Part 1

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE LEAD MEMBER FOR DEVELOPMENT SERVICES

TO CABINET MEETING

ON THE 25th JUNE 2003

TITLE: Sponsors Agreement for Groundwork Manchester, Salford and Trafford

RECOMMENDATIONS:
It is recommended that Cabinet accepts the

contents of the Sponsors Agreement .

EXECUTIVE SUMMARY:
Following Cabinet support for the merger of Groundwork Salford and Trafford with Groundwork Manchester, Salford City Council are required to sign the newly drawn up Sponsors Agreement which establishes the legal and administrative framework for the merged trust which it is proposed to come into operation on 1st July 2003.

BACKGROUND DOCUMENTS:

· Groundwork Salford and Trafford Management Review

· Report of Lead Member to Cabinet on 22nd January 2003.

· Signed Resolution by Lead Member to approve transfer of business, assets and liabilities to Groundwork Manchester, 29th April 2003.

· Signed Application for Membership of Groundwork Manchester, 1st May 2003

ASSESSMENT OF RISK:
Medium. If the Sponsors Agreement is not signed, it will delay the merger of the two trusts creating uncertainty and possibly delay to

operational projects in Salford.

THE SOURCE OF FUNDING IS: N/A. There is no additional funding required as a result of this agreement.

LEGAL ADVICE OBTAINED: Yes
FINANCIAL ADVICE OBTAINED: N / A

CONTACT OFFICER: Nick Lowther ext 3798.

 Chris Findley ext 2489

WARD(S) TO WHICH REPORT RELATE(S): All Wards

KEY COUNCIL POLICIES:

Community Plan

Neighbourhood Renewal Strategy

DETAILS

1.0
Background

1.1
Groundwork Salford and Trafford has been managed jointly with Groundwork Manchester for the best part of 2 years. Following a review of the joint working , the Board of Groundwork Salford and Trafford agreed that there were financial, management and operational benefits in merging the two trusts.

1.2
The principle of merger was endorsed by Salford’s Cabinet on 22nd January 2003, subject to consideration of budgetary issues. Development Services Directorate has committed itself to continuing its annual financial contribution to a merged trust for the foreseeable future.

1.3
In April the Board of Groundwork Salford and Trafford formally agreed to transfer its business, liabilities and assets to Groundwork Manchester. In May, Salford City Council formally applied to become a member of Groundwork Manchester, subject to agreement over the provisions of the Memorandum and Articles of Association / Sponsors Agreement.

2.0
The Sponsors Agreement

2.1
A copy of the proposed Sponsors Agreement is attached for information. It is required to be signed and witnessed by an appropriate representative of Salford City Council, so that it can be forwarded in time for the Groundwork Special Board Meeting on 18th June 2003.

2.2
Salford City Council is one of the sponsors for the proposed merged trust, along with Manchester City Council, Trafford Metropolitan Borough , Federation of Groundwork Trusts and private Sector Sponsors.

2.3
Salford’s financial contribution as a Sponsor is unchanged at £30K.

2.4
The Sponsor’s Agreement contains information with regard to :

· Aims and Objectives of the Company

· Timetable

· Sponsor Contributions

· Business Plan

· Company Obligations

· Sponsors Obligations

· Monitoring and Evaluation

· Groundwork Federation

· Termination

· Confidentiality

· Partnership

· Law and Third Parties.

2.5
It is the view of the Lead Member for Development Services, that the terms of the Sponsor’s Agreement are satisfactory and that it should be duly signed.

Councillor Antrobus

Lead Member for Development Services
SPONSORS AGREEMENT
For
GROUNDWORK MANCHESTER, SALFORD & TRAFFORD
Agreement between
THE FEDERATION OF GROUNDWORK TRUSTS
MANCHESTER CITY COUNCIL
SALFORD CITY COUNCIL
TRAFFORD METROPOLITAN BOROUGH COUNCIL
And
GROUNDWORK MANCHESTER, SALFORD & TRAFFORD
SPONSORS’ AGREEMENT
FOR
GROUNDWORK MANCHESTER
1.
Interpretation
1.1
In this Agreement if not inconsistent with the subject or context the words set out in the first column of the table below shall bear the meanings set opposite to them respectively in the second column thereof.

Words
Meanings

The Federation of Groundwork Trusts
The Company No. CRN1900511, limited by Guarantee and Registered Charity number 291558

The Company
Groundwork Manchester Salford and Trafford, registered number 3011109

The Board
The Board of Directors for the time being of Groundwork Manchester, Salford & Trafford

The Business Plan
The business plan (equivalent to a Service Level Agreement) of the Company approved by the Sponsors in accordance with clause 6

The Department
The Office of the Deputy Prime Minister

The Sponsorship period
Has the meaning given in paragraph 4.1 below

The financial year
Means a period of twelve months beginning with 1 April and ‘year’ shall be construed accordingly

The local authority Sponsors
Means:
Manchester City Council
Salford City Council
Trafford Metropolitan Borough Council

The private sector Sponsors
Means any Private Sector companies supporting the Company, named in the Appendices

The Sponsors
Has the meaning given in paragraph 5.1 below

2.
Introduction

2.1
Each original party hereto other than the Company is a Sponsor of the Company, which was established to operate according to the purpose its Memorandum and Articles of Association.

2.2
This agreement concerns the ongoing commitment to the Company and sets out the terms under which Sponsors will contribute to the funding of the Company. This Sponsorship of the Company is to enable the Company to pursue the aims and objectives set out in clause 2.1 above, to enable the continuation of a sound financial base for its operations.

2.3
The Company signed a Partnership Agreement to become a member of the Federation of Groundwork Trusts on 28 July 2000.

2.4
The Federation of Groundwork Trusts was formed by a resolution of an Extraordinary General Meeting of the Groundwork Foundation of 2 November 1999. The Federation of Groundwork Trusts is a federation of Trusts which are charitable companies dedicated to the promotion of the objectives set out in the Groundwork Mission Diamond (subject in the case of each such company to its own charitable objects). The charitable companies are members of the Federation which has an executive known as Groundwork UK. The Federation of Groundwork Trusts is the holder of the Groundwork Franchise and Groundwork UK is the organisation charged on its behalf with promoting Groundwork nationally, raising resources nationally to establish new Companies and to help sustain existing Companies.

3.
The Aims and Objectives of The Company

3.1
The aims objectives of the Company are in line with its charitable objects and those of the Federation of Groundwork Trusts, and are presently described as in 3.2

3.2
The Company’s purpose is to build sustainable communities through joint environmental action and more specifically by creating opportunities for people to learn new skills and take local action, by creating better, safer and healthier neighbourhoods and by helping businesses and individuals fulfil their potential.

3.3
The Company’s local programme is based on the Federation of Groundwork Trust’s aims and objectives and is detailed and pursued through its Business Plan (see section 6).

3.3
The Company’s performance in achieving these objectives will be measured as specified in the Monitoring Scheme (see Section 9).

4.
Timetable

4.1
This agreement commences on 1 July 2003 and shall terminate on 31 March 2008 unless terminated earlier under clause 12.

5.
Sponsor Contributions

5.1
The Company will have the following Sponsors, namely the Federation of Groundwork Trusts, Manchester City Council, Salford City Council, Trafford Metropolitan Borough Council and Private Sector Sponsors

5.2
The agreement has the following principal elements:

(i)
The Federation’s contributions are made from monies provided by the Department and are subject to the Department’s Terms of Grant
(copy available on request from the Federation)

(ii)
The Local Authority Sponsor’s contribution in consultation with the Company will be to give general and financial support for the Company, for the duration of this Agreement or until termination (see section 11), whichever is earlier.

(iii)
The Private Sector Sponsors’ contributions in consultation with the Company will be to give general and/or financial support for the Company for the duration of this Agreement or until termination (see section 11), whichever is earlier.

(iv)
The Company is a Registered Charity and a Company limited by guarantee and its work will be directed by its Board of Directors which is accountable to the Company members. The Executive Director is accountable to the Board for the day to day management.

6.
Business Plan

6.1
The Company Business Plan will form Part 2 of this document and will set out the purposes for which funding paid to the Company by the Sponsors will be used.

6.2
The Company will produce a Business Plan annually, and this plan will be presented to the Sponsors and Board for approval, in accordance with the Federation of Groundwork Trusts business planning process.

6.3
The Business Plan for the following financial year will usually be available to the Board in draft form by the end of January each year.

6.4
The Business Plan will review progress of the previous year, set out the Operational Plan for the coming financial year, and will include marketing and communications plans, staff and governance issues and financial strategy and planning.

6.5
The Sponsors and the Board will provide comments and suggestions to be included in the final draft of the Business Plan.

6.6
The Sponsors and the Company shall use all reasonable endeavours to ensure that the final draft of the Business Plan will be approved by the 31st March in the financial year prior to which the Business Plan becomes operational.

6.7
The Business Plan will be presented in a standard format as laid down by the Federation of Groundwork Trusts.

6.8
The Business Plan will be reviewed at least once every financial year by the Board.

7.
Company Obligations

7.1
The Company will prepare and submit to the Sponsors and the Board each year a review of prior year performance and audited accounts for the relevant financial year, including a Management letter from the Auditors.

7.2
In line with good management practice, the Company shall keep accurate financial records relating to its services. Audited accounts should be available for the previous year, together with financial projections for the current year, quarterly reports comparing income and expenditure to budget, and projections to the end of the current year. This information shall be made available to the Sponsors and their nominated auditors upon request providing such access does not infringe or prejudice the right of confidentiality enjoyed by service users or staff.

7.3
All fundraising efforts will be within a strategy agreed with the Federation of Groundwork Trusts. To achieve the required levels of income it is recognised that the Company may need to become involved in activities designed solely to attract income. However, such commitments will not be at the expense of the Company’s ability to fulfil its stated aims and objectives (see section 3).

7.4
The Company is a member of The Federation of Groundwork Trust and as such is party to the Groundwork Partnership Agreement. By entering into the Partnership Agreement, the Company agrees that it will comply with all Groundwork policies and best practice that may from time to time be published in the Groundwork Operating System Summary Manual and acknowledge its commitments to the other members of the Federation.

7.5
The Company will keep records related to this agreement for a period of 6 years, so that the services can be monitored in such a way as to demonstrate what has been done and the quality that has been achieved.

7.6
The Company shall not incur any financial or other liability that it cannot meet. The Sponsors will not meet any additional costs incurred by The Company without the Sponsors’ written and prior agreement.

7.7
The Sponsors will not be responsible for any staff employed by or seconded to the Company nor will they accept any liability for claims for injury or damage to property arising from such employment or secondment.

7.8
The Company will be responsible for complying with all statutory requirements of an employer including staff seconded to it by any of its Sponsors.

7.9
The Company will use its best endeavours to ensure that paid staff are treated in line with accepted good employment practice, meets all relevant legal requirements relating to employment, and that appropriate grievance and disciplinary procedures are in place.

7.10
All staff will be issued with contracts of employment and paid on pay scales approved by the Board, including provision for employer pension contributions.

7.11
The Company will use its best endeavours to ensure equality of opportunity in service delivery, employment and all other aspects of its work.

7.12
The Company shall ensure that it acts in line with legal requirements for health and safety, child protection, environmental health and any others as relevant to its operation.

7.12
The Company shall maintain with reputable insurers, adequate insurance to cover any liabilities arising from its operation.

7.13
The Company will acknowledge the contributions of the Sponsors as appropriate on promotional materials and press releases and at events.

8.
Sponsors Obligations

8.1
Sponsors’ contributions are set out in Appendix 1, and, subject to the Company meeting the specific requests of any related grant regimes and decision making processes, will be paid quarterly in advance for the periods commencing on 1 April, 1 July, 1 October and 1 January in each year.

8.2
The Sponsors agree that all monies received by the Company outside this Agreement, including those raised from Government Departments, shall be treated as independent income of the Company and that any excess raised shall be used as the Board of Directors may determine to further the aims and objectives of the Company.

8.3
The Sponsors recognise Groundwork as a local stakeholder who brings a unique combination of skills and expertise (programme & project development & management, community and business involvement, established implementation mechanisms, competent contract & financial management, fund raising ability) as well as other attributes (local, regional and national networks) to its working area
.

8.4
The Sponsors recognise the importance of continuity of activity and staff to sustain the Company.

8.5
The local authority Sponsors recognise the Company as the appropriate agency to assist them in developing and delivering their environmental and wider regeneration programme.

8.6
Any additional Sponsor may be added as a Party to this agreement by agreement by the Sponsors according to the Memorandum and Articles of Association.

9.
Monitoring and Evaluation

9.1
The Company, as a member of the Federation of Groundwork Trusts, is part of a national initiative and in order for the Federation and the Company to secure their respective resources needed to achieve the objectives, the Company will monitor its work to a common monitoring scheme – currently titled National Performance Measures.

9.2
The Company will ensure adequate photographic records on all physical project sites including before and after pictures. Access to such records will be available to the Sponsors and copyright will be held by the Company.

9.3
Each Sponsor reserves the right to use material extracted from Company records. The materials will be freely available to the Sponsors. Copyright will remain with the Company and due acknowledgement will be given.

10.
The Groundwork Federation

10.1
Co-operation and co-ordination between members of the Federation of Groundwork Trusts is essential in fund raising and communications and is desirable in other areas.

10.2
The Federation of Groundwork Trusts will convene liaison meetings with its members and representatives will be expected to attend.

10.3
All members of the Federation of Groundwork Trusts are required to adopt the national logo and house style of Groundwork.

11.
Termination

11.1
This agreement may be terminated by any party to it on giving not less than twelve months’ notice (such notice to expire on 31 March 2005 or any 12 month anniversary of such date) in writing to the other parties hereto, setting out the reasons for termination. In such circumstances a report will be provided by the Company to all the Sponsors covering the period up to the date of termination unless the Sponsors agree in writing that such a report need not be submitted.

11.2
The Sponsors will reimburse their financial obligations to the Company within the terms of the Agreement up to the date of termination on a pro rata basis.

11.3
In the event of withdrawal of the Sponsorship of the Federation of Groundwork Trusts subsequent to a dispute, the licence to use the name Groundwork and the Groundwork logo would be revoked and neither the name nor the logo could continue to be used.

11.4
Any dispute or difference arising out of the Agreement, shall, at the option of any aggrieved party, be referred to the arbitration of a single expert to be agreed upon by all parties to the Agreement, or failing such agreement an expert to be nominated by the President of a mutually acceptable institution (e.g. RICS).

12
Confidentiality

12.1
Save to the extent to which such information comes within the public domain through no fault of the recipient, both parties undertake that they will keep the terms of the Contract and the financial and other affairs of the other party confidential and shall not (without the prior written consent of the other party) disclose the same other than to their officers, legal and other advisers or as required by law

13
Partnership

13.1
Nothing herein contained shall be construed as constituting or be deemed to constitute a partnership or joint venture between the parties hereto

14
Law and Third Parties

14.1
The proper law of the Agreement is the law of England and the parties hereby submit to the non-exclusive jurisdiction of the Courts of England.

14.2
A person who is not a party to this Agreement has no right under the Contracts (Rights of Third Parties) Act 1999 (the "Act") to enforce any terms of this Agreement but this does not affect any right or remedy of a third party which exists or is available apart from under the Act.

AS WITNESS the hand of the duly authorised representative of the parties on the date stated at the beginning of this Agreement.
SIGNED by
)
duly authorised to sign for and on behalf of
)
THE FEDERATION OF GROUNDWORK
)
TRUSTS in the presence of:
)
Witness signature:
Name:
Address:
Occupation:
SIGNED by
)
duly authorised to sign for and on behalf of
)
MANCHESTER CITY COUNCIL
)
in the presence of:
)
Witness signature:
Name:
Address:
Occupation:
SIGNED by
)
duly authorised to sign for and on behalf of
)
SALFORD CITY COUNCIL
)
in the presence of:
)
Witness signature:
Name:
Address:
Occupation:
SIGNED by
)
duly authorised to sign for and on behalf of
)
TRAFFORD METROPOLITAN
)
BOROUGH COUNCIL in the presence of:
)
Witness signature:
Name:
Address:
Occupation:
SIGNED by
)
duly authorised to sign for and on behalf of
)
GROUNDWORK, MANCHESTER,
)
SALFORD & TRAFFORD
)
in the presence of:
)
Witness signature:
Name:
Address:
Occupation:

