did. Future Teachers was an example we were leading the way and the government were prepared to support us for two years an innovative programme when Michael Gove was in the process of changing the whole of teacher education for this country.

Q.
And so you tasked him with specific roles in relation to that is just one example.

A.
With Future Teachers I certainly did, yes.

Q.
And so you referred to investing in him, investing in Christopher Joynson. I think you referred to it earlier on today, in fact, so this is work again and focusing on work in addition to his employed roles.

A.
Yes.

Q.
In what respect did you consider the work he was doing in that capacity an investment?

A.
Do you mean as an investment to the university?

Q.
Yes.

A.
One of the things that we struggled with and I think we heard one of the witnesses say this was staffing. We could not appoint staff that we wanted. Either they just were not out there looking for the type of jobs that we were advertising, and we were growing so fast and we had major capacity issues, and so staff that you had, you needed to keep if they were good and if they showed potential, they were keen, they were enthusiastic then investment in those staff would pay dividends at the end of the day and the university believed in that as well. They were very good at identifying and in terms of investing in staff for the future, because they saw how important that was.

Q.
Insofar as the work that Christopher Joynson was commissioned to do in addition to his employed role, what was the return, in a global sense, what was the return back for the university?

A.
The return back was can I break that down in terms of how I answer that?

Q.
Yes.

A.
There was undoubtedly monetary value. There was monetary value to the tune of millions of pounds in terms of to the university. If we put monetary value to just one side now that we have discussed that, we have spoken about the partnerships, the reputation, but can I just pick up on PPD and CFE in particular, because those two projects were enormous projects for the university and, as I drew the court's attention to yesterday, if you took PPD, for example, over a three- or four-year period the university had registered and claimed funding for around 20,000 to 25,000 teachers and one of my big concerns was that we had the teachers registered to programmes at the university, funding had been claimed for them and many of those teachers had not engaged in anything at all other than that initial registration

Q.
I do not want to interrupt you and I do recall you did explain that in detail yesterday. Can I put it this way? So far as the PPD recruitment was concerned we have heard about the fact that payments were made by the university per registration to those effectively responsible for the recruitment.

A.
Correct.

Q.
£90 a registration was one figure.

A.
Correct.

Q.
And it might vary depending on who the provider was, but in respect of each registration achieved the university would get an additional sum, a much larger fee for the fact of a student enrolling and engaging in a course, is that right?

A.
Correct.

Q.
We know that if we look at the invoices, we are not going to perform the exercise now, but there were significant numbers of registrations claimed by Mr. Joynson.

A.
Correct.

Q.
Yes? 700 odd, but in terms of the university benefit of that figure, a figure of about 700 registrations that would be in the hundreds of thousands, would it not?

A.
Yes, for PPD I think the figure was around 780 when I looked at it‒

Q.
As Mr. Joynson‒

A.
Yes, and its value was over half a million pounds to the university in direct income, just as a result of those registrations.

Q.
So Christopher Joynson achieved 778 registration times 90 is about £70,000.

A.
Yes.

Q.
And so the university has paid 70,000 to him, but the university will benefit to the tune of half a million, because that is what they will claim from the government

A.
Correct.

Q.
So far as CFEE recruitment was concerned, a similar kind of analysis can be performed, can it not, in terms of, again, I think about 1,140‒

A.
Are you talking there in terms of registrations?

Q.
Yes, I am talking in terms of registration so how much would the overall benefit be to the university?

A.
For the CFEE, because there were more registrations it worked out around £600,000 in

terms that the university were then able to claim throguh the CFEE, but can I just explain there was more to it than the monetary value?

Q.
Of course there is.

A.
Because with CFEE it was a contract that was held with HEFCE, The Higher Education Funding Council for England. HEFCE controlled what was called the student number control of the university, the SNC. As a result of recruiting to those targets, it put the university in a very strong position for future years so that the target numbers were not taken off them so rather than shrinking, actually it allowed the university to grow in future years as well.

Q.
So future business growth and ultimately that translates as more income for the university.

A.
Yes, yes.

Q.
It is a commercial enterprise.

A.
Yes.

Q.
 It is in the business of making money.

A.
There is a strong element of a business making money, because it has to survive as an institution in that way and with student fees at what were £9,000 it had to make sure it made the money to actually run as an organisation, but there was a lot more to Edge Hill University than that particular element.

Q.
Now some of the work that was carried out or certainly claimed for and authorised by you, in terms of Mr. Joynson, was staff time supporting students, in the way that you described yesterday to support the portfolios.

A.
The practice-based?

Q.
Yes.

A.
Yes.

Q.
And again I think you described that that was important, because it maintained engagement by the students and enabled you to elevate your profile and become a place where students wanted to engage.

A.
Yes, well, it takes me back to the point that I was making and that is that you can register students, you can claim millions of pounds for students but as an organisation you want those students to actually do something and engage, and so what was absolutely crucial from my perspective was that we were working to get those students to deliver those portfolios, to hand in those portfolios and appear for assessment and the only way that we had found that we could do that in the volumes that we had was by setting up what I described yesterday. I will not repeat myself in terms of hubs.

Q.
Next EEF pre-bid work the actual bid, what was the monetary value of the project that was being bid for? I think it was about a million, was it not?

A.
We bid for 3.8 million.

Q.
And how much did you get?

A.
We got a million at the end of the day.

Q.
Was there a potential to get more?

A.
There certainly was. If we could show that the project was having an impact then, absolutely, there was more on the table, but unfortunately that project when I left in summer 2014 was then up and running so I don't know the outcome.

Q.
And was Mr. Joynson commissioned to do work that was involved in the pre-bid stage?

A.
Yes, as I said previously, the work that went on to get us to the stage of submitting that application form was around two years in the making in terms of what we did. It wasn't all Mr. Joynson, I might add.

Q.
SENCO development partnership work, what was that worth to the university?

A.
The SENCO project, the court has heard that we secured in around September 2009 that was worth about at the time 1.2 million a year to the university.

Q.
As income.

A.
As income, as income and so if we could recruit to those targets the government was prepared to fund, because it was part of one of its drives.

Q.
And what about ITT, that is initial teacher training partnership development officer work, PDO work?

A.
Yes, the partnership development officer work‒

Q.
And can I add to that master classes, if that can properly be grouped together?

A.
Yes, yes it can. Maybe not all of the master classes but certainly a high proportion of them, because it was about developing the relationship with the school. Some of those master classes were for trainees that were on ITT, teacher training programmes as well and the NQTs. Our ITT provision at the time and do not forget we offered early years, we offered primary, we offered secondary provision across all of the different subjects and fields, it was worth to the university around eleven and a half million pounds a year in terms of the funding that was coming in.

JUDGE CUMMINGS: I am sorry, what was it?

A.
Sorry, that was all our initial teacher training provision.

Q.
Eleven and a half‒

A.
Million pounds a year, yes.

MISS HUSSAIN: And what about the Future Teachers programme?

 A.
Yes, the Future Teachers programme we secured for the first year three quarters of a million the government awarded to us to run that programme and then they awarded it again for a second year because they knew it had been successful.

Q.
To the tune of how much?

A.
Again three quarters of a million so it was worth 1.5 million to us.

Q.
In total.

A.
In total, across the two years.

Q.
Rainford High, the work done with Rainford High there was a non-monetary value to that, was it not, because there were benefits through partnership building and Rainford was used, was it not, within a number of bids as an example, is that right?

A.
I don't remember specifically a bid I could attach it to. It may well have been. We bid for lots of things. What we did use it for, we used the work at Rainford that we did to produce a set of resources that, basically, could then be, if I use the terminology, sold in terms of school improvement. It was all around SEN, because that was what we were trying to build up, a centre of excellence in terms of SEN. When you say there was no money in terms of‒

Q.
Pausing for a second. They did take your or they did agree to take your trainees, did they not?

A.
They did. Rainford was on our doorstep.

Q.
And that was benefit.

A.
Absolutely, absolutely if we could get a school to agree to take one trainee then that was an absolute bonus, because we had a legal commitment to the trainee that had come on the programme and we had to find them a placement.

Q.
And the schools university project (the SUP) again did that generate placements? What was the benefit with that?

A.
I cannot say that it generated placements, because I am not aware of any that it did generate. What I am aware of is that the whole drive behind schools university project was around aspiration building with children, and so, as a university, I think you have heard me say that I believe universities have a responsibility to inspire our future generations, in terms of education.

Q.
And the Lathom Trust work?

A.
Yes, that was different, in the sense that that would secure placements. It was a very good school for placements. It was nearby, but more than that it was about tying us into a school as a trustee, where we could be part of transforming that school for improvement and, as I said before, not just attending meetings.

Q.
And the S2S work, in terms of the monetary value.

A.
As we saw yesterday, in terms of monetary value it was more if S2S came about where a school took trainees as a result of S2S there was no monetary value in terms of extra income coming in, but it was a saving in the sense that we were not having to pay for those trainees, but there was a cost because we had to run the S2S and so it is, as I said yesterday, it may well be that we are a thousand pounds out of pocket, but at least we knew we were a thousand pounds out of pocket if we ran that particular project

Q.
And what about the Elm Ridge free school specialist centre?

A.
Yes, in Trafford.

Q.
Yes.

A.
The head teacher over at Elm Ridge, Jo Appleyard, what you have to do is you have to imagine the North West area broken up with universities of teacher training and they all have their own what they believe to be patch that they work in, and one of the things that the universities generally do not like is they do not like you moving into their patch.

Q.
Can I just ask you to explain, if you will please, what the work was that was carried out under the heading of the Elm Ridge work, free school specialist centre? Was that the linked first of all to the SEND, special educational needs and disability centre development? Was that one and the same or is it different?

A.
No, it is the same. Can I explain in terms of what that was?

Q.
Yes.

A.
In terms of that work that we had done at Rainford which was around SEN plus other things, the work that Fiona Hallett had done in terms of the SEN bid that we held, we wanted to become a centre of excellence for SEN, I mentioned that before.

Q.
Yes.

A.
It is no good a university sitting in Ormskirk, calling itself a centre of excellence and expecting teachers to come to you and so my vision was that what we would do is we would set up those centres of excellence in schools out there and Trafford, the school that you mentioned that Jo Appleyard headed up was exactly that so when you talk about the SEND, the specialist centre that was our vision that that would become one of our satellite centres, but it would specialise in SEN so that other schools would go there, but Edge Hill University would be at the core of what is being delivered.

Q.
And was that Elm Ridge School?

A.
That was Elm Ridge School. That is where Jo Appleyard was the head. She had taken over Acre Hall and we were working with them as well, because she had taken over that school as well.

Q.
So far as S2S work that was borne out of the Fosse project, is that right?

A.
Yes, it was, it was. It was very much can we come up with a name that would be appealing out there in terms of this kind of school improvement and working with schools to find out what they need and then actual putting things in place

Q.
So S2S is more of marketing banner.

A.
It was.

Q.
Under which there were different projects.

A.
Yes, yes. What we would do is it would try and catch whatever type of thing we were doing with a school.

Q.
And it produced marketing material of which we have seen an example and I think you said yesterday it culminated in a tabloid-style publication that was sent out to schools, is that right?

A.
Yes, it evolved into the tabloid publication Impact. I can't remember how many of those we produced a year. I think it was three. I think we produced one every term,

quite a thick document.

Q.
At the time Mr. Joynson was engaged in partnership development officer role, sourcing initial teacher training placements, so that is the work he did before being employed by the university.

A.
Yes.

Q.
That was work that you described having been commissioned by Mr. Townley, Miss [inaudible] and Mark Rawsthorne(?), is that right?

A.
Yes, they were the key players who worked with him on that work.

Q.
Divider 18, please, in the jury bundle, if we could just briefly turn to that, page 1, the very last line. This is an e-mail from, in fact, at the bottom it is your e-mail to Dave.

A.
Yes, yes.

Q.
And the last line of that e-mail you convey to him that you are conscious, the way it is expressed is, "I am conscious that I will be using him for lots of project work throughout the year."

A.
Yes.

Q.
So at that stage had you in your mind the prospect of using Mr. Joynson for project work at that time?

A.
Yes.

Q.
Different project work, not just the Fosse Project.

A.
Oh yes, well, the Fosse had come to an end.

Q.
Of course.

A.
At that point in time so there was nothing more to do with Fosse. I think the research and evaluation that might have been ongoing in terms of the report being written, but that was nothing to do with sort of attending Fosse.

Q.
This is in a phase of him engaging in initial teacher training placements or sourcing them.

A.
Yes. So that was through Peter Townley.

Q.
That is right.

A.
Because that was the first type of consultancy work that he undertook after the Fosse.

Q.
So my question was, looking at that e-mail at that point in time, did you have in mind utilising him for other project work?

A.
Yes, yes, I certainly did.

Q.
Were you aware that, after he had worked for Lillington School, he had worked as a maths consultant for a company selling DVDs maths support materials?

A.
Yes, I was aware of that.

Q.
You had certainly referred to that work within the reference that you had written for him.

A.
Was that a reference I had written for…

Q.
It is a material that we have within the jury bundle.

A.
Yes, so that is the reference for Fosse.

Q.
That is right.

A.
That I wrote to the head teacher, yes.

Q.
Were you aware of the particular work he had been engaged prior to working at Fosse in terms of mathematics work?

A.
Yes, I was. I wouldn't say I probably knew the details of it all.

Q.
What about when he was at Fosse primary school, in terms of the work he did there? Were you aware of him ever having led the development of year 6 booster sessions at the school?

MR. DYER: I am sorry, how could he be aware of that?

MS HUSSAIN: Forgive me, were you aware of it, I mean, directly?

JUDGE CUMMINGS: I think the objection is if this is inviting hearsay

MS HUSSAIN: No, of course, I will be … May I just have a moment just to read‒

JUDGE CUMMINGS: Certainly.

MS HUSSAIN: Were you aware at all of the work that Mr. Joynson did whilst he was working with Fosse primary school, at Fosse primary school, i.e., his work there.

A.
As an employed teacher?

Q.
Yes.

A.
When you say the work that he was doing…

Q.
Yes, what roles he performed within the school. I mean direct knowledge yourself, not as a result of what anybody else might have told you, just yes or no.

JUDGE CUMMINGS: How would he have that direct knowledge, unless he himself was at the school?

MS HUSSAIN: That is what I want to try to establish.

A.
The only knowledge I had was in terms of what Christopher Joynson had told me.

Q.
All right, pause there then. I will not ask you about that. I know you have given lots of details on different terms that have been used. Secondments within the work that Mr. Joynson had been commissioned to undertake whilst he was employed‒

A.
Yes.

Q.
So in addition to his employment at Edge Hill University.

A.
Yes.

Q.
In terms of the support services that were being provided by him, did that involve him utilising other people to provide the support for the people on the courses?

A.
It did and that was our understanding, because what we were seeing at the university is we were seeing people who had not engaged and so they might have sat on the student information database for two years and done nothing.

Q.
And so there was a need to make sure they engaged.

A.
There certainly was.

Q.
So the term secondments when that was being used in the course of Mr. Joynson claiming for work that was because other people had been drafted in to provide that support by him.

A.
By him, I was going to say by him, yes, so what we did not do as a university is we then did not have all of the administration associated with those secondments, correct.

Q.
And Saturday master classes, did they necessarily have to take place on a Saturday?

A.
No, many of them from my knowledge did not. It was very variable. It was very variable and I think it was a term that had started out, because they started out on a Saturday and they were just called Saturday master classes.

JUDGE CUMMINGS: Even if they were not on a Saturday.

A.
That is my understanding, your Honour.

MS HUSSAIN: And the work that Mr. Joynson did on what has been known as the Fosse project at the time you explained yesterday that at the time there was no understanding that payment would be made, subsequently you came into funds.

 A.
Correct

Q.
And you contacted Mr. Joynson to say I have come into funds and so therefore you can

invoice for that work, but the work that he did was that in any way within his role being paid for by Fosse schools or outwith that role.

A.
Right, well, if I just unpick that. Yes, I did write to Christopher Joynson once I had come into the partnership funds, which I spoke about yesterday. It was my understanding that so much work had gone on in relation to the Fosse project that that could not have taken place within his role as a teacher, and as we paid other teachers in schools for doing work for the university, even they though they were in full-time roles, it was a principle that we applied, in terms of work that was done that was of value to the university, in this case that the value that we have already spoken about.

Q.
And the work that he had undertaken, your understanding was that it was in his own time and not part of his Fosse role.

A.
Yes, my understanding was that it was in addition to his work as a teacher at the school.

Q.
Now just turning to the various positions in employment that Mr. Joynson held at the university, the first one was that of partnership development officer.

A.
Yes.

Q.
For SENCO, 1st February 2010 to 31st August.

JUDGE CUMMINGS: 8th February.

A.
I think it was the 8th, yes.

MS HUSSAIN: Forgive me, within our jury bundle we have a contract of employment and then a job description for all of the five, there were five job titles that he held. We have contracts of employment and job descriptions for all them, save for there is no contract for the partnership development co-ordinator for SENCO and dyslexia job (that is the second job that he was in), and there is neither a contract nor a job description for the fourth job that he held (executive lead for partnership development and employability), but what I want you to help us with, please, is that we know and I am sorry to flip, but behind divider 4 of the jury bundle is a schedule (several schedules), but what they amount to are all of the invoices submitted and paid in respect of CJ Consultants and Forward Education and we can see there that save for a few which are apparent from the schedule, they have been authorised by you, Mr. Smedley. Correct?

 A.
Correct.

Q.
And so your authorisation of all of those invoices was because this was work commissioned, he had been commissioned to do, in addition to his employed roles.

A.
Yes, correct.

Q.
And therefore he was entitled to be paid for the work he had done, because it was on top of his employed role.

A.
Correct.

Q.
And he had been told to carry out this work, had he not, either directly by you if you had directly commissioned it or through other people, but ultimately sanctioned by you, is that right?

A.
Yes, that is correct.

Q.
So line managers where appropriate.

A.
Yes, once people knew there was somebody good then they would utilise that resource appropriately and especially if there was somebody who was keen, enthusiastic and they were good at what they did it was very valuable.

Q.
Thank you very much, those are all the questions I have.

Cross-examined by MR. DYER.
Q.
Mr. Smedley, in which year did you first meet Mr. Joynson?

A.
I first met Mr. Joynson it would be when he applied for the trainee position at the university.

Q.
Would that be in around 2002/03?

A.
Yes.

Q.
And how is it that you came to meet him?

A.
He attended an interview panel that all trainees would attend, if something came up on their CRB, when the university did a check for all trainees applying for teacher training.

Q.
Were you aware prior to that panel meeting that he had applied to Edge Hill University?

A.
As a student?

Q.
Yes.

A.
Was I aware? I don't recall being aware.

Q.
Prior to that meeting actually being held, did you find out that he had applied?

A.
How would I have found out? I would have found out when I was sent the list of students that would be presenting themselves to the panel that evening.

Q.
Right, so this is the panel that you chaired.

A.
No, I didn't chair this.

Q.
You did not.

A.
No, I did not chair the panel.

Q.
Who did?

A.
There were two other people on the panel. There was Chris Coleman who was director of student services and there was Ann Richards who was head of widening participation.

Q.
Just pause there a moment. It is a long time ago, obviously, 15 years or so ago. You specifically remember that.

A.
I do.

Q.
Right, carry on.

A.
So when we undertook those panels Chris Coleman and Ann Richards who were not members of the faculty would always try and sit with people from the faculty and we had an agreement that it was far better if it was chaired by somebody who was not in the Faculty of Education so that it was completely independent.

Q.
So who chaired it?

A.
My understanding is that it was Ann Richards. That is what I remember.

Q.
You were there.

A.
Yes, I was.

Q.
You were on the panel.

A.
Yes, I was.

Q.
Right, so it must have been something of a surprise to you to learn that the son of your old friend was on the list and you were going to be adjudicating on him.

A.
It was not a surprise, in terms of him being on the list, but when you say‒

Q.
Why?

A.
He was somebody he had applied to the university‒

Q.
How did you know?

A.
He had appeared on the list.

Q.
Sorry, you did not know he applied to the university.

A.
I knew once I had seen the list so once the list arrived‒

Q.
That is what I mean. It was surprise when you saw the list. You got the list that day. It is a surprise, presumably, maybe not.

A.
I personally would not describe it as a surprise.

Q.
How good a friend was his father?

A.
 I knew his father, because his father had been in the NUT, well, still is in the NUT. I had met him at conferences. I didn't see a lot. If I went to the North East, I would call in and see his father. I might meet him for a coffee.

Q.
And you had never met Christopher Joynson.

A.
Yes, I had.

Q.
You had.

A.
I had seen him. I knew of course he existed if he was at the house.

Q.
My first question to you, first question was when you first, the year in which you first met Christopher Joynson so which year (let us go back to that first question), in which year did you first meet Christopher Joynson?

A.
In terms of do you mean meet Christopher Joynson in the context of‒

Q.
To be in his presence within a few metres so that you could speak to him.

A.
Right, I can't recall that.

Q.
Was it before 2002/03?

A.
I will have seen him when I visited his father before 2002 at some point.

Q.
Right, as an adult or as a child.

A.
How old would he have been? Probably he was in the sixth form, maybe at school.

Q.
So perhaps the late nineties you might have met him for the first time, is that right?

A.
I can't answer that question with any accuracy.

Q.
I am not asking you to. I am just asking you to give a rough indication.

A.
I suppose so. I came into contact with him. I saw him. I didn't know him.

Q.
So when you were on the panel that were considering his application, did you step down?

A.
No, I didn't.

Q.
Why not?

A.
I did not think there was a need to. I knew his father was coming with him to the panel. His father‒

Q.
How did you know that?

A.
Because his father had told me that‒

Q.
When?

A.
I have no idea. His father had contacted me to say, "I've decided that I am going to come along with Christopher Joynson."

Q.
I am sorry, I thought you only that day saw the list or that evening saw the list.

A.
No, we would see a list well before that evening and so it would appear at some point.

Q.
Right, so there was plenty of time to get somebody else to sit on the panel.

A.
I didn't want to get anybody else to sit on the panel.

Q.
Why not?

A.
Because I didn't think it was necessary.

Q.
Given your connection with Mr. Joynson's father who was a good friend of yours for 20 years, and given the fact that you had met Christopher Joynson, and given the fact that his father had spoken to you about it, why did you not step down?

A.
Because I didn't think it was necessary.

Q.
Why did you not step down just for that one application?

A.
Because I didn't think it was necessary.

Q.
Who did you tell? Which other panel members did you tell that you had this connection?

A.
I will have said to … I got on very well with Chris and Ann. I will have probably said, "I do know John," who is his father.

Q.
Was that the first time you became involved in Mr. Joynson's career?

A.
Yes, it was the interaction in terms of him coming onto the programme. Once he was on the programme I wasn't teaching the trainees and so I only saw him around the campus.

Q.
And how often did you see him around the campus?

A.
I wouldn't like to put a figure on it, but certain students if you have met them on a basis where you have interviewed them, because of a CRB, in particular, certain students will say hello to you. They will acknowledge you. Chris was one of those students anyway, because of course of the connection with his father. I would see him about campus. I have no idea how often I would have seen him.

Q.
And apart from seeing him about campus, did you see him on any other occasions between 2003 and 2005 whilst he studied there?

A.
No, not at the university.

Q.
At his home address.

A.
If in that period of time if I was in the North East I may have done. I can't remember whether I was in the North East in that period of time.

Q.
Did you have any contact with him when he actually graduated?

A.
I remember the graduation took place at Lancaster University. I was presenting the students to Princess Alexandra, I think it was.

Q.
2005.

A.
Yes, and I remember Christopher Joynson coming up on stage and I remember him standing right there giving me his name card to read out.

Q.
Right, and following on from that, did you have further involvement in his career in education?

A.
Did I? Yes, I think he then contacted me to write a reference? It was a reference or it was a note about the procedures that we as a university had carried out in relation to CRB.

Q.
Was this in 2007?

A.
Yes, that makes sense, because it was in relation to Lillington.

Q.
 Yeah, let us just look behind divider 17 at page 1. This is addressed to Miss Jenny Parry who works for Warwickshire County Council, is that right?

A.
That is what it says, yes.

Q.
And this relates to what had taken place at Lillington primary school.

A.
Yes.

Q.
And this letter is written before the end of Mr. Joynson's fixed term contract.

A.
Yes, because I know his fixed term contract was up to the end of August.

Q.
Yes, and so you at this time were fully aware of what had taken place at Lillington primary school, what was alleged.

A.
I am not convinced I was fully aware, in terms of all the detail.

Q.
Were you aware that he had been suspended?

A.
In June 2007? I think I was, yes.

Q.
And did you know the circumstances or the alleged circumstances in which he came to be suspended?

A.
Yes, I think I had an understanding.

Q.
Did you know that it had something to do with a failure to disclose a caution or a CRB check?

A.
I knew it was CRB caution related.

Q.
A police caution.

A.
Oh yes.

Q.
I knew that from when he applied as a trainee to the university.

A.
 Yes.

Q.
Yes, I see, right, and the information that you had in relation to Lillington had that come just from Mr. Joynson or from some other source?

A.
I think what had happened is Mr. Joynson had contacted my PA at the time, because he wanted confirmation from the university that we had gone through a particular set of procedures for him to undertake a teacher training programme, and from what I recall and looking at this letter the chances are I will have received a letter as well, an official letter in terms that I am responding to.

Q.
We clearly do not have all of the correspondence. That is true, is it not?

A.
Yes, yes.

Q.
Let us look at page 2. This is a reference the following year. It is a little unclear, but it is 2008 is it not, actually.

A.
It is.

Q.
Because it relates to Fosse.

A.
It does.

Q.
So it is shortly before he starts his external contract at Fosse, is it not, and it is the old head teacher there?

A.
Yes, Steve Bloyce(?)(?).

Q.
And so you wrote a reference on his behalf

A.
Yes.

Q.
 Is that right? On what did you base the reference?

A.
I based the reference in terms of my knowledge of Christopher Joynson.

Q.
Which was what?

A.
In terms of what he had achieved as a trainee.

Q.
What had he achieved as a trainee?

A.
As a trainee he had been successful in terms of the teacher training programme.

Q.
In what way?

A.
He had good reports from his schools that he had been in. There was a school in Maghull, for example, that actually wanted him back.

Q.
Pause there a moment. Did you have any direct knowledge of what he did as a trainee when he was at Edge Hill University?

A.
When he was at Edge Hill not direct because, I mean, I wasn't teaching him. I wasn't in contact with him.

Q.
So why were you providing this reference and not his teachers?

A.
When you say not his teachers.

Q.
His tutors, the people who did see him and work with him, rather than bumping into him every now and again because they recognised him from a CRB.

A.
Right, because at the university there was standard practice which was that all trainees on teacher trainer programmes, when they filled in a job application, they always put the dean of education and what we had is we had an administrative team that then processed those requests. If it was for somebody who knew me or I knew of them in terms of any work that they had done or whatever, very often somebody would put me down. If I was not able to comment I would pass it to the team downstairs. In this particular case I felt I was able to comment.

Q.
Let us just look at this just before we break off, this reference and so the first paragraph it does not tell us very much, but it is obviously a request for a reference. The second paragraph, "Christopher was a highly committed trainee and achieved a great deal during his time at Edge Hill." What degree did he obtain?

A.
He obtained his QTS degree. It was a BSc, QTS.

Q.
Yes, and what was his grade?

A.
When you say grade, do you mean his teaching grade?

Q.
Any grade, just give us an indication of how good he was academically.

A.
I never marked any of his work. I could only go on the papers that we held on file.

Q.
Okay.

A.
His final degree that he got, I think, it was a BSc (Hons) 3rd Class with QTS and it was for key stage 2/3. What I can't recall is I can't what grade he got on his teaching practice.

Q.
So be it, thank you.

JUDGE CUMMINGS: What does the 3rd Class relate to?

A.
The 3rd Class the way the QTS degrees were structured was that you had to do your 360 credits which was the equivalent of basically a normal degree and on top of the 360 credits across the three years you had to do QTS teacher training as well and so the 3rd Class bit relates to those 360 credits. It actually corresponds to that 240 of them, year 2 and year 3. The QTS element, you were graded separately for your performance as a teacher in the classroom on each of your teacher training placements and so if you did a BSc with QTS you were doing a lot more than just, say, you were going to university and doing a BSc.

MR. DYER: So the information in the second paragraph here is really information you have taken from the records that you held, is that right?

A.
I am assuming‒

Q.
His achievements at Edge Hill.

A.
I am assuming that that was the case, because we are looking at 2008.

Q.
You are looking back at 2003 to 2005, are you not?

A.
Yes.

Q.
But you have taken that because you did not have any direct involvement with him at all. You have taken it from records.

A.
I did not teach him.

Q.
No, or receive the feedback.

A.
From the schools?

Q.
Mmm.

A.
No, not directly.

Q.
The next paragraph, "Over the past 12 months [so that is about June 2007 to June 2008]

Christopher has made contact with the Faculty of Education at Edge Hill." Now is that true?

A.
It must have been.

Q.
So in 2007, who did he make contact with in 2007?

A.
In 2007, he made contact with me with regards to Lillington.

Q.
Lillington, right.

A.
And the issues there.

Q.
So is that what you are referring to in this reference letter.

A.
That looks to me as though when he has made contact over the Lillington situation that has resulted then in a conversation, obviously, with Christopher at that point in time. It would not have been an isolated conversation over just the situation he was in at Lillington and a letter or support that he wanted from the university, but that is all I can say. I am just reading the paragraph.

Q.
And it says, "He is keen to develop such links, given his consultancy role with 3R Consultancy in his work in the field of numeracy and mathematics." Could you just tell us what you knew about "3R Consultancy and in his work in the field of numeracy and mathematics"?

A.
Yeah, 3R Consultancy, I knew from Christopher that he was a consultant for a company called 3R. He was going into schools‒

Q.
Just pause there a moment. I do not want to keep interrupting you, but 3R Consultancy you have described as a company, whose company was it?

A.
I don't know.

Q.
Had any of this information come from anybody other than Christopher Joynson?

A.
No, he would have told me that.

Q.
That he was working for a company called 3R Consultancy.

A.
Yes.

Q.
Had you heard of 3R Consultancy?

A.
No, but I saw the resources.

Q.
Where?

A.
I saw the resources at some point. It might have been when I went into Fosse. I actually, eventually went into Fosse and so there were packs of resources. I didn't think anything of it, you know, 3R Consultancy. He had done work. I knew the head teacher, Steve Bloyce(?) had been pleased with that work that he had done and my understanding was that that is was how Christopher Joynson came to get the job at Fosse through the work that he had done with 3R and then some year 6 classes; that was my understanding.

Q.
Is it the case that 3R Consultancy was just a trading name for Christopher Joynson?

A.
That is not my understanding.

Q.
How many people worked for 3R Consultancy?

A.
I have no idea.

Q.
You never had that conversation with Mr. Joynson.

A.
No, I didn't really see any need to.

Q.
So all of this in this paragraph you are really just repeating what Mr. Joynson has told you about his consultancy work, is that right?

A.
Yes, I say, "Having spoken with Christopher about his work for 3R and the schools including Fosse Primary with which he has been undertaking supply teaching, I am fully aware of his commitment." And so I do say it is as a result of talking to Christopher

Q.
Was any of this information from any source other than Christopher Joynson himself?

A.
There was the information, I suppose, that I would have used that we knew as a university and then in terms of the conversation that Christopher Joynson would have had with me.

Q.
I wonder if that is a convenient moment, your Honour

JUDGE CUMMINGS: Certainly. It is 1:10, ladies and gentlemen. 2:25, please.

The jury left the court.

JUDGE CUMMINGS: Anything arising? No, the usual rules, 2:25, please.

Adjourned until 2:30 P.M.

MR. DYER: Mr. Smedley, I want to ask you about the Fosse project. Fosse primary school, how far is it from Edge Hill University?

A.
I would say probably approximately 100 miles.

Q.
Had somebody else contacted you from Fosse primary school, rather than Mr. Joynson, would that project ever have taken place, ever have happened?

A.
I am not sure I can answer that question accurately, because we did have schools across the country that would contact us over initiatives and it was a matter of judgement as to whether we committed to the project or not.

Q.
And one of the factors was the distance to the school.

A.
One of the factors would be that, yes.

Q.
Could I ask you to look at our schedule of events? It is summary of evidence, actually. This document, the colour document, on the first page it set out the dates for which Mr. Joynson claimed his consultancy days for this Fosse project. Do you see that?

A.
I do.

Q.
The first one being 12th December of 2008.

A.
Yes.

Q.
And the last is 21st May 2009.

A.
Yes.

Q.
Which is actually a day before the maths day, is it not?

A.
Yes, it was.

Q.
And did you authorise the payment of the invoice making those claims for each of those days?

A.
Yes, I did.

Q.
And at the time that work was being done was there ever any, any inkling in your mind that you were going to be paying Mr. Joynson for the work?

A.
When it was all happening?

Q.
Yeah.

A.
No, there wasn't and I certainly hadn't mentioned anything to the school, other than we were going to invest in resources, we were prepared to pay supply cover.

Q.
Yeah.

A.
I think there was a discussion over bringing children up and whether we used a minibus or hired a minibus.

Q.
Perhaps you could look behind divider 10.

A.
Uh-hmm.

Q.
The last two pages in divider 10.

A.
The supply cover invoice.

Q.
Yes, there are two invoices, are there not, for supply cover?

A.
Yes.

Q.
And it is for three dates, 30th January, 20th March 2009, £200 per day specifically for Mr. Joynson to attend at Edge Hill University, is it not, to cover his teaching?

A.
Yes, it says supply cover and expenses, Mr. Joynson in relation to that.

Q.
And so the expenses will be his travel. It is a 300-mile round trip, according to this, and £200 a day for the supply cover.

A.
I am assuming the 600 miles covers both days, but I don't know, actually.

Q.
Over the page is £300. It is for one day.

A.
Yes, so 150.

Q.
So that is the supply cover that has been paid by your university to Fosse.

A.
Yes.

Q.
And you were fully aware of that, were you not?

A.
Yes, I was the one who told the school that they could claim for supply cover, if they needed to.

Q.
And when you came to authorise the payment of Mr. Joynson's invoice to you, you knew, even then, you remembered that he had already or there had already been payments to the school.

A.
Are you saying I remembered that?

Q.
Yeah.

A.
Did I consciously remember that? I don't know and if I had I knew there had been money that had been paid to the school for a number of things.

Q.
Let us look behind divider 18 at page 3, at the bottom, "Hi Dave". Do you see that? "I have been looking at Fosse Ofsted, project costs, etcetera. I know you have sent a claim form to Christopher Joynson and the school made claims last year." The claim form to Mr. Joynson that is in relation to paying invoices generally, is it not, or paying as a visiting lecturer?

A.
That is my assumption from that, yes.

Q.
"The school made claims last year," and these are the claims we are talking about, are they not, to supply cover for Mr. Joynson?

A.
They will be part of the claims, yes. We also paid for resources.

Q.
So as at September 2009, you were fully aware and remembered that that had happened.

A.
Payments to the school, correct.

Q.
And so let me just ask you in relation to the Fosse dates on this CJ Consultants invoice.

A.
Yes.

Q.
Why did you pay Mr. Joynson for these dates, these dates on the schedule, the 14 days, I think it is?

A.
Are you asking in terms of why … I suppose are you asking me did I go down the invoice and check every single date that was listed and then approve the invoice? If you are asking that question then the answer is no, I did not.

Q.
You knew that he was a full-time teacher at Fosse.

A.
Yes.

Q.
A year 6 teacher.

A.
Yes, I did.

Q.
Full-time.

A.
Yes, I did.

Q.
NQT. Technically NQT, but he had never held a job down long enough to be outside of NQT, we understand. Is that right? Newly qualified teacher, pretty much.

A.
I wouldn't phrase it quite they way you have‒

Q.
An inexperienced teacher. Yes?

A.
I am not sure I would say that either.

Q.
What would you say?

A.
I would say he was an experienced teacher.

Q.
Where was this experience from?

A.
He had had a number of schools where he had actually undertaken teaching and so‒

Q.
How long had he been kept on?

A.
I don't know the details. At Lillington, was it two terms he was there? There was a Templars(?) as well‒

Q.
All right, well, in any event these dates here, all of these dates during the week, why did you pay him?

A.
I had asked him. What I had done is I had said to Christopher Joynson in the

September of '09 that he could make a claim for the extra work that had been undertaken in relation to Fosse primary and in asking him to do that I said to him, you know, make the claim, you work out, you will know in terms of what the extra work is that you have done. The invoice that he submitted was the invoice that we see and I approved that invoice. I didn't check each of the dates on the invoice.

Q.
When you saw that invoice, did you not think it was odd that he had invoiced you for full days, rather than hours of work?

A.
No, I didn't, actually.

Q.
When did you think he was doing these full days of work?

A.
When people submit invoices they come in in lots of varied ways and so people will work out, basically, on a six-hour day; that is normally what people work on and so if they have done two lots of three hours they will just note it down as a full day.

Q.
That is not here, is it? That is not this invoice. This invoice has specific dates.

A.
Yes, I agree.

Q.
It is not that, is it?

A.
It is not, but it did not raise a concern with me.

Q.
Just have a look at the invoice, page 1, divider 6. You will see the figure £350, 15 times 350.

A.
Yes.

Q.
Where does the figure £350 come from?

A.
That was a consultancy rate that, if I remember rightly, I agreed with Christopher Joynson.

Q.
When you agreed that with him, did you not say, "Look, Chris I know you have done a lot of work on this (the after school and so on) why do you not just add up the hours and we will pay you?"

A.
No, I did not say that.

Q.
Why would he be charging for full days of work?

A.
My interpretation would be that they were equivalent full days of work; that would be my interpretation.

Q.
Sorry, equivalent days of work.

A.
Like I explained, if somebody does two lots of three hours and they are classing that as

a full day then they would specify that, but what I would say to you is when the invoice came in and I looked at the invoice, I signed and approved the invoice. It didn't raise any concerns with me 15 days in total across that period of time-

Q.
It is not 15 days in total and just that. It is specific days. You see that. You see the dates.

A.
I can see the dates, yes. I can see them there.

Q.
Did you not immediately think how the heck does he know that and how did he do it as a full- time teacher?

A.
No, I didn't think that.

Q.
Why did you invite him to submit an invoice to you?

A.
I think when I have contacted him I said that he could claim for the time, the extra time for the Fosse project. I am not sure what the arrangement was at that time with Dave, in terms of what he was submitting whether it was an invoice, the L form.

Q.
He was basically the liaison for the school, was he not?

A.
That was part of that role, yes.

Q.
You have ended up paying him or paying for his services twice over for two of the dates, have you not?

A.
If you take it on face value‒

Q.
Meaning what?

A.
Well, meaning in terms of I think what you are saying is if you look at one of those dates you have drawn our attention to and you look at one of the dates that the school has claimed supply cover for‒

Q.
Yes, so 30th January and 20th March the university have paid £200 out to the school and also £350 to Mr. Joynson and so for each of those days has paid out £550, plus travel. Why?

A.
I don't disagree with you at all.

Q.
Why?

A.
Because I approved the invoice.

Q.
Why?

A.
Why did I approve the invoice?

Q.
Yes.

A.
Because it made sense to me, in terms of overall the quantity of work that had gone in over that period of time to deliver the project and the project had been so successful.

Q.
This was a maths day, was it not?

A.
It culminated on the 22nd in a maths day, yes.

Q.
That is what it was, a maths day.

A.
It wasn't just a maths day.

Q.
22nd May, what else was there for Mr. Joynson to do?

A.
He was leading the project. He was looking at‒

Q.
For whom?

A.
He was leading it for Edge Hill

Q.
For Edge Hill.

A.
Yes.

Q.
At what point was that determined?

A.
I asked him. I represented Edge Hill University.

Q.
And you asked Christopher Joynson as a primary school teacher to lead a project for Edge Hill.

A.
Yes, I did.

Q.
When was it that you asked him to lead the project on behalf of Edge Hill?

A.
It would have been whenever he made contact, which was probably, I don't know. It might have been summer, the previous summer so '08, something around that time, when I met Julie Dale. Thing were finalised about the project. It was agreed with the head teacher that Chris would lead on it.

Q.
Yes, the head teacher was agreeing to him leading on it for the school.

A.
My understanding was that the role was a dual role. Yes, he was leading on it for the school, but from our perspective he was also leading on it for us in Leicester. We did not have anybody in Leicester representing the university in that way.

Q.
So the reason that you give now for not paying at the time is because you did not have any money, is that right?

A.
You state that in such a way that it makes it sounds as if though to start with there needed to be a payment, but what we were saying is‒

Q.
I do not want to give that impression.

A.
Because there is no money‒

Q.
Mmm.

A.
There was never a discussion with Julie Dale or Christopher Joynson about payment in the form of a consultant leading on that project.

Q.
No, so there was no contractual obligation to pay him at all, as at 22nd May 2009.

A.
Not contractual, no.

Q.
Nothing at all.

A.
Not contractual.

Q.
No, and so you took it upon yourself to make this payment on behalf of the university of £5000 odd to him.

A.
Yes, I did.

Q.
And that was months, over four months after this work was allegedly completed.

A.
Yes, because I think it was toward the end of the September in the autumn term, I think, when he finally submitted an invoice for it. Yes, 28th.

Q.
And between May and September of 2009, did you have continuing contact with Mr. Joynson?

A.
Yes, I would have had contact with him

Q.
Because he was still looking for work, was he not?

A.
Yes, if I remember rightly, he had applied for a job or a number of jobs.

Q.
And he had recruited you to help him.

A.
He had asked me to write a reference.

Q.
Yes, and that reference, let us just have a look at that, divider 17, page 4, the reference for Sedgley Park School, is that right?

A.
Yes, I don't know the school myself, but, yes.

Q.
And in that I just want to look at the second paragraph, if you just have a read of that to yourself and then I will ask you about that. [Pause].

A.
Yes.

Q.
So the end of that paragraph, "My team have been very complimentary about Chris, in terms of his professionalism and ability to engage staff and pupils in the new initiative." Was that true?

A.
Yes, it was.

Q.
Which staff?

A.
The team of staff that I had allocated at the university comprised of Hefyn(?) Williams who was our primary lead for primary mathematics, Peter Jaeger(?) who was a secondment to the university and he was a mathematician as well and there was also a third member of staff. I can't recall who that was and Chris acted throughout that period of time of the project as a point of contact for those people directly and so it was not always going through me, basically, because it was not relevant to go through me.

Q.
In this reference, the next paragraph, you talk about the Times Educational Supplement article which you pushed for. Yes?

A.
Yes, with the TES.

Q.
You also say that "Chris [at the end of that paragraph] is working with my team on the production of an article for the university."

A.
Yes.

Q.
And what was that article?

A.
 I am just looking at what it says. It says for the university publication E42. That was not a faculty publication. That was across the university. It was a glossy that the university produced and they liked to put in it any stories really that were significant.

Q.
Let me ask you this. Between him finishing at Fosse which I suppose, realistically, is July, is it not?

A.
Yes, it will be.

Q.
July/August 2009 and September 2009 were you actively trying to find some work or help Christopher Joynson find work?

A.
When he was applying for the jobs at school.

Q.
Let us have a look at jury bundle 11, page 0. This is 19th August.

A.
Yes.

Q.
So in the summer 2009 and it is a communication between yourself and Peter Townley, is it not?

A.
It is.

Q.
And this, correct me if I am wrong, is apart from Fosse, it is before any consultancy work has been carried out by Mr. Joynson for Edge Hill.

A.
That is correct.

Q.
And you are asking, looking at the bottom: "How easy do you think we will find it to secure good people to these posts? My reason for asking is that Chris Joynson, do you remember him from Fosse project and met with Christine Gilbert …" She is head of Ofsted, is she not or was?

A.
She was.

Q.
So you had invited him to the university and he had presumably shaken hands with her, is that right or met her?

A.
She was there more or less all day, yes.

Q.
"Has contacted me to say he saw the posts advertised and thought about applying." So is all of that correct?

A.
It must be. If I have written it, it will be correct.

Q.
So you were putting forward Mr. Joynson for work at the university, were you not, for consideration for work at the university?

A.
Yes, consideration I would say. There was a post. Christopher had obviously spotted the job advertised and contacted me.

Q.
And these are part time posts, 0.6 full-time equivalent.

A.
Yes, that is right.

Q.
And he did not like that. He wanted a full-time post.

A.
That is what it says. I actually said he would need a full-time post so he was obviously looking for a full-time post at the time.

Q.
And did you know why he was he was looking for a full-time post, rather than part- time?

A.
Never really thought about it. I suppose most people look for full-time posts, you know, in terms of a career, if it is in, whatever profession it is in.

Q.
Maybe not if they have established a consultancy.

A.
At that point in time … You are right, but at that point in time I wasn't aware that he had established a consultancy.

Q.
Let me ask you this. Are you aware now?

A.
Of what?

Q.
Did CJ Consultants even exist before September of 2009?

A.
Not to my knowledge, no. He created, this is my understanding, he created CJ

Consultants as a title when, after discussion at the university about how he was going to claim and that is what he put on is invoices. It is what a lot of people did if they were submitting they just used their name or their initials and put consultancy.

Q.
Let us have a look over the page 1 at divider 18. Again we are looking at e-mails. It is the 9th September.

A.
Yes

Q.
At the bottom, "Hi Dave, I need one of school contacts linked to the Leicester project to undertake some work for us on a consultant basis," and that is a reference to Christopher Joynson, is it not?

A.
I would say it is, yes.

Q.
"If I want to pay him via VL, does he need to complete any paperwork relating to the bank, etcetera?" Now you told the court that that was actually a reference to work he had completed at Fosse, rather then work he was going to complete, is that right?

A.
You are right. I did say that. The judge asked me that question yesterday and so that is correct what you say in terms of yesterday.

Q.
Why does it not say that?

A.
What I think is slightly misleading about the e-mail is that it says to undertake some work and so what I am trying to do is put that into context of whether is that work then that Peter Townley had spoken to him about in terms of ITT PDO at that point in time, but looking at the date and looking at the point at which he submitted his invoice for Fosse which was the end of that month and so you are talking about three weeks later I cannot say with any absolute certainty, but it relates to one of them. It must do.

JUDGE CUMMINGS: Sorry, one of what, sorry?

A.
It must relate either to the initial discussion about him claiming for the Fosse work or it is either the PDO ITT work that Peter Townley had wanted him to help out with.

Q.
So it either relates to work already done or it relates to prospective work he had been asked to do.

A.
Yes, it does say to undertake

MR. DYER: Anyway you say, "I need him [I need one of the school contacts, you need him] to do some work." And so you are clearly saying you do need him in the future to do work, because you go on to say you will be using him for lots of project work throughout the year.

A.
Yes.

Q.
So by 9th September you have decided that you are going to give Christopher Joynson lots of work as a consultant or not as employee.

A.
Yes, I would have been aware at that point in time that he is available. By that point in time I am assuming that Peter Townley will have flagged about PDO ITT work and there was also the Fosse project and the writing up of the Fosse project and where that was going and so, yes, it makes sense. It makes sense to me in terms of what I have written.

JUDGE CUMMINGS: So you had decided you were going to be using him.

A.
Yes, he was available, yes, absolutely.

MR. DYER: Had you been to Mr. Joynson's parents' address in the North East?

A.
When?

Q.
I think you have told us you had. You had visited on a number of occasions, I think.

A.
Yes, just outside Alnwick.

Q.
Yes, you had been there.

A.
Yes, I have.

Q.
Just have a look at page 2, the VL form should go to Christopher Joynson.

A.
Yes.

Q.
That address there is his parents', is it?

A.
Yes, it is.

Q.
Rosedean. I just want to ask you this, why did you use the word apparently?

A.
Well, that is the full address, including postcode and I do say "apparently this is his parents' address" because he is not in the North West house yet.

Q.
Sorry, I am not interested in that. I am interested in the word apparently.

A.
"Apparently this is his parents' house."

Q.
Yeah.

A.
Yeah.

Q.
You know it to be the case, because you have been there yourself and so why are you using the word apparently?

A.
Because he is not in the North West house yet. What I am writing is it is referring to the fact that if Dave looked at it Dave might think to himself, right, why is he giving me an address in Northumberland if this person is undertaking work here in the North West?

Q.
Where was he living?

A.
At that point in time?

Q.
Yeah.

A.
He was living in the North East at that point in time.

Q.
And where was this address that he was going to move to then in the North West? Is that the flat you referred to?

A.
It is. I don't know the exact timings of that but, yes, it is.

Q.
The flat you helped him move into.

A.
Yes, correct.

Q.
Why did he need your help?

A.
His parents had come to move furniture and it was an extra pair of hands.

Q.
Just turn over to page 3, the e-mail at the bottom, "I have been looking at the Fosse Ofsted project costs." What would that be?

A.
That would be the Fosse project.

Q.
Yes, the costs, the project costs, just tell us what that would be.

A.
What I will have looked at is probably what have we spent at the point in time, in terms of prizes, resources that we paid for for the school? There will have also been, as you have pointed out, the supply cover that would probably have been in that as well, minibus. I can't remember whether we paid for the hire of the minibus.

Q.
And the research?

A.
At that point in time, 14th of the 9th, don't know. Maybe no, because the research was completely separate.

Q.
Well, let us just read on from here. "I have been looking at Fosse Ofsted project costs etcetera. I know you have sent a claim form to Christopher Joynson and that the schools made claims last year, but did Christopher claim anything himself last year?" You asked that question.

A.
Yes.

Q.
Did you really not know the answer to that?

A.
No, I didn't.

Q.
How would he have made claims last year when you had never even discussed him being paid for any of that work? How could he have made claims?

A.
I think it is referring to the academic year, because we are now in September so I am probably referring to the end of the summer term. That is what I will be referring to, so what claims did he make, if any?

JUDGE CUMMINGS: The question is why would he make any claim if you and he had not had any discussion that he would be entitled to money? I think that is the question you are being asked.

A.
The claims that he could have made, he could have made travel claims to us.

MR. DYER: We know that the school invoiced you or Edge Hill for that, do we not?

 A.
We do, certainly looking at those.

Q.
And this e-mail also refers to the research dimension and Nicola, the research assistant, is it?

A.
It is. That was Nicola Farelly.

Q.
Yes, and Martin is Martin Ashley.

A.
Correct.

Q.
The professor. Nothing to do with Chris or any of the work he might have done, are they? Their involvement is entirely separate.

A.
That is a separate project. I think Nicola Farelly, if I remember rightly, was given Chris's details as the point of liaison and the lead for the project.

Q.
But as far as Mr. Joynson is concerned, he had nothing to do with the research side and evaluation of Fosse.

A.
That is not completely correct, because what he did do for Nicola Farelly is he organised, I think it was group of parents or he had written to a group of parents for her, because she wanted to meet with a group of parents to look at the impact of the project on parents as well.

Q.
Yeah, and nobody came. We know that.

A.
Yes, the court heard that.

Q.
So he wrote a letter and nobody came.

A.
I don't know what he did. I just know he was organising that for Nicola.

Q.
I see. Now can I just ask you to look at page 4, where there are some e-mails about the level of pay?

A.
Yes.

Q.
Why is it that he was not paid at the rate of visiting a lecturer?

A.
Because my understanding there, you see the VL rate what the university have is if somebody claims on VL there is a standard rate, I think we heard Dave Low say 37 or whatever it is here, 37.47

Q.
Uh-hmm.

A.
But lots of people who claimed on the VL form did not claim that rate and so they would put a VL form in and they might not even claim hourly. They might actually put one day. They might put two days, half a day and they put an amount down. The university would process that and so the VL rate is misleading, in the sense of for the type of work that was going to be undertaken.

Q.
Sorry, my question was, it is being suggested … Let me make it simpler. It is being suggested that the appropriate level of pay is the VL rate, 37.47. You overruled it and said 38.60, the question is why?

A.
Because the type of work that it represented was not at the rate of 37.47. It was the grade 7 rate. That was the type of work that was … If we advertised that post, in terms of the work that was going on it is Sue Faramond(?) so that would have been ITT PDO then it would have been at the grade 7 rate.

Q.
Does it depend on the level of qualification and experience of the person involved?

A.
No, it doesn't.

Q.
Let me ask you to turn to page 9, same divider, was David Low asked, did he ask you these questions about the work that Mr. Joynson would be doing?

A.
Yes, he probably will have done, yes. He will not have answered them himself.

Q.
One of the questions, it is about eight lines down, "Can anyone else on campus do this work?"

A.
Yes.

Q.
And what did you say to Mr. Low?

A.
No.

Q.
Why?

A.
The work I am just looking at the top, sorry … First of all the Fosse primary work had already happened and so I am assuming that it relates to the second bit, which is the partnership development work and for the partnership development work we just did not have capacity. We did not have capacity with staff to undertake this kind of work.

Q.
And why were you not authorising further staff?

A.
It was not within my remit. That was one area that not within my remit, in terms of approval of permanent staff posts.

Q.
Are you seriously telling this jury that as dean of the Faculty of Education you had no say in authorisation of new posts in your own faculty?

A.
I am not saying that. What I am saying is I am saying that I might have wanted to put probably 20 posts in place, but that decision was above my position in the university, and the university would not commit to permanent full-time or permanent part-time posts to the volume that we required.

Q.
You remember the evidence of Anne Collins, do you not, in this trial?

A.
I will do, yes.

Q.
I suggest human resources would monitor the level of work being done by people outside their salaried employment. They would want to monitor it anyway, because they would want to know that they had had sufficient staff.

A.
That is what the court was told, yes.

Q.
I do not think and I will be corrected if I am wrong, but I do not think it was challenged and I do not think it was said to the witnesses that you had been objecting to the refusal to appoint staff.

A.
It depends what you mean by objecting to the refusal to appoint staff. When we went through the budget process every year that was the process where I had to present as part of the budget challenge, requirements for permanent staffing and at that budget challenge I would present to the panel the percentage of full-time staff that were delivering faculty work and the percentage that was either associate tutors, consultants, VLs, and we got to a point where the balance between those was 55 per cent full-time permanent staff and 45 per cent in terms of flexibility, and Bill Bruce was there at the time, and Bill Bruce raised it with his colleagues that it was a major concern, in terms

of the lack of full-time staffing that was being approved in the faculty.

Q.
The jury will make what they want of that. I do not think it was put to the witnesses, but that is a matter for them.

A.
That is the way it worked.

Q.
As far as this question is concerned, I am going to suggest that you knew perfectly well what it meant. It was asking really whether Mr. Joynson had some specialism that no one in the university had. You were perfectly aware of that.

A.
No, I was not, not at all. That is not what the question says.

Q.
Let me ask you about Mr. Joynson's qualifications. Were you aware of his qualifications and his CV at the time, let us say, September of 2009?

A.
September 2009? Well, I was certainly aware of his qualifications, in terms of he had qualified at Edge Hill University, as I said before lunch, fully aware of that. I was aware of what he had told me, in terms of the type of work that he had done.

Q.
Did you see his application form?

A.
Which application form was that?

Q.
The one that he submitted eventually for the job of professional development officer. Did you see that or not at the time?

A.
Yes, I did see his application form, yes.

Q.
You did.

A.
Yes.

Q.
Just considering that for a moment, was Mr. Joynson academically gifted?

A.
How do I answer that question? I am not sure what the metrics are that I would use to answer that question so‒

Q.
Shall I ask a different question? Let me start again. We have heard from a number of witnesses in the partnership area and in the area of teaching from Edge Hill and there are obviously some very bright people, is that right?

A.
Bright people where?

Q.
Fiona Hallett is bright, is she not?

A.
She is very talented.

Q.
And a specialist.

A.
She is very talented.

Q.
And others who have different talents, also very bright and academic, really?

A.
Talented, yes.

Q.
And academic.

A.
Yes, I would say within the faculty that if you look … I mean we had over a hundred staff. If you look in terms of people in the factually there were those who were academic specialists and there were those that were specialists in their own fields, like Fiona at SEN, and there were people who were specialists in other areas of work that they did.

Q.
Yes.

A.
And so, for example, school leadership, we had somebody that was their field of specialism.

Q.
So would you tell us then, what was Mr. Joynson's specialism?

A.
His specialism from our perspective and I do say ours, because this is not just me, was around partnership work, development of partnership work‒

Q.
Just pause there a moment.

A.
Sure.

Q.
I will let you carry on in a moment. The time that he first came to work when you suggested him to Peter Townley, what evidence was there that he was good at partnership work?

A.
What evidence was where? Do you mean in terms of as the PDO ITT?

Q.
Partnership work generally.

A.
He had worked very well with us as a university so from Fosse primary‒

Q.
Fosse?

A.
Yes, yes. And he had done also I was aware that he had done partnership work with different schools through 3R.

Q.
Without being unkind to Mr. Joynson, academically he was very poorly qualified, was he not, relatively speaking for your faculty? Not for the outside population, but for your faculty, he was very poorly academically qualified.

A.
Are you basing that on what? Are you basing that on his degree?

Q.
His degree for a start, yeah.

A.
And I am assuming you are referring to the fact that it was an honours 3rd Class degree

with QTS

Q.
Yes.

A.
Was that poorly qualified? If you mean‒

Q.
Relatively speaking.

A.
I don't like using the terminology poorly qualified. I do not think it is appropriate.

Q.
All right.

A.
In any context.

Q.
His experience then. Let us just look at the extent of his experience by the time you were putting him forward for work at your university. Did he have a wealth of experience or not?

A.
No, I would not say he had a wealth of experience.

Q.
Had he not had you as a contact, would he ever have got any work at Edge Hill University?

A.
I don't know. I mean, he turned out to be superb at the work that he did.

Q.
Which was effectively sales.

A.
I think that is a very crude way of putting it.

Q.
But it is true, is it not?

A.
I wouldn't agree with you.

Q.
SENCO, he did not know anything about SENCO when he started, did he?

A.
I don't know in terms of when he started. I don't know whether I can stand here and say he didn't know anything about SENCO when he started.
Q.
All right, fair enough, not something you can answer.

A.
No, no.

Q.
Can I move on? Jury bundle 6, page 9 if you just have a look at that, please. There is an invoice, 12 days consultancy. It is a Steps to Success publication and so on. You see that invoice.

A.
I do.

Q.
And this is for work in October and November and so it predates his employment and that relates to what?

A.
I think the court has already heard this. As a result of the Fosse primary project, I had developed this whole notion of Steps to Success as a programme.

Q.
Yes, sorry, what I am asking is what did Mr. Joynson do?

A.
There was the production of three Inspires.

Q.
Right, let us just deal with that. You say there are three. We only have one, is that right?

A.
Yes, we do.

Q.
Let us just have a look behind divider 24, page 7 at that publication. It is this leaflet, is it not?

A.
Yes, this was the first one that went out.

Q.
And so you commissioned him to produce this, is that right?

A.
Correct.

Q.
And did he produce it?

A.
Yes, that is my understanding.

Q.
What exactly did he do?

A.
He needed to write up the Fosse primary school work.

Q.
Who wrote it up?

A.
My understanding is that he wrote it up.

Q.
And what did he do with his work? What did he do when he had done his draft?

A.
The chances are I will have seen a draft because people always ran drafts past me.

Q.
Yes, well, let us have a look at it. Before we do, let us look at the other draft for Evelyn at the back. We have the two pages at the back which is Evelyn primary school. This one, it should be right at the back of there, last two pages

A.
Oh yes.

Q.
So this information he has got from David Barker. Yes?

A.
Yes, yes, I put him in touch with David Barker.

Q.
So he has got this information from David Barker and put it under some headings and then sent it to you.

A.
I don't know whether that information is direct from David Barker.

Q.
I think we have seen during the trial that it is pretty much, but you tell me if we are wrong.

A.
I can't tell you that we are wrong.

Q.
So he has passed that on to you, what else has he done?

A.
It then went from that next stage, in terms of that article.

Q.
Who put the comments in the margin?

A.
They will be mine, because it says "Smedley, R".

Q.
Yes, so is it normal for an external consultant to do a first draft and then send it to you to finish off?

A.
It is in the case of a project like this, because this publication was going to go national and I had to make sure that anything that went out that was going, well, even if it was across the region that it was correct, because it was going to cost us a lot of money to have it printed as well.

Q.
And the same happened with the Fosse side of it, did it not? If we look at the two pages behind divider 10 we will see the Fosse side of it and he did the same thing, he sent it you, did he not?

A.
Yes, I probably‒

Q.
Because these are from your computer devices, last pages of divider 10, page 24, 25, so is this what you were paying Mr. Joynson for?

A.
To produce the publication?

Q.
Yes.

A.
Yes.

Q.
You say to produce it, he did not print it, did he? He puts together what ends up as a couple of pages of text and some photographs.

A.
When I say produced what I mean is in terms of capturing whatever it is that needs capturing, writing, putting it in the right kind of format, liaising with the external printers, liaising with the photographer, in terms of making sure that we have got the right things and so there is a whole package of things that go around, in terms of the production of something like that.

Q.
Can I just ask you this then? Do you agree with this that he had no particular skill that was required to do this particular task?

A.
I don't agree with you, in the sense that if you say particular skill, in the sense of experience of doing something like this I don't think he probably had done something like this before. He was being asked to do something that was probably new to him.

Q.
The text that he provided you with could have come straight from David Barker. There

is no input from him, I suggest.

A.
I can't comment on that, unless I could see the text from David if there was text.

Q.
You decided you wanted to pay him for work and so you were looking for jobs for him to do that is what was happening, was it not?

A.
In relation to this publication.

Q.
In relation to all of this work that he was doing at that time‒

A.
No, if Christopher Joynson at that point in September/October of that autumn term had not have been available we still would have had to have done, well, when I say had to have done this, I would still wanted this doing, because if we did not do this we would have lost the opportunity of all the work that had gone into the Fosse primary project and so I would have still got this done. We would have had to have found a way of doing it.

Q.
At the end of 2009, what was your relationship with Christopher Joynson?

A.
At the end of 2009, as I described before to the court, do you mean in terms of personal relationship?

Q.
Yes.

A.
We were good friends.

Q.
Did anybody at the university at that time know that you were good friends?

A.
Yes.

Q.
Who?

A.
Peter Townley would have known.

Q.
Peter Townley knew that he was a friend of the family. It is not the same thing, is it?

A.
I think Peter Townley also knew that I saw Christopher outside of the work setting.

Q.
What, when you visited his father?

A.
I can't say exactly what that would be, but Peter Townley was aware of that and what I would like to just add is that when one person was aware of something news travelled very fast.

Q.
Are you talking about rumours?

A.
No, I am not talking about rumours. I am not talking about that people would be very aware of contacts that I had outside of the university and so, for example, I was on the governors at Evelyn and so if anybody in the faculty was going to do some work with Evelyn they would always be aware (I suppose it is human nature) that Robert is a governor there and so, you know, we do need to make sure that everything is absolutely spot on. I just think that is human nature, in terms of what happens in an organisation.

Q.
Yes.

A.
When you have a hierarchy.

Q.
Let us just deal with that. How is it then that nobody had any idea about Forward Education?

A.
 People did know about Forward Education.

Q.
Who?

A.
Anita Walton knew about Forward Education.

Q.
Anita Walton knew about Forward Education?

A.
She certainly did.

Q.
So is she lying when she says she does not know anything about Forward Education?

A.
I am not convinced she told the court it is in that way so directly.

Q.
Right.

A.
But Anita Walton must have know, because she had very, very, should we say, challenging targets to deliver, in terms of recruitment?
Q.
Yes.

A.
And she relied upon Chris

Q.
I am sure that is right. No one disputes any of that. Forward Education‒

A.
Yes, and she was aware‒

Q.
Receiving £350,000 from Edge Hill University. How is it that Anita Walton did not know about Forward Education?

A.
I say that she did know about Forward Education.

Q.
When did you speak to her about Forward Education?

A.
I am not saying I did actually speak to her about Forward Education, but I certainly think that Christopher Joynson would have spoken to her about Forward Education.

Q.
Would your Honour like to take a short break?

JUDGE CUMMINGS: Certainly, 10 minutes, please, thank you very much.

Adjourned for a short time.

MR. DYER: Mr. Smedley, did you at any time inform anybody at Edge Hill University above

you in the hierarchy about your relationship with Mr. Joynson?

A.
When you say relationship, you mean in terms of the personal relationship‒

Q.
Yes

A.
That we spoke about before the break. Formally? Do you mean formally did I inform anybody?

Q.
Did you inform anybody at all above you in the hierarchy at the university?

A.
I did not formally inform anybody.

Q.
Right, well, tell us about the informal disclosure that you made.

A.
The reason I say as I do is because the chances are that I will have spoken when I spoke to Anne Collins‒

Q.
Sorry, I was asking about people above you in the hierarchy at Edge Hill University, Steve Igo‒

A.
No.

Q.
Mr. Cater.

A.
No.

Q.
Bill Bruce. They are the people, did you tell any one of them about your relationship with Chris Joynson at any time?

A.
No.

Q.
Even when the fraud, the alleged fraud was discovered, did you tell them?

A.
I told John Cater in my meeting with him that, yes, I knew Chris outside of the university. I knew his father. I didn't go beyond that.

Q.
That you had been good friends with his father.

A.
No, I also will have told him in terms of that I was friends with Chris, but I didn't go beyond that.

Q.
Did you tell him that you had this complicated business relationship with Chris as well and that you had invested in things together? Did you tell him all that?

A.
No, I didn't.

Q.
You did not.

A.
No.

Q.
I just want to ask you about a few of the invoices before I move on to the job application and so on, and just look behind divider 6 again at page 8 so this is an invoice for 12 hours' work for creating a PowerPoint presentation, and are you responsible for commissioning this?

A.
This was work that Amanda Groom worked with Chris on and so‒

Q.
The question was were you responsible for commissioning this?

A.
Directly? No.

Q.
Indirectly?

A.
Yes.

Q.
How did that come about?

A.
It came about through the senior leadership team meeting that we had, where a decision was made that what we needed to do was we needed to publicise the student and trainee achievements from the previous year‒

Q.
Forgive me, I did not mean go back that far.

A.
Oh, sorry.

Q.
I just meant how do we get from that decision to Amanda Groom.

A.
That is where the decision was made and so at SLT it was decided, yes, that needed to happen.

Q.
Right, who decided?

A.
The senior leadership team. That we needed to do that.

Q.
Yes, we have got that.

A.
And then Amanda Groom said, "Yeah, I can organise that and arrange it."

Q.
Right.

A.
And then Christopher Joynson, I said to Amanda Groom, "Why don't you have a word with Christopher Joynson?"

Q.
Why?

A.
Because the work needed doing and it was not just creating a PowerPoint presentation.

Q.
She had 40 members of staff in admin.

A.
Yes.

Q.
Ready and willing to do a job such as that and yet you decided that Chris Joynson should do it. Why?

A.
I would disagree with the ready and willing, not because the people were not willing but because her administrative team were very, very busy doing what they did. They

did not did not do PowerPoint presentations. That was not their role‒

Q.
It is another example, I suggest of you deciding that you want to pay Mr. Joynson and then finding something for him to do.

A.
I would disagree with that.

Q.
How did you check that he had spent 12 hours on this?

A.
I didn't. It is very difficult to check.

Q.
Yeah.

A.
But what you are able to do is you are able to make a judgement, based on what the work involves and in terms of then the outcomes of that work that has been commissioned.

Q.
Yeah, and this was just something to go in the foyer of the university, displaying statistics, was it not?

A.
Correct.

Q.
Yeah, so what was the outcome?

A.
So the outcome was a PowerPoint presentation, which showed all of our student and trainee achievements from the previous year and that was very important to us, because there were school grades that needed to be captured. How many of our trainees in secondary got grade 1? How many got grade 2? They were statistics that Ofsted looked at. We needed to publicise those statistics to anybody who came into the faculty through the reception area. It was about selling ourselves.

Q.
Can I ask you to turn over the page to page 9 and also perhaps we could look at page 12. I am just looking at Steps to Success invoices on page 14 so 9, 12 and 14 all involve Steps to Success, do they not?

A.
Yes, they do.

Q.
Invoices between November and December and there is a total of 30 days and 30 hours for Steps to Success.

A.
Yes, there are probably about 35 days in total.

Q.
Yeah. This project S2S which was really your brainchild, was it not?

A.
It was an idea, yes.

Q.
It was a failure, was it not?

A.
I certainly wouldn't say it was a failure. I wouldn't say it was a roaring success, but I

wouldn't say it was a failure.

Q.
There was not really any significant take-up from the school, was there?

A.
It depends what you are talking about. We heard from‒

Q.
I am talking about what Karen Bloyce(?) told us.

A.
Ah yes, Karen Bloyce(?) restricted S2S purely in the evidence that she gave to working with schools to find just school placements and the delivery of S2S to do that. What she did not do was she didn't expand to include the master classes and the work that it resulted in.

Q.
So this work here on these three invoices, does that include master classes?

A.
No, the ones you have pointed out it says when I look it says publication and so it will be the three publications and the articles.

Q.
What, 35 days to do the publications?

A.
Yes, well, what will there have been? Something like 15 case studies.

Q.
Where are these 15 case studies? Which schools were they?

A.
There will be a whole list of schools. We'd see them in terms of the publication.

Q.
Mr. Joynson could tell us. Could you tell us?

A.
I could not tell you, standing here.

Q.
No. We have Evelyn and we have Fosse which are really prior to Steps to Success.

A.
Yes, they were the initial ones, in terms of how can we capture things that are going on to get a first publication out there and they were the two that we chose.

Q.
And so this work, the 35 days' work, actually on the ground what was Mr. Joynson doing?
A.
He had to put together the case studies. He had to write those up.

Q.
Sorry, put together the case studies. What does that mean?

A.
The case studies do not just appear. You have to look at what it is that we were doing as faculty.

Q.
Exactly.

A.
Yes.

Q.
So what is it he is studying?

A.
I would not say he was studying anything.

Q.
It is a case study, what is it?

A.
I would say what he was doing was he was finding out, right, is that a project that is happening? Can we capture that project and write it up in terms of as a case study and get it out there as an example of something we are doing with a school? So, for example, can I give you an example?

Q.
If you can give us one that actually happened that would be useful.

A.
What I can't say is the example I am going to give you I cannot say whether it appeared in one of the publications or not.

Q.
Is there a single one you can say appeared in a publication?

A.
I know for certain there was something on leadership and so it was about CPD for the leadership team in a school that was delivered. The school wanted us, I think it was around mentoring of future leaders.

Q.
So much in the way in relation to Evelyn he obtained information from David Barker, he would do a similar thing in relation to other projects ongoing. Other members of the university were doing interesting things and he used that to produce a publication. Is that what was going on?

A.
You have presented it in a way that makes it look as though other people were actually writing the articles‒

Q.
No‒

A.
And my understanding is that that is not what was happening. What Mr. Joynson was doing was fishing around for what was going on across the faculty, what could be captured as something that we could sell as a case study.

Q.
He is writing up other people's work. Is that what he is doing?

A.
He is writing up projects, describing projects.

Q.
Yes, it is other people's work is what I am trying to get at, is that wrong? I am just trying to put it in simple terms.

A.
In academic circles you are treading a fine line in terms of plagiarism and so I wouldn't say he was simply writing up, in the sense of copying other people's work.

Q.
This pamphlet here Inspire is not an academic work, is it?

A.
No, it is not.

Q.
It is marketing.

A.
It is marketing.

Q.
There is no question of plagiarism, is it? It is not academic. It is just marketing.

A.
It is still plagiarism. I would class it as plagiarism, if you take somebody's work, no matter what it is, and you just reproduce it and put your name. I would class that as plagiarism, if you just literally copied it.

Q.
Yes, if an external consultant did that certainly, but not if they were a member of staff.

A.
If anybody did it.

JUDGE CUMMINGS: Are you saying he spoke to people about their projects and wrote them up as case studies.

A.
Correct.

MR. DYER: Let me move on to page 20 of the invoices and you gave evidence in relation to this invoice, but I have to confess I didn't understand what it was. It is 24 days consultancy from September to January.
A.
To the end of January, yeah.

Q.
And it is agreed with you.

A.
Yes, that will be true if it is there.

Q.
There are no specific dates and it says "would not be claimed until the outcomes with schools had been achieved in the academic year 09/10". So what is the outcome or what are the outcomes?

A.
The outcomes that that will relate to will be the schools have actually returned their pro fomas to the university, saying how many trainees that they are prepared to take for the academic year 10/11, i.e., the next academic year because it is June-time and so that is what that will be.

Q.
So he was being paid on the basis of results

A.
He was there, yes.

Q.
And so how do we know what the result was?

A.
We don't here.

Q.
How did you know what the result was in June of 2010?

A.
The partnership team will have provided information for Mr. Joynson, in terms of the schools that he had done work with were they now offering placements?

Q.
Why is this particular invoice dependent on outcomes and not the others?

A.
Very good question‒

Q.
All his PDO work, the SENCO work he is paid for it on an hourly basis.

A.
The PDO work, can I just pick up your point about the PDO ITT work? The PDO ITT work that he did was very specific in the sense that he was given a list of schools from either Mark Rawthorne or Sue Faramond(?), and he was told to go away and spend his time phoning those schools and let us say there was a list of 20, right, have we got trainees that can go in there tomorrow?

Q.
Okay, understood.

A.
And that was immediate.

Q.
What about this invoice then? What was he asked to do?

A.
He was asked to find partnership places with schools and get them to sign up but not immediately. This was not about trainees that we had on the books on programme that did not have a placement at that point in time. The work that he was doing in terms of PDO ITT, if you like, that was desperate work. Everyone was literally we have got trainees; they are not out in school; they should be out in school; we have got to find placements

Q.
I just want to understand this. This is a daily rate. It is 24 days of consultancy before he was commissioned to do that you presumably had a discussion with him because he has made an agreement with you.

A.
Yes, I will have done.

Q.
And so your agreement presumably was something along the lines of, "You can go and do this work but if you don't get any results I'm not going to pay you."

A.
I might not have put it quite like that. I think probably what I will have said is, "Let's try the work and let's see if we can actually generate and secure placements for next year." If we do not, what we know is that those methods or whatever it was that was happening was not working.

Q.
So why was he not paid per placement, rather than for days of consultancy.

A.
If we paid people per placement the chances are that a lot of people would not get paid anything, because they would spend a lot of their time phoning literally tens and tens of schools to get placements and they could not secure them. It was a very, very difficult job, a very difficult job.

Q.
Let us just turn over to page 21. This is CJEHU20. It is the last invoice in this batch

that covers a period before he commences employment. I think actually the next one straddles it, but this one is master classes.

A.
Yes.

Q.
This is the first invoice for master classes, is it not?

A.
Let me just check. September '09 it will be, yes.

Q.
You say September '09. It is the first claim date, the date worked is 4th September 2009. What is the date on the invoice?

A.
19th January '11.

Q.
 So why is it that this invoice is being presented so long after the work has allegedly been done?

A.
I don't know. I have already spotted this in the jury bundle. I don't know.

Q.
You had never paid him up to this point for any master class and we are at January 2011, why had you not paid him for all of these master classes that he had done?

A.
I am not sure I fully understand‒

Q.
He did master classes that you instructed him to do in September and October, November, December and January. Yeah?

A.
Well‒

Q.
But you did not pay him.

A.
I don't remember the master classes taking place in autumn '09.

Q.
Ah, right so let us just looking at our colour schedule page 1, these master classes (Saturday master classes on a Friday) they did not actually take place then.

A.
I do not remember master classes taking place in autumn '09.

Q.
So when did you first ask him to do master classes?

A.
My understanding was that the master classes first took place in 2010.

Q.
Right, so I am just looking at the colour schedule now, the second page, you do not think they happened‒

JUDGE CUMMINGS: Where is that understanding from, sorry, can I just understand?

A
That is just my recollection and the reason it is my recollection is because it was January 2010 that Karen Bloyce(?) came back from maternity leave, and the S2S which master classes evolved from and were part of, basically, and so that is my recollection.

MR. DYER: So page 2 of our colour schedule, again, you do not think any of those master

classes happened either. There is one of them, well, there is a couple on that page. We can see Saturday master classes mainly on Fridays and then on page 3, again Saturday master classes on a Friday. Were Saturday master classes happening on a Friday at the end of 2009?

 Q.
Not that I recall.

JUDGE CUMMINGS: Do you mean they were happening on other days or they just were not happening at all.

A.
They may well have occurred on other days, but I do not recall master classes occurring in that autumn term 2009.

MR. DYER: Okay, so if we get to page 4 we are in January then. In the bottom there are master classes in the middle of January and over the page as well at the end of January.

A.
Yes.

Q.
So those yes but the earlier ones no.

A.
Yes, these make sense and the reason they make sense is exactly what I have sort of have just said.

Q.
So going back to the invoice that you authorised 19th January 2011, it is page 21 of the jury bundle 6, why did you authorise that?

A.
I just authorised the invoice. I knew work was taking place. The invoice would have come in to me (I am assuming) if it is dated 19/01/11. I do not know whether I have put my signature on the bottom of this

Q.
It is approved by you.

A.
Oh, I know it will be approved by me, but sometimes if things have come in, oh, this will have come in electronically. That is why it does not have my signature on, but you see on the 19th January 2011, as far as I was aware, master classes had taken place and so if there is a failing, I suppose, on my part, the failing is that I haven't gone down that left-hand side. I have seen master classes and thought, yes, I know master classes have happened all year.

Q.
So it could have been any dates.

A.
In the left-hand side.

Q.
Yeah.

A.
Do you mean in terms of for me to approve?

Q.
Mmm.

A.
Yes, I agree with you in terms of I sent it to Dave for approval.

Q.
You trusted Mr. Joynson.

A.
You have to have a level of trust within everybody who submits any kind of whether it be payment for things or documents.

Q.
Why are these labelled Saturday master classes, full days?

A.
Do you mean in terms of these particular ones?

Q.
They are not Saturdays, are they?

A.
No

Q.
So why?

A.
I have no idea.

Q.
Did you ever ask?

A.
No.

Q.
Were master classes always full days?

A.
It depends what you mean by a full day. They would not start until probably around 10:30, in reality, of a morning.

Q.
And is this on school day?

A.
No, they were advertised in terms of originally four Saturdays.

Q.
Sorry, originally four Saturdays, are we talking Steps to Success?

A.
Steps to Success, part of Steps to Success was master classes; that was one element of Steps to Success as a programme.

Q.
Let me keep it simple, during cross-examination it was suggested to the witnesses and to Karen Bloyce(?) and others that actually these master classes were Steps to Success and that is what was happening, is that right?

A.
That is correct, but there was more to Steps to Success than master classes if that makes sense.

Q.
So was Karen Bloyce(?) involved in these master classes?

A.
She was not delivering them.

Q.
Why not?

A.
She never wanted to deliver them. She was the business development manager at the time.

Q.
Was she ever asked if she wanted to do extra Saturday work and be paid as a consultant?

A.
Not by me, no.

Q.
Why not?

A.
I suppose in terms of it never crossed my mind, family commitments. She had never raised it with me. She knew Chris was a consultant.

Q.
Compared to Christopher Joynson, how experienced was she?

A.
In what?

Q.
In the field, in what she did in her‒

A.
In terms of business development, I think I told the court yesterday she was very good, in terms of identifying bids, keeping her ear to the ground, in terms of what was available, putting together options for us as a faculty: "Robert, here is a list of things. You might want to take this to senior leadership team."

Q.
So not only was she experienced, but she was very good, is that right?

A.
She was very good.

Q.
Yes, is there a reason why these master classes would have been kept secret from her?

A.
I am not sure they were kept secret from her.

Q.
Was she organising them?

A.
No.

Q.
Why was she not involved in the organising of them?

A.
She was the business development manager and Karen's background was a further education background. She was not a primary specialist. That is no criticism just an observation in terms of her CV, her experience so she was on a management grade, business development manager. It wasn't secret from her and I am not sure, actually, she would have wanted to organise them.

Q.
I am going to move on. Can I ask you to look behind divider 11?

JUDGE CUMMINGS: I have just half an eye on the time. Do you want to complete the next topic? What are your plans?

MR. DYER: I am in your Honour's hands. I am moving on to something else and if your Honour wishes to break now.

JUDGE CUMMINGS: It is just the hours we have been keeping.

MR. DYER: Yes.

JUDGE CUMMINGS: If there is a particular reason to deal with this now that is fine.

MR. DYER: No, no, there is not.

JUDGE CUMMINGS: No, all right, ladies and gentlemen, 10:30 please tomorrow, thank you.

The jury left court for the day.

JUDGE CUMMINGS: I am conscious that the witness has been in the witness box all day.

MR. DYER: Yes, of course

JUDGE CUMMINGS: Yes, 10:30, please, Mr. Smedley, and you understand this is a particularly sensitive part of the proceedings, and so please do not discuss the case with anyone.

A.
No, of course.

Q.
Any other matters arising?

MR. DYER: No.

JUDGE CUMMINGS: Thank you, 10:30 please.

4:04 p.m.

I certify that I have faithfully transcribed this part of the proceedings in

the case of R. v. Robert Smedley & Christopher Joynson and that the said transcript is true and correct to the best of my skill and ability

Digital Transcription by Marten Walsh Cherer Ltd

1st Floor, Quality House, 6-9 Quality Court, Chancery Lane, London WC2A 1HP

Tel No: 020 7067 2900 Fax No: 020 7831 6864 DX: 410 LDE

Email: info@martenwalshcherer.com
Web: www.martenwalshcherer.com
 2
 Marten Walsh Cherer Ltd
 Tel: 020 7067 2900

