f. To fix all University fees but in the case of academic
Formal responsibilitiesfees charged to students, only after consultation
with Senate.

Independent Members of Council
Role description and person specification
About Sussex

The University of Sussex was the first of the new wave of universities founded in the 1960s, receiving its Royal Charter in 1961. Over the following years, the
University has become a leading research and teaching institution, ranked in the top 17 universities in the UK, in the world (Times Higher Education World University Rankings 2013–14). We currently have over 13,000 students, 2,200 staff and turnover of £200 million a year. Sussex has developed a reputation for innovation and inspiration, attracting leading thinkers and researchers.
Research
Our reputation for research was reflected in the 2008 Research Assessment Exercise. Over 90 per cent of Sussex research activity was rated as world leading, internationally excellent or internationally recognised, confirming the University among the leading 30 research universities in
the UK, on a simple average across all scores.
The priorities set out by our research strategy are: to build strength in recognised centres of research excellence; to demonstrate research of international standing in all subject areas; to develop an infrastructure and culture that supports research quality; and to work to exchange knowledge and ideas nationally and internationally.
Teaching
The University of Sussex has over 13,000 students, of which a third are postgraduates. Creative thinking, pedagogic diversity, intellectual challenge and interdisciplinarity have always been fundamental to a Sussex education.
In the 2013 National Student Survey rankings, nearly 90 per cent of Sussex students are satisfied or very satisfied with the teaching on their course, keeping us in the top 20 universities across the UK for teaching satisfaction. Sussex teaching ranks among the leading research-intensive universities.
Staff
Three Nobel Prize winners and one Crafoord Prize have been awarded for research conducted at Sussex. The University currently has 14 Fellows of the Royal Society, 15 Academicians of the Social Sciences, nine Fellows of the Academy of Medical Sciences, and 12 Fellows of the British Academy among its faculty.

International
Sussex has academic links with every continent, with over 3,000 international students from 120 countries and teaching staff from 40 nations – giving the University a strongly international feel.
Campus
Sussex is the only university campus in England that is entirely surrounded by a national park, set on the edge of the South Downs. The lively, friendly seaside city of Brighton & Hove is just a few minutes away, with its great leisure facilities and its rich cultural life.
Designed by Sir Basil Spence, the buildings that make up the heart of the campus were given listed building status in 1993. Falmer House is one of only two educational buildings in the UK to be Grade I listed in recognition
of its exceptional interest. The University has recently completed a major programme of construction, adding two large academic and teaching buildings, a 1,000-bed housing complex, and renovating much of the existing campus estate.
Student experience
Sussex continues to be a popular choice, with recent increases in undergraduate intakes, despite the national introduction of tuition fees for students starting courses in September 2012.
In 2012, Sussex launched its First-Generation Scholars scheme to support students whose parents have not been to university, and those from low-income families. As well as extensive financial support, the scheme includes free summer schools, funded placements, and a work-study programme.

New Strategic Plan: Making the Future

The University’s new Strategic Plan can be found at http://www.sussex.ac.uk/aboutus/ourstrategy . Copies will be sent to shortlisted applicants.

[bookmark: _GoBack]Role description and person specification
f. To fix all University fees but in the case of academic
Formal responsibilitiesfees charged to students, only after consultation
with Senate.

4

The Council
The Council is the governing body of the University, responsible for setting the general strategic direction of the institution, for ensuring proper accountability, and for the management of its finances, property and investments and the general business of the University.
The Council comprises independent, academic and student members appointed under the Statutes of the University, the majority of whom are non-executive. The roles of Chair and Vice-Chairs of Council are separated from the role of the University’s Chief Executive, the Vice-Chancellor.
Council members
Overall the Council regards the following as key areas of experience and expertise that we seek to have round the Council table.
Key areas of experience
· Higher Education Sector
· Business
· Public Sector
· Financial Services
· Arts/Creative
· Science
· NGOs/Charities/Third Sector
· Media and Technology
Key Areas of Expertise
· Finance
· Legal
· HR
· Policy
· Strategy
· Marketing and Communications
· Research and Development
· Risk Analysis
· Change Management
· Entrepreneurship
· Property/Facilities
Underpinning the particular experience and expertise of individual Council members, we expect each individual to be able to:
·
Offer support and challenge to the management
· Use their skills to help the University to advance
· Be a critical friend to the University
· Be able to hold and justify an opinion/view (using evidence/analysis)
· Listen and learn in debate and discussion
· Be an advocate for the University
· Engage in the life of the University outside its committees – and to develop particular areas of interest in relation to the life and purpose of the University.
· Act with integrity
· Think laterally
· Use their network of relationships to support the University
Key responsibilities of an Independent Member of Council:
· to ensure that the responsibilities of Council are exercised in the best interests of the University;
· to undertake the proper stewardship of funds from all sources and to ensure that these are applied towards the University’s primary charitable purpose of teaching and research;
· to agree goals for the University and the strategy to achieve them;
· to ensure that the process of determining those goals and strategy was good – accountable and owned by the institution;
· to monitor the performance of the organisation against its goals and agreed KPIs which Council signs off as robust, appropriate and measurable;
· to hold the management to account;
· to assess and sanction risk and risk appetite
· to act in a corporate manner for decision making. Unless authorised by Council to do so, members should not act individually or in informal groupings to take decisions on Council business on an ad hoc basis outside the framework of the meetings of Council and its Committees;
Independent Members of Council are expected to act in a corporate manner, rather than as a representative of any constituency, or group.
Members of the Council who are staff or students of the University are required to bring the same broad range
of qualities as independent members. In addition, they bring specific and general knowledge and understanding of the University’s work and culture.
f. To fix all University fees but in the case of academic
Formal responsibilitiesfees charged to students, only after consultation
with Senate.

Powers and Functions of Council

The following are extracts from the University’s statutory documents pertaining to the powers and functions of Council.
Statute V – Powers of the Council
1. The Council shall be responsible for the revenue and property of the University, its conduct and activities and shall exercise all the University’s powers, which shall include without limitation the powers and functions set out in the Regulations.
2. The Council shall be entitled to delegate all or any of its functions, powers and duties to any person or body, subject to Statute V.3.
3. The Council shall prescribe in Regulations the matters for which it shall not delegate responsibility, including:
· appointing the Vice-Chancellor
· the variation, amendment or revocation of the Charter or Statutes
· the approval of the University’s annual audited accounts
· appointing the Auditors of the University.
4. 	The Council may review, amend, refer back, control or disallow any act of Senate required under the Statutes or the Regulations to be reported to Council, and to give directions thereon to Senate; provided that any such act of Senate which is amended by Council shall be referred again to Senate for consideration and report before such act (so amended) is put into effect.
Regulation 5

a. To institute, after report from the Senate, Professorships, Readerships, Lectureships and other academic offices and to appoint persons to fill the same.
b. To make provision for research within the University.
c. To establish, after report from Senate, such Schools of study or units of academic organisation as may be deemed necessary from time to time; to prescribe their constitution and functions, and to modify, disestablish or revise the same.
d. To appoint a Librarian who shall be responsible to the Vice-Chancellor for the administration of the Library.
e. To confer, after report from Senate, the title of Emeritus Professor or Honorary Professor or any other Honorary Title.

g. In consultation with Senate, to institute, subject to any conditions made by the founders, Fellowships, scholarships, studentships, exhibitions and prizes.
h. To make provision for the welfare of the students.
i. To determine the complement of Professional Services staff, to prescribe their conditions of employment and to appoint persons to, and to remove persons from, employment as members of the Professional Services staff.
j. To govern, manage and regulate the finances, accounts, investments, property, business and all affairs whatsoever of the University.
k. To invest any moneys belonging to the University, including any unapplied income, in such stock, funds, shares or securities as it shall from time to time think fit, whether authorised by the general law for the investment of trust moneys or not, and whether within or outside the United Kingdom, or in the purchase of freehold or leasehold hereditaments in the United Kingdom, including rents, with the like power of varying such investments from time to time.
l. To sell, buy, exchange, lease, and accept leases of real and personal property on behalf of the University.
m. To provide the buildings, premises, furniture and apparatus, and other means needed for carrying on the work of the University.
n. To borrow money from time to time on behalf of the University and for that or any other purpose, if Council think fit, to mortgage or charge all or part of the property of the University, whether real or personal, and to give such other security as Council shall think fit.
o. To enter into, vary, carry out or cancel contracts on behalf of the University.
p. To make provision for schemes of superannuation, pensions or retirement benefits for members of the staff of the University, or their dependants.
q. To recognise any association as representing the interests of former students of the University and to withdraw or vary such recognition.

6

