

	Dates:
City of London School Board of Governors	Urgency
City of London School for Girls Board of Governors	Urgency
Policy and Resources Committee	3 June 2021
Court of Common Council	17 June 2021
Which outcomes in the City Corporation's Corporate Plan does this proposal aim to impact directly?	3, 4, 8, 10
Does this proposal require extra revenue and/or capital spending?	N/A
If so, how much?	N/A
What is the source of Funding?	N/A
Has this Funding Source been agreed with the Chamberlain's Department?	N/A
Subject: City Junior School Board of Governors proposed Terms of Reference	Public
Report of: The Head, City of London School The Head, City of London School for Girls	For Decision
Report authors: Charles Griffiths, Bursar	

Summary

At present the proposed City Junior School (CJS) project is governed jointly by the Boards of both the City of London School for Girls (CLSG) and City of London School (CLS), although both Schools have agreed to establish an informal working group titled 'Project EDWIN committee' to discuss operational matters relating to City Junior School.

In early discussions on the CJS, the Boards of CLSG and CLS asked that a distinct Board of Governors be created to govern the City Junior School, given the immediate need to make timely decisions as the School project is rapidly developing. Following consultation with the Town Clerk, and Comptroller and City Solicitor, it is proposed that a request to create a new Grand Committee comprising the 'Board of Governors of the City Junior School' be submitted to the Court of Common Council. This new Board will govern the City Junior School and comprise Members and co-opted Governors from the existing Boards of CLSG and CLS.

This report provides a draft for the Terms of Reference for a proposed Board of Governors of the City Junior School for decision.

Recommendations

The Boards of Governors of the City of London School and City of London School for Girls and the Policy and Resources Committee are invited to:

- Agree in principle to the creation of a Board of Governors of the City Junior School;
- Agree that the draft Terms of Reference as detailed in Appendix 3 of this report, be submitted for consideration by the Court of Common Council; and
- Agree the respective revised Terms of Reference of the Board of Governors of the City of London School and Board of Governors of the City of London School for Girls, which includes the oversight of the City Junior School.

Main Report

Main Report

1. A co-educational junior school operated jointly by CLS and CLSG and acting as a feeder school for both senior schools, is being developed on a site in Gray's Inn. Finances have been agreed among various committees and the City Surveyor's Department has worked with the landlord at Gray's Inn to secure a lease on a former educational facility which is available for long-term lease. The Heads of Terms have been approved by the Court of Common Council. The lease will commence from September 2021 and the School will open for pupils from September 2022. The initial announcement of the school's opening was made by CLS and CLSG on 12 May 2021 to allow the admissions process to begin. Expressions of interest are progressing well.
2. To date all significant decisions have been made jointly by reporting separately to the Boards of Governors of CLS and CLSG, however this governance structure is likely to prove too onerous and inappropriate as the junior school project progresses. Once the junior school is open and operational, it will also require a stable governance and leadership structure that is able to meet its individual needs and show the necessary level of detailed oversight for inspection purposes.
3. Following consultation with the Boards of CLSG and CLS, the Town Clerk and Comptroller and City Solicitor, it is proposed that a new Committee, the 'Board of Governors of the City Junior School', be established by the Court of Common Council to govern City Junior School.
4. City Junior School is expected to develop into a significant school with 300 pupils on its own site, which will require a separate Department for Education (DfE) license and can be expected to be subject to Independent Schools Inspectorate (ISI) inspection in its own right. As such the ISI will require a clear and accountable, independent governance structure for the junior school. At the same time City Junior School will be linked to both CLS and CLSG financially, operationally and in feeding pupils to the senior schools. As such the terms of reference of the Board of City Junior School should reflect both this linkage to the two senior schools while offering operational independence.

5. To accommodate this structure it is proposed that a Board of Governors be established as a Committee by the Court of Common Council, made up of a majority of Common Councilors with voting rights, and complemented by a number of external, co-opted Governors also with voting rights, bringing additional skills relevant to an independent junior school. The Board's terms of reference would cover all School matters, but given the School's establishment as a satellite of CLS and CLSG, and reliance on these two senior schools as a financial backstop, certain governance matters would be reserved for the Boards of CLS and CLSG. These would include matters relating to (i) City Junior School financial strategy, which might have a material impact on the finances of CLS or CLSG, (ii) membership of the City Junior School Board of Governors, and (iii) other matters which might have a significant impact on CLSG and CLS.
6. The members of the Board of Governors of the City Junior School would be selected by CLSG and CLS Board of Governors (3 appointments each). The Chair and Deputy Chair to then be appointed from and by the Board of Governors of the City Junior School. The Board will also include co-opted governors with specialist experience relevant to the needs of the school. Details of the terms of reference for CLSG and CLS are set out in the appendices, and in appendix 3 a draft of the proposed terms of reference for the City Junior School are also set out.

Options

7. Members may choose to either: recommend the creation of a new decision making body that is able to take ownership of governance on behalf of the City Junior School; or, leave governance arrangements as they are (i.e. all matters to be reported separately to both the Board of Governors of CLS and CLSG).
8. If agreed, it is recommended that the revisions to the Terms of Reference of the Board of Governors of CLS and CLSG, to reflect their oversight of City Junior School (as proposed in Appendices 1 and 2), be submitted for approval also. Proposed additions have been underlined.

Proposal(s)

9. In light of the requirements of the ISI outlined above, it is recommended that a new decision-making, governing body be established for the City Junior School, in the form of a Grand Committee of the Court of Common Council.

Corporate & Strategic Implications - None

Financial and resource implications - Financing for CJS has been agreed via a loan from the City. It is acknowledged that there will be resource implications for the Town Clerk's Department as a separate Grand Committee is being proposed and will need to be supported accordingly. Other resource implications include the need to staff the junior school's leadership and governance structure, which is currently being handled by CLSG and CLS staff, but in due course will be separately resourced and budgets have been agreed for this.

Legal implications – The Corporation has the necessary powers, in its private “City’s Cash” capacity, to establish the junior school and to determine its governance arrangements.

Risk implications – these have been noted in previous Board papers and largely comprise risks associated with expanding CLSG’s existing junior school on a new site.

Equalities implications - None

Climate implications – City Surveyors are undertaking the building works in-line with the necessary environmental considerations.

Security implications - None

10. **Conclusion** – Governors and Members are asked to consider this report and agree to the proposed establishment of the City Junior School Board of Governors based on the terms of reference detailed in appendix 3.

Appendix 1 – CLS Board of Governors Terms of Reference

Appendix 2 – CLSG Board of Governors Terms of Reference

Appendix 3 – Proposed City Junior School Draft Terms of Reference

Contacts

Charles Griffiths

Bursar, City of London School

E: Bursar@cityoflondononschool.org.uk

Appendix 1

Terms of Reference for the Board of Governors of the City of London School

1. Constitution

A Non-Ward Committee consisting of,

- one Alderman nominated by the Court of Aldermen
- up to 10 Commoners elected by the Court of Common Council at least one of whom shall have fewer than five years' service on the Court at the time of their appointment
- the following ex-officio Members:-
 - the Chairman of the Board of Governors of City of London School for Girls
 - the Chairman of the Board of Governors of City of London Freemen's School
- up to eight co-opted non-City of London Corporation Governors with experience relevant to the Board

The Chairman of the Board shall be elected from the City Corporation Members.

2. Quorum

The quorum consists of any five Common Council Governors.

Any decision taken by the Board of Governors shall require the agreement of a majority of Common Council Governors present at the meeting and voting.

3. Membership (until July 2021)

ALDERMEN

Vincent Thomas Keaveny

COMMONERS

Alexander Robertson Martin Barr

Keith David Forbes Bottomley, Deputy

Timothy Levene

Edward Lord, O.B.E., J.P., Deputy

Ian Christopher Norman Seaton

James Michael Douglas Thomson, Deputy

Marianne Bernadette Fredericks

Dominic Gerard Christian

Caroline Wilma Haines

Vacancy

together with:-

Lesley Cartmell

Rosie Gill

John Claughton

Andrew Jones

Ronel Lehmann

Lord Levene of Portsoken

Paul Madden

Vacancy

together with four Members to be appointed this day and the ex-officio Members referred to in paragraph 1 above.

4. **Terms of Reference**

To be responsible for:-

- (a) all School matters;
- (b) the management of the School land and buildings belonging to the City of London Corporation;
- (c) the appointment of the Head and, where appropriate, the deputies and the Bursar; and
- (d) oversight of the policy, strategic and financial management of the City Junior School.

Appendix 2

Terms of Reference for the Board of Governors of the City of London School for Girls

1. Constitution

A Non-Ward Committee consisting of,

- up to two Aldermen nominated by the Court of Aldermen
- up to 12 Commoners elected by the Court of Common Council at least one of whom shall have fewer than five years' service on the Court at the time of their appointment
- the following ex-officio Members:-
 - the Chairman of the Board of Governors of City of London School
 - the Chairman of the Board of Governors of City of London Freeman's School
- up to six co-opted non-City of London Corporation Governors with experience relevant to the Board

The Chairman of the Board shall be elected from the City Corporation Members.

2. Quorum

The quorum consists of any five Common Council Governors.

Any decision taken by the Board of Governors shall require the agreement of a majority of Common Council Governors present at the meeting and voting.

3. Membership (until July 2021)

ALDERMEN

Robert Howard

Prem Goyal, O.B.E., J.P.

COMMONERS

Mary Durcan *for two years*

Clare James, Deputy

Dhruv Patel, O.B.E., *for three years*

Peter Gordon Bennett *for three years*

Mark Bostock *for three years*

Nicholas Michael Bensted-Smith, J.P.

Randall Keith Anderson

Tom Hoffman, M.B.E., Deputy

Rehana Banu Ameer

Shravan Jashvantraï Joshi
Richard David Regan, O.B.E., Deputy
Vacancy

together with :-

Prof. Anna Abulafia
Dr. Stephanie Ellington
Mary Ireland
Elizabeth Phillips
Vacancy
Vacancy

together with the ex-officio Members referred to in paragraph 1 above and four Members to be appointed this day.

4. Terms of Reference

To be responsible for:-

- (a) all School matters;
- (b) the management of the School land and buildings belonging to the City of London Corporation;
- (c) the appointment of the Head and, where appropriate, the deputies and the bursar; and
- (d) oversight of the policy, strategic and financial management of the City Junior School.

Appendix 3

Proposed Terms of Reference for the City Junior School

1. Constitution

A Non-Ward Committee consisting of up to 14 Governors, comprising

- up to 3 Members of the Court of Common Council elected from and by the Board of Governors of the City of London School
- up to 3 Members of the Court of Common Council elected from and by the Board of Governors of the City of London School for Girls
- the following ex-officio Members:-
 - the Chair of the Board of Governors of City of London School
 - the Chair of the Board of Governors of City of London School for Girls
- up to 4 co-opted non-City of London Corporation Governors with experience relevant to the Board, 2 co-opted from each of the Boards of City of London School for Girls and City of London School.
- up to 2 external members as co-opted non-City of London Corporation Governors with experience relevant to the Board.

The Chair and Deputy Chair shall be elected by the membership of the Board. Only Governors from the Court of Common Council Members will be eligible to serve as Chair and Deputy Chair.

All Governors will have voting rights.

2. Quorum

The quorum consists of any three Common Council Governors and one External Governor; at least one of whom must be an elected representative of the Board of Governors of the City of London School and another one of whom must be an elected representative of the Board of Governors of the City of London School for Girls.

Any decision taken by the Board of Governors shall require the agreement of a majority of Common Council Governors present at the meeting and voting.

3. Membership (from May 2021 until December 2022)

COMMONERS

3 Members to be appointed from and by the Board of Governors of the City of London School

3 Members to be appointed from and by the Board of Governors of the City of London School for Girls

together with 6 co-opted Governors

together with the ex-officio Members referred to in paragraph 1.

4. Terms of Reference

To be responsible for:-

- (a) all School matters, with the exception of matters relating to
 - (i) City Junior School financial strategy, which might have a material impact on the finances of CLS or CLSG;
 - (ii) membership of this Board of Governors; and
 - (iii) significant strategic importance;which must all be signed off by the Board of Governors of the City of London School and the Board of Governors of the City of London School for Girls.
- (b) the management of the School land and buildings belonging to the City of London Corporation;
- (e) the appointment of the Head and, where appropriate, the deputies and the bursar.