
Charter
ELIZABETH THE SECOND by the Grace of God of the United Kingdom of Great Britain and Northern Ireland and of Our other Realms and Territories Queen, Head of the Commonwealth, Defender of the Faith.

TO ALL TO WHOM THESE PRESENTS SHALL COME, GREETING!

WHEREAS an humble Petition has been presented to Us by The University College of Sussex praying Us to constitute and found a University within our County of Sussex for the advancement of learning and knowledge by teaching and research and to enable students to obtain the advantages of University education and for the furtherance of the objects for which The University College of Sussex was incorporated as a Company limited by guarantee under the Companies Act, 1948, on the twentieth day of May in the year of our Lord One thousand nine hundred and fifty-nine and to grant a Charter with such provisions in that behalf as shall seem to Us right and suitable:

AND WHEREAS We have taken the said Petition into our Royal consideration and are minded to accede thereto:

NOW THEREFORE KNOW YE that We by virtue of Our Prerogative Royal and of Our especial grace, certain knowledge and mere motion have willed and ordained and by these Presents for Us, Our Heirs and Successors do will and ordain as follows:

1.
By this Charter there shall be constituted and founded a University by the name of ‘The University of Sussex’ (‘the University’).

2.
In this Charter: ‘Council’ means the Council of the University; ‘Regulations’ except when otherwise required by the context, means Regulations made pursuant to this Charter or the Statutes. ‘Statutes’ means the Statutes of the University set out in the Schedule.

3.
The objects of the University shall be to advance learning and knowledge by teaching and research to the benefit of the wider community.

4.
We, Our Heirs and Successors, shall be the Visitor of the University through the Lord President of Our Council.
5.
There shall be a Chancellor of the University who shall be entitled to confer Degrees and other academic awards of the University.
6.
There shall be a Vice-Chancellor of the University who shall be the chief academic and administrative officer of the University and who shall in the absence of the Chancellor or during a vacancy in that office be entitled to confer degrees.
7.
There shall be a Council of the University which shall be the governing body of the University and shall have the custody and use of the Common Seal and shall be responsible for the revenue and property of the University, its conduct and activities, and shall exercise all the University’s powers.
8
There shall be a Senate of the University which shall, subject to the general control and approval of the Council, be responsible for academic standards and the direction and regulation of academic matters.

9.
There shall be a Students’ Union of the University.

10.
Within the law, the University shall have unlimited powers including:

(1) To award degrees and other awards and to withdraw such degrees or awards;

(2) To acquire, own, maintain, manage and dispose of land and other property;

(3) To solicit, receive and administer fees, grants, subscriptions, donations, endowments, legacies, gifts and loans of any property whatsoever whether land or personal property;

(4) To act as trustee for and in relation to endowments, legacies and gifts;

(5) To invest any monies in the hands of the University and available for investment;

(6) In furtherance of the objects, and so far as permitted by charity law, to give guarantees;

(7) In furtherance of the objects, and so far as permitted by charity law, to borrow and raise money and give security for loans; and for those purposes the University shall have the authority to enter into any financial instrument which is ancillary or incidental to the exercise of such powers;

(8) To take such steps as may from time to time be deemed expedient for the purposes of procuring and receiving contributions to the funds of the University, and to raise money in such other manner as the University may determine;

(9) To co-operate and collaborate with other institutions and individuals and to award joint degrees or other awards;

(10) To affiliate or incorporate into the University any other institution and to take over its property, rights, liabilities and staff;

(11) To transfer the assets and liabilities of the University to another institution within, the same as or similar to, the objects of the University;

(12) To enter into engagements and to accept obligations and liabilities in all respects without any restrictions whatsoever and in the same manner as an individual may manage his or her own affairs; and

(13) To do all other acts and things whether incidental to these powers or not in order to further the objects of the University.

11.
The Council may at any time alter, amend or add to this Charter, having taken into account the views of Senate, and such alteration, amendment or addition shall, when approved by Us, Our Heirs or Successors in Council, have effect so that this Charter shall continue and operate as though it had been originally granted and made as so altered, amended or added to.
12.
The Council may at any time make Statutes, having taken into account the views of Senate, amending, adding to or repealing the Statutes as it may be thought proper, provided that such Statutes shall not be effective until approved by Us, Our Heirs or Successors in Council. The Statutes set out in the Schedule to this Charter shall remain in force until they have been amended, added to or repealed.
13.
The Council may make Regulations and may amend or repeal any Regulations so made subject to such consultation with Senate as is required. The Council may delegate the power to make, amend or repeal Regulations to the Senate in relation to matters falling within the responsibility of Senate.

14.
The University values the principles of accountability, transparency and equity and shall, in seeking to treat all individuals solely on the basis of their merits, abilities and potential, endeavour to promote equality and avoid unlawful discrimination on the grounds of gender, marital or civil partnership status, pregnancy and maternity, race, colour, nationality, ethnic or national origin, age, disability, religion or belief, trade union membership, sexual orientation or gender reassignment.

15.
Our Royal Will and Pleasure is that this Charter shall ever be construed benevolently, and in every case most favourably to the University and the promotion of the objects and principles of this Our Charter.

IN WITNESS whereof We have caused these Our Letters to be made Patent.

WITNESS Ourself at Westminster the sixteenth day of August in the tenth year Our Reign.
BY WARRANT UNDER THE QUEEN’S SIGN MANUAL.
26518234.2\GD04
1

