	
	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO. 1

	
	

	REPORT OF the Chief Executive

	TO Leader’s Briefing
ON 22nd December 2008

	TITLE: MIDAS Ownership – Resolution to transfer Ownership to the Ten Greater Manchester Local Authorities

	RECOMMENDATION: that Salford City Council, as one of the ten Greater Manchester Local Authorities agrees the resolution to become a member of the Manchester Investment Development Agency Services Limited (‘MIDAS’)

	EXECUTIVE SUMMARY: Following the decision at the AGMA Executive Board on 28th November 2008 to support the agreement to transfer ownership of MIDAS from Manchester Enterprises to the ten Local Authorities, each of the constituent Authorities now needs to resolve agreement to the transfer individually.

	BACKGROUND DOCUMENTS: Report to the AGMA Executive Board 28th November 2008 (Available for public inspection)

	ASSESSMENT OF RISK: n/a

	SOURCE OF FUNDING: n/a

	LEGAL ADVICE OBTAINED: Manchester City Solicitor on behalf of all ten Greater Manchester Authorities.

	FINANCIAL ADVICE OBTAINED: n/a

	CONTACT OFFICER: Charlotte Cunnah

TEL. NO. 0161 793 2530

	WARD (S) TO WHICH REPORT RELATE (S):
ALL

	KEY COUNCIL POLICIES:
 Sustainable Communities Strategy, Salford Agreement Priorities, Corporate Plan Pledges

1.0 PURPOSE OF REPORT

1.1 To agree to the transfer of MIDAS ownership from Manchester Enterprises to the ten Greater Manchester local authorities
2.0
RECOMMENDATION

2.1
The individual Local Authorities are recommended to agree the resolution to become members of Manchester Investment Development Agency Services Limited (‘MIDAS’)

3.0
BACKGROUND
3.1
MIDAS was originally established in 1997 and owned by four local authorities (Manchester, Salford, Tameside and Trafford), Manchester TEC and Trafford Park Development Corporation (until its dissolution).

3.2
In 2000, an agreement was reached whereby MIDAS should be included in the establishment of the Manchester Enterprises group of companies. MIDAS, at that time then became a single member company with Manchester Enterprises as the member.
3.3
In 2003, an agreement was reached with AGMA and the North West Development Agency (NWDA) that MIDAS should expand its operation to cover the whole of the Greater Manchester conurbation.

3.4
Manchester Enterprises split from Manchester Solutions in 2005 and MIDAS remained owned by Manchester Enterprises, although it was constituted with its own private sector led Board and had complete operational independence.

4.0
KEY ISSUES
4.1
Given that MIDAS maintains complete operational independence, it was felt timely to review the existence of MIDAS’ ownership by Manchester Enterprises as part of the new city region governance arrangements, and in particular the formal establishment of the Economic Development, Employment and Skills Commission. It has been acknowledged that there have been issues about the flow and management of resources between Manchester Enterprises and MIDAS which maybe done more effectively with new arrangements. The substantive issue is not one of ownership but rather one of ensuring the working relationship between MIDAS and the Economic Development, Employment and Skills Commission is as effective as possible, ensuring intelligence flows both ways and for there to be clarity about the relationship between MIDAS‘ business planning and how it both informs and supports the work of the Commission. The need for this clarity will give MIDAS a strengthened role in future sub-regional arrangements, working much more in its own right under the broad umbrella of the Commission. It is felt that the best way to make this happen is for the ownership of MIDAS the company to revert to the ten AGMA authorities.

4.2
The MIDAS Board have indicated that they would be satisfied with the proposed change of ownership.

4.3
At the first meeting of the Economic Development, Employment and Skills Commission in October, it was agreed that MIDAS should become an ‘AGMA owned company’ and any necessary action was delegated to the Chairman of the Commission.

4.4
The advantages of a transfer of MIDAS to the 10 Greater Manchester Authorities are as follows:

· MIDAS would have parity with other organisations within the Manchester Family of organisations and greater clarity in their relationship with the Commission.
· There will be Corporation Tax advantages of MIDAS being owned by the ten local authorities and there may also be other simplifications to accounting practices including the treatment of grant.

· MIDAS would retain its own Board, operational independence and private sector focus but by being owned by the ten local authorities will be fit for purpose in terms of the new city region governance arrangements.

5.0

CONSIDERATIONS

5.1

Following the decision at the AGMA Executive Board on Friday 28th November 2008 to support the agreement to transfer ownership of MIDAS from Manchester Enterprises to the ten Local Authorities, each of the constituent Authorities now needs to resolve agreement to the transfer individually.
5.2
In processing the transfer, the City Solicitor for Manchester City Council has agreed to formalise the arrangements on behalf of AGMA. Such arrangements will subsequently be ratified by the MIDAS Board.

6.0

RECOMMENDATIONS
6.1
The ten individual Local Authorities of AGMA are recommended to:-

i) agree the transfer of MIDAS ownership from Manchester Enterprises to the ten Greater Manchester Local Authorities.

ii) request the Manchester City Solicitor to undertake the necessary legalities to formalise the arrangement.

iii) write to the MIDAS Company Secretary seeking to become a member of MIDAS.

R:\Chief Executive\AGMA ED SUB GROUP\general\MIDAS report to Leaders briefing 22nd Dec.doc

