

__

REPORT OF THE MANAGING DIRECTOR OF THE URBAN VISION PARTNERSHIP LIMITED
__

TO THE LEAD MEMBER FOR PLANNING

ON
Monday, 25th September 2006

TITLE: Central Salford URC Ltd - Licence agreement Suite B & C Digital World Centre, Salford Quays, Salford
__

RECOMMENDATIONS: That Lead Member approves the provisionally agreed Heads of Terms and authorises the Director of Customer & support services to complete the legal formalities
__

EXECUTIVE SUMMARY: Central Salford URC Ltd is expanding due to its role and a number of staff have been seconded into the organisation from the City Council.

As a result, a provisional agreement has been reached to take on additional accommodation in an adjacent office suite at the Digital World Centre. All invoices relating to the accommodation are currently paid through the City Council, which enables the URC to benefit from our VAT status.

Approval is required to take a further three-year licence agreement for the additional accommodation in the name of the City Council and allow the URC to occupy. The accommodation will be donated to Central Salford URC Ltd which will be subsequently off-set against the grant funding Salford City Council provide as a founder member.

__

BACKGROUND DOCUMENTS: Licence Agreement

__

ASSESSMENT OF RISK: Low

__

SOURCE OF FUNDING: Existing Revenue Budget

__

LEGAL IMPLICATIONS: By entering into the agreement the City Council would be responsible for complying with the obligations of the agreement. A separate agreement will be required with the URC to secure their performance of those obligations in order to protect the City Council’s position. The URC have agreed in principle to the proposals.

__

FINANCIAL IMPLICATIONS; The URC is currently funded by the three founder members, North West Development Agency (NWDA), English Partnerships (EP) and Salford City Council (SCC). SCC currently makes a financial contribution to the operating costs of the organisation.

In order to obtain VAT recovery on the rent it is necessary for SCC to order and pay for the goods or services. SCC can then ‘donate’ these instead of making a grant payment to URC. The total amount gifted in this way cannot exceed the grant funding due from SCC.

COMMUNICATION IMPLICATIONS: N/A

VALUE FOR MONEY IMPLICATIONS: N/A

CLIENT IMPLICATIONS: N/A

PROPERTY: Comments contained in report below

__

HUMAN RESOURCES: N/A

__

CONTACT OFFICER: A Hamer

__

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

__

KEY COUNCIL POLICIES:

__

DETAILS:

1.0 Introduction/Background

Central Salford URC currently occupy 3rd floor accommodation at the Digital World Centre subject to a licence agreement paying a monthly licence fee of £6000 per month, (inclusive of rent, rates, water, utility bills, insurance, service charge, furniture, IT connections and all other accommodation associated outgoings).

At the time the original agreement was created the URC did not exist as a legal entity and as such Salford City Council as one of its Founder Members signed the agreement on their behalf. All invoices relating to the accommodation are paid through the City Council, which enables the URC to benefit from our VAT status.

On the 9th August the Central Salford URC Ltd was established and now exists in its own right as a legal company.

2.0 Accommodation Expansion

The organisation is expanding due to its role and a number of staff have been seconded into the organisation from the City Council. As a result, a provisional agreement has been reached to take on additional accommodation in an adjacent office suite at the Digital World Centre on the following terms:

Operator:
United Business Centres Plc

Client:

Salford City Council

Occupier:
Central Salford URC Ltd

Service
From 1st September 2006 to 31st August 2009, subject to three

Period:
months notice by either party.

Fees
Step 1 - £9,500 first month, and £10,500 per month from 1/10/06 to 31/7/07 (Annual equivalent £101,250 p.a, includes rent paid to date on smaller area)

Step 2 - £11,000 per month from 1/8/07 to 31/3/08 (Annual equivalent £130,000 p.a)

Step 3 - £11,750 per month from 1/4/08 to 31/8/09 (Annual equivalent £141,000 p.a)

Deposit:
£20,000

Fit Out
To be undertaken by the Operators contractor on the occupier’s

Works:
behalf at an estimated cost of £7995 (excl VAT)
It is recommended that approval be given to the above provisionally agreed main Heads of Terms and that the Director of Customer & Support Services be authorised to sign the licence agreement.

Part 1

