SOCIO LEGAL STUDIES ASSOCIATION

	MINUTES OF EXECUTIVE COMMITTEE MEEETING

20TH SEPTEMBER 2007, at School of Law, University of Bristol

	Present

Morag McDermont (Sec); Sally Wheeler (Chair); A. Bradney (Vice-Chair); Dermot Feenan; Fiona Cownie; Marie Selwood; Fiona Beveridge; Dave Cowan; Bronwen Morgan; Robert Dingwall; Caroline Hunter; Helen Stalford; Amanda Perry-Kessaris; Lisa Glennon; Mary Seneviratne

	Martin Partington: Empirical Legal Research Support Network (Paper 1B attached) - also see Paper 1B attached: Building Research Capacity in Empirical Socio-Legal Research, Louise Ackers and Fiona Beveridge (University of Liverpool).

MP introduced paper, explained that the Network had already been used by Tony Musson at Ministry of Justice as vehicle for conveying the implications of the creation of the MoJ.

In discussion, RD stressed dangers of the current policy driven agenda to separate theory from empirical, turning empirical into empiricist. Discussion about supporting training needs for existing academics, addressed in part by Liverpool paper.

It was agreed i) that the Network should be brought within the SLSA umbrella; ii) that the SLSA website should be used to develop the Network; iii) to set up a Task Force to join MP in developing proposals in paper – members of Task Force to be: Bronwen Morgan, Caroline Hunter, Robert Dingwall. MP to set up email discussion (Louise Ackers/Fiona Beveridge to be copied in) and report to be submitted to Jan Exec meeting; iv) Task Force to bear in mind that changes to website will have to be costed in terms of Marie’s time

	1.
	Apologies for absence
	

	
	Hannah Quirk; Maki Tanaka, (Post grad rep); Rosemary Auchmuty; Anne-Marie Farrell; Alison Dunn; Nicole Busby; Daniel Monk; Bettina Lange; Nick Jackson; Jo Hunt; John Flood (resigned); Helen Carr; Anne Barlow; Julian Webb

	

	2.
	Minutes of meeting 17th May 2007
	

	
	Agreed (with typos corrected)

	

	3.
	Matters Arising
	

	3.1
	None

	

	4.
	Officers’ Reports
	

	4.1
	Chair – nothing to report not taken elsewhere in agenda

	

	4.2
	Vice-Chair – same

	

	4.3
	Treasurer

a) Report attached (Paper 2). The income totals do not include £5,000 promised by institutions for Newsletter (see item 3.4), nor additional £1,500 received in membership subs since report prepared.

b) Thanks to Kent for transferring Annual Conference proceeds in record time!

c) Membership fees – need to consider increase, but would need to be substantial due to difficulty of getting members to change Standing Orders. Need to consider linking contributions to income, possibility of voluntary contributions (as per LSA). Agreed to ask Daniel to bring paper to next meeting

	Action

DM

	4.4
	Membership Secretary
	

	
	Report attached (Paper 3). Teething problems with new database system, but Nick assures problems will be resolved. Expect majority of members to have paid subs by Jan. Lisa to check Empirical Network list of members and contact those not members of SLSA. Thanks to Lisa for the fantastic job she has done in working with the new system!

	Action

LG

	4.5
	Webmaster Report
	

	
	Report attached (Paper 4). It was suggested there needs to be a search button next to the search function on website.

	Action

NJ

	4.6
	Newsletter Editor’s report (Paper 5)
	

	
	a) last Newsletter – Routledge paid £600 for back page ad

b) Sponsorship for Newsletter: Marie to check if Exeter agreed to sponsor; Bristol sponsorship for one year only (but working on it!); agreed Sally to write to Edinburgh, Strathclyde and others asking for sponsorship

	Action

MS

SW

	4.7
	Recruitment Officer
	

	
	Report attached (Paper 6 – to follow).

	

	5.
	Manchester Conference 2008
	

	
	Report on progress:

· Accommodation at 3* Hotel and student accommodation has been booked. 4* option at discounted rate is being negotiated.

· VAT exemption has been confirmed.

· Town Hall has been booked for the conference dinner.

· KRO Bar, Oxford Road has been booked for Tuesday night - it is cheaper than the University. Details re food/drink are being finalised.

· Web-site should be up next week, when letter to stream organisers will also go out.

· Qualitative training event is in-hand.

· Sponsorship is being explored

· Conference bags are in hand

· Picture for the publicity logo has been identified.

Discussion of the question of the plenary speaker; Manchester suggested Clive Stafford-Smith. However, the Exec was against this because of his likelihood of canceling (as has happened previously).

It was agreed i) to request that Manchester team produce monthly reports for the Exec, with next report to be circulated end October – this report to include details of all bookings so far, and timescales for outstanding tasks; ii) Manchester to provide names of full team of conference organisers with roles/responsibilities; iii) Sally & Tony to visit Manchester mid Oct.

	Action

CH/HQ

 SW/AB

	6.1
	2009 Conference: De Montfort University
	

	
	Progressing well.

Plenary speakers: if DMU want to organise plenary, agreed should only be one; DMU to submit names of suggested speakers to Exec for approval

	

	6.2
	2010 Conference
	

	
	University of West of England are interested. Sally to report to next Exec

	SW

	7.
	Ethics Committee
	

	
	The committee had not met, only email discussion. Report attached (Paper 7 - prepared by JW) on proposals to amend SLSA Ethics statement. It was agreed:

a) that the name of the document should be ‘Statement of Research Ethical Principles’

b) Statement needs to be made more accessible on SLSA website

c) Statement to take into account Mental Capacity Act 2005 and Data Protection Act

d) must include clear message that ‘this Statement should be read in conjunction with any relevant institutional ethical code’

e) Committee to consider specific issues above and in paper and report in writing to next Exec, paper to be circulated one week in advance

	Action

MS

JW/DC/BL/A

Barlow

	8.
	LSA Conference Berlin, July 2007
	

	
	Agreed Bronwen to write report for Newsletter setting out personal view of conference. Also to contain report of Grad Student Activities events and Amy McGuire report on setting up collaborative network
	Action

BW/

MM/

HC

	9.
	One Day Conferences
	

	
	Text Books Conference Scheduled for 3rd Oct

Research Funding Conference: 6th Feb 2008

Other suggestions:

i) ethics – but may be too soon after previous conference – depends next report of Ethics Ctee

ii) law and humanities – fictions of law

iii) human rights implications of socio-legal research

iv) maximising policy impact of research – research and the media – possible northern seminar?

	FC

SW/DC/ABarl

DF
?

?

	10.
	Post Graduate Conference, Hull, 23/24 January
	

	
	Speakers and accommodation booked. Publicity to go out soon
	Action

FC

	11.
	Book and Article Prizes
	

	
	Fiona Beveridge to take over running of prizes.

Judges agreed [CONFIDENTIAL DISCUSSION]

	Action

FB

	12.
	Small Grants Competition
	

	
	Applications close 31st Oct

Committee: Dermot Feenan, Mary Seneviratne, Tony Bradney (chair and contact)

	Action

AB

	13.
	Seminar Competition
	

	
	Applications close 31st Jan 2008

Committee: [CONFIDENTIAL ITEM]

	Action

AP-K

	14.
	Any Other Business
	

	
	HEFCE consultation paper on post RAE 2008 expected Jan 2008 – expected that socio-legal community to be asked for ideas on metrics. Suggested SLSA organise one day conference in conjunction with SLS, BSA, Political Scientists Association, Classics Association – Sally and Robert Dingwall to organise
	Action

SW/RD

	
	
	

	
	
	

	16.
	Next Meeting – Thursday 17th January 2008, IALS, London
	

	
	Following meeting:

Thursday 15th May 2008

	

Approved by Executive Committee 17 January 2008

	
	
	

PAPER 1A

Empirical Legal Research Support Network

Paper for the SLSA Executive

by

Martin Partington

Background

The idea of establishing a support network for empirical research in law is a personal one. It emerged from the Nuffield Inquiry into empirical research on law. In the course of a number of consultation meetings held around the country, I became aware that there were a number of people who were interested in doing empirical research on legal issues, but lacked the confidence to take this on. (This seemed to reflect the experience of many of those who provided career cameos set out in the Nuffield report.) As the main aim of the inquiry was to find ways of promoting growth in the numbers of those doing empirical research on law, I thought this could make a contribution to achieving that objective.

To follow up the original idea, I organised a meeting at the Institute for Advanced Legal Studies last March, which was extremely well attended – with around 80 present and another 50 or so expressing interest. For the record, the initial letter of invitation is attached at Annex 1; a letter following up the initial meeting is attached at Annex 2.

The follow up letter suggested that there might be a further meeting to consider next steps; for a variety of reasons this did not take place. However at another meeting at the end of June, I saw Sally Wheeler. She told me that a number of the SLSA Exec were feeling rather ‘put out’ at my initiative, and thought this was an activity which the SLSA should be taking on. Sally also mentioned the fact that the SLSA website has recently been redesigned, at not insignificant expense, and that it might be one means by which the activities of any support network might be promoted. She invited me to attend this meeting of the SLSA Exec.

As preparation for this, I circulated a third letter to those who had expressed an interest in the support network, the text of which is set out in Annex 3.

Responses

There have been helpful responses to the third letter.

Pascoe Pleasence comments:

In terms of the issues set out in paragraph 1, I think these are

important. Network(s) must be broad and inclusive if they are to

facilitate real skills and knowledge transfer between sectors and

disciplines. Unlike in the US, there is an insufficiently developed or

coherent empirical legal research community to effectively police and

nurture the quality of work being undertaken.

Robert Dingwall observed:

1a) I don't see that a link with SLSA precludes links with the private

sector or government research units, both of which have in the past been engaged with SLSA.

b) I think that what was off-putting was less the word 'legal' than the

coupling with 'empirical' in a way that seemed to preclude a

relationship of partnership between lawyers and social scientists.

c) I agree that engagement with other learned societies would be useful, and I regret SLSA's decision to disaffiliate from AcSS, which would otherwise be a useful vehicle.

Robert also offered to host an event in Nottingham.

Vanessa Munro suggested:

I write to say that I think that linkages to the SLSA would be a very sensible idea, although I do think it is important also to maintain an identity separate from them, since the membership of the SLSA does extend beyond those involved directly in empirical research.

In terms of other organisations, I suspect it would make sense to develop linkages to policy groups and think tanks (e.g. - off the top of my head from areas in which I work - the Prison Reform Trust, the Howard

League, the Centre for Criminal Justice Studies, the Fawcett Society, Rape Crisis, Women's Aid, etc.) as well as government departments conducting empirical research - e.g. Ministry of Justice, etc.

As for the issue about the use of the word 'legal' - I take the point about it potentially putting people off,but then I also wonder if it is important to maintain this focus, not least since the backdrop to the network is a specific concern regarding empirical research on law, c.f. empirical research more broadly? Would the use of the term 'socio-legal' rather than 'legal' be an alternative that might be a bit more inviting?

Louise Ackers commented:

I really like your idea of developing some seminars designed specifically to help people develop and undertake empirical work in the socio-legal field. I recently presented a paper at an event organised in Manchester which was aimed specifically at providing 'practical' advice to researchers interested in developing comparative research and it was really well received.

After brief discussion with a few colleagues in Liverpool, we would like to express an interest in organising a seminar probably in Semester 2 (as I am only moving there in September). We thought we could usefully focus on cross-national or comparative approaches to empirical socio-legal research as there is a group of us in the new European Law and Policy Research Group in Liverpool who are engaged in this kind of research.

Dave Campbell wrote:

I'm afraid I still remain a largely theoretical supporter because of my

HoD commitments. However, I do strongly agree that the seminars are

essential and that it would be good to hold at least a few outside of

London. I cannot offer a paper, but I would be prepared to host a

seminar given by someone else here at Durham. The good accommodation is in short supply, so plenty of notice would be welcome.

Bettina Lange commented:

1. I think links with the SLSA would be important. This may also

facilitate drawing in a wide range of SLSA members into the networks'

activities and to provide an opportunity for SLSA members to be active in organizing support activities for empirical legal research.

a) I think it is vital that the network will include those working in

government research units and the private sector in order to reflect more closely what empirical legal research is actually carried out in the UK.

b) I agree that interdisciplinarity is essential. Perhaps the network

could be called 'empirical socio-legal (research) network'.

c) The SLSA is also trying to further develop its links with other learned

societies, and we have added links to related learned societies, such as the Political Studies Association etc. to the website. In terms of members the SLSA has in comparison to socio-legal associations in other countries a high proportion of first degree lawyers working in law departments. Hence organized (empirical) socio-legal research in Britain would further benefit from stronger interdisciplinarity in terms of academic background of people represented in networks. I also think it would be good to further develop links with other European socio-legal organisations.

2. Research seminars: I'd be happy to give and organise a seminar on

'Using qualitatitve empirical methods in researching environmental

regulation' at the Centre for Socio-Legal Studies in Oxford. I recently

published a paper on the topic which is proposed to be reprinted in an

essay collection.

Amanda Robinson wrote:

In response to the letter, I think that the idea of [an] inclusive Support Network is a very good one. I think that engagement with other learned societies is crucial, in order to promote the network and also to avoid duplication and overlap. I agree that the Support Network will need to have one or two people to champion its activities. Perhaps a regional branch structure would help to facilitate this?

As for the research seminars, it is very good to have a few outside of London and I would be happy to arrange using our facilities here in Cardiff.

Dave Cowan commented:

I would hope that the relationship with the SLSA could be strong as

clearly there is a consonance of interest in promoting methodologically

robust empirical work in law. Although I have some sympathy with those who want to ditch the legal from the title as being excluding, my view is that the network would then lose focus. That is not to say that other learned societies, such as the SPA, should/could not be involved - far from it, I would see them as key players because of the relationship between social policy and the legal. But, retaining the focus on the legal, is distinctive and attaches further significance and impetus to the programme initiated … through the Nuffield [Foundation]. In short, I would argue strongly for a partnership with the SLSA, for example through the development of a series of one day workshop sessions run in partnership between the SLSA and the network. Similar events might also be organised in partnership with the SLSA and SPA. I also agree that inclusivity of any person/organisation involved in empirical legal research is a sine qua non for this network.

One other issue is whether the network takes as its focus a national or an international emphasis. For example, there is this annual conference and journal of empirical legal research in the US, and links may be made with other organisations in Australia/NZ etc.

I am happy to help in any way you wish. For example, we could organise something here in Bristol.

Tom Williams of TPR Social & Legal Research also offered to assist in the development of programmes, having some experience of this with his partner Tammy Goriely at UEL.

These comments have a lot in common:

1. They endorse the idea of the Network.

2. They agree that the Network should be inclusive, embracing government and private sector researchers as well as those in HE.

3. They support the view that the Network should develop in partnership with the SLSA (and other bodies).

4. They contain a number of offers to organise events/workshops in different parts of the country.

5. The vexed question of the name remains vexed!

Developments

Over the summer there has been a number of further developments.

1. The JLS has agreed to publish a collection of essays, based on papers given at the Hart Workshop in 2005. They will contain case studies in the use of different research methods.

2. I have been approached by Tony Munton of the OCJR to organise a seminar on the impact of the creation of the MoJ on the research community. (This is currently pencilled in for November.)

3. Tony Munton also used the network to try to find a researcher to do some work on the Southwark Mediation scheme.

4. There has been an announcement of the results of round 3 of the ESRC’s RDI.

5. I have been invited to Scotland to see how networking between researchers and government is supported there.

6. Richard Moorhead is planning an event on these lines to be held in Cardiff – either in the autumn this year or early next year.

I have not made progress on arranging the series of research methods seminars. I still don’t know if the funding I was hoping to secure to support this from ESRC is available.

Next steps

As I see it, the key issue for this meeting is what practical steps can be agreed to take the initiative forward. Although it was, as noted above, a personal initiative, it is not something I feel I have to or indeed want to keep control of – on the contrary, I’ve largely retired from academic life! And I’m going to be abroad for a couple of months early next year. With the MoJ conference and the JLS collection to deliver I feel I actually already have enough on my plate.

I wonder if we might move forward on the following lines:

· Agree that it makes sense to take this forward in partnership with the SLSA.

· Identify a member of the SLSA exec who could champion this initiative

· In addition, co-opt me to the SLSA exec to assist in the development of the initiative.

· Think how the SLSA website could be used to develop the activities of the network.

· Possibly arrange for the creation of a research methods ‘blog’

· Go back to those who have offered to run seminars – and see how these fit with SLSAs own plans for research support seminars.

· Plan a research methods seminar series to be held in London (assuming ESRC support is in place) (Vanessa Munro and Mike Adler have both informally offered to give papers on their experience of doing empirical research.)

Conclusion

This is a rather long paper; but I wanted the committee to get a full statement of the background. As a final addition, I attach, as Annex 4 a list of those who have expressed interested in the Network.

Martin Partington

12 September 2007

Annex 1: Text of initial letter of invitation to the March meeting

January 2007

Dear Colleague

Empirical Legal Research Support Network: A Proposal

The recently published Nuffield Inquiry report ‘Law in the Real World’, which I was privileged to chair, shows that a good deal of empirical research is being undertaken into the workings of law and justice systems. It is done in a wide variety of contexts – in universities, in government departments and other public agencies, in private research/consultancy firms, and by individual researchers. But, with rare exceptions, the report also found that it was undertaken by people based in small, sometimes very small, research groups. They lacked the critical mass needed to ensure that an adequate cadre of new researchers, sufficient in size to meet the increasing demand for empirical legal research, was being developed. The report sets out recommendations for building capacity. However, even if these recommendations are accepted by all those to whom they are addressed, full implementation is bound to take some time. This raises the question whether there are other things that can be done in the meantime.

During the inquiry, I was struck by the fact that many people said they would be interested in undertaking empirical legal research, who also said that they lacked the confidence to do it. This has led me to wonder whether there would be value in bringing current and potential empirical researchers together, to share experience, build confidence, and thus contribute to the building of empirical research capacity.

Having been granted a Visiting Senior Research Fellowship at the Institute for Advanced Legal Studies, I thought this would provide the opportunity to explore the desirability of establishing a Support Network for all current and potential empirical legal researchers (and indeed those with empirical research experience who may not be presently engaged in such work).

My initial thinking is that it would cover a broad range of interests, going well beyond civil and administrative justice (which was the primary focus of the Nuffield Inquiry) to embrace equally empirical research into criminal law and justice and family law and justice. It would cover a wide range of disciplines, including all those who are researching law and legal institutions, whatever their primary discipline. It would also extend to supporting those working outside the universities. The only requirement would be that those involved in the network either carried out or were interested in carrying out empirical research into the operation of law and law-related institutions

Besides helping to give confidence to newcomers to empirical research about both the challenges and rewards of doing empirical research in law, I envisage a support network having the potential to offer a number of other benefits. These include:

· Creating a seminar series at which work in progress can be discussed with other researchers;

· Creating a specialist stream within the annual conferences of established research groups and societies for presentations of the results of empirical research in law;

· Establishing an e-newsletter which would provide information about work in progress, job and training opportunities;

· Providing an informal and speedy means for researchers to communicate with one another about problems and challenges they face in their research;

· Providing other networking opportunities for those who may feel relatively isolated from other like-minded researchers;

· Providing a forum for discussing the effectiveness of different research methodologies to substantive empirical legal research questions;

· Helping to shape the training requirements needed to bring new researchers into this increasingly important and exciting field.

As the first step, I propose to arrange a meeting, open to all active researchers, which will discuss these and other ideas for such a support network. It would need to consider:

· Is the idea of establishing a network a good one?

· If yes, how should it be organised?

· What should be its first goals?

I have asked Professor Dame Hazel Genn QC, one of the authors of the Nuffield Inquiry report, to be the keynote speaker. She will set out the main findings of the report and the challenges the report makes to all those involved in the funding, management and delivery of empirical research in law.

This exploratory meeting will be held on Monday March 12th 2007 at the Institute of Advanced Legal Studies (for address see above). It will start at 5.30 and finish at 7.00.

Refreshments, kindly provided by the Nuffield Foundation, will be available at the end of the meeting.

The meeting will be held in the Council Chamber. There is no charge for attending the meeting; but, as space is limited, places will be allocated on a first come, first served basis. Please register your interest with Marc Mason as soon as possible. He will let you know if there is space or whether you have to be held on a reserve list.

Although this letter is addressed to named individuals please forward it on to others in your organisation (or indeed outside it) who you know or think would be interested in this idea. As I said above, all those engaged in empirical legal research (either now or in the past) or those interested in doing empirical legal research will be welcome. If you cannot attend the meeting, but think the idea a good one, please register your interest.

Yours sincerely

Martin Partington

Senior Visiting Research Fellow, Institute of Advanced Legal Studies.

Please respond by completing the attached form and returning it, electronically, to marc.r.mason@gmail.com
Empirical Legal Research Support Network

Name:

Address:

e-mail:

tel:

Yes I am interested in the idea of the network and would like to attend the meeting on 12 March 2007 []*

Yes I am interested in the idea of the network but will not be able to attend the meeting. []*

No, I am not interested in the idea of the network. []*

If you have replied ‘yes’ please set down any particular activities which you think the network should undertake.

Data protection: I agree that for the purpose of communication with other members of the Empirical Legal Research Support Network my email details may be added to an electronic circulation list []*. This information will not be used for any other purpose.

*Please tick all the relevant boxes

Annex 2: text of letter following up the March meeting

March 2007

Dear Colleague

Empirical Legal Research Support Network:

Follow up to meeting held on 12 March 2007

This circular letter is to thank all those who responded to my initial letter suggesting the formation of an Empirical Legal Research Support Network for their responses, either by coming to the meeting – it was a wonderful turn-out – or by indicating to Marc your interest. I think there is clear agreement that the creation of a support network would be welcomed. Marc wrote a note of the main points made during the meeting which I attach to this letter.

The issue now is: how to keep up the momentum.

· We need to create a good, lively website. I’d be particularly grateful for suggestions of models we might follow – also for good website designers (who don’t cost a fortune).

· We also need to create a network blog/forum. Again suggestions for models to follow would be most welcome.

· Collectively we need to ensure that there is at least 1 bid going to ESRC for the next round of Research Development Initiative (RDI) funding; remember the early closing date – 12 April 2007.

· As was mentioned at the meeting, there is also the prospect of some immediate funding from ESRC for activities to take place over the coming months. There are being co-ordinated by Hazel Genn – proposals to her ASAP at h.genn@ucl.ac.uk
· We need to start using the network to advertise research opportunities (such as the recently announced Nuffield programme in Administrative Justice) or research posts.

· One or two people have already offered to help in different ways some of the proposed activities that the network might take on. I would like to create a team of volunteers who might join a small(ish) steering group to set the Network on its way. I would hope to organise a meeting for those interested sometime in May - I propose either Tuesday 29th or Wednesday 30th May, starting at 2 pm. I’ve not booked a room but would hope to arrange it at IALS.

· Even if you do not want to join a committee, please send any offers of ways in which you feel you might be able to help to Marc. While it may not be practicable to take up every offer instantly, the more ideas the better.

· I am particularly anxious that support network events should not be seen as an exclusively London-based activity.

· I am also very anxious that private-sector researchers are fully engaged in the development of the network.

· I hope that those who attend the next meeting would be able to bring along particular suggestions for things they personally might take forward.

· Although there was a very good turnout at the meeting, it is clear that not everyone who might have an interest knew about the meeting. Please pass on information about the proposed network to colleagues you know are doing or contemplating doing law-related empirical investigations.

I am also attaching to this letter form requesting basic information about you, and your research interests and experience, which will begin the networking process.

As before, please send all responses to Marc Mason who is co-ordinating the information on my behalf.

Annex 3: Further follow up letter June 2007

Empirical Legal Research Support Network:

Next Steps

I would like to follow up the letter I circulated at the end of March, and ask for your comments on some proposed next steps. (Although I had suggested there that there might be a follow up meeting in May, the dates proposed did not prove convenient.)

1. Possible links with SLSA. Sally Wheeler, Chair of the Socio-Legal Studies Association, has invited me to attend the next meeting of their Executive Committee in September to discuss ways the SLSA might offer assistance in getting the Support Network up and running. This seems to be a very sensible suggestion, which I am pleased to take up. There are obvious ways in which the SLSA might be able to give very practical assistance – e.g. use of a section of their website. However, there are a number of issues that need to be considered:

a. My own view is that the Support Network should be as inclusive as possible, and include those working in government research units and the private sector as well as in universities.

b. It should also be inclusive in the sense that it should bring in researchers from as wide a range of disciplines as possible. (It has been suggested that use of the word ‘legal’ in the proposed name will put people off.)

c. This may also require engagement with other learned societies that might have complementary research interests.

d. If the Support Network is to deliver, it needs one or two people willing actively to champion and develop its activities.

I would welcome your views first on whether you agree (a) that these issues are important, and if so (b) whether you think they can best be advanced in some form of partnership with the SLSA. Are there other key issues which you think should be borne in mind? Are there other ways in which the Network might be established (given that we currently have no resource to do this)?

2. Research seminars. I would like to go ahead and plan a set of lunch-time/early evening seminars in which experienced empirical researchers talk about how they went about their work to those contemplating undertaking empirical work. I have already had offers from a couple of volunteers and would welcome a few more. I would like to set up 2/3 meetings in both the Autumn and Spring terms at the Institute. I hope to have funding from ESRC to pay travel expenses both to speakers and participants from outside London.

3. Nuffield Implementation Group. You may also like to know that the group set up to take forward the recommendations in Law in the Real World has made considerable progress. Meetings have been held with the SLSA Chair, the SLS Executive, and the Chief Executives of the ESRC, the AHRC and the British Academy. Discussions have also been had with HEFCE. Further initiatives are being planned throughout the summer and autumn.

4. Other activities. I am particularly anxious that support network events should not be seen as an exclusively London-based activity. Volunteers who might be able to offer say a research seminar in their institution would be very welcome.

5. Spreading the word. Please pass on information about the proposed network to colleagues you know are doing or contemplating doing law-related empirical investigations.

As before, please send all responses to Marc Mason (email address at the head of this letter) who is co-ordinating the information on my behalf. Responses before you go off on holiday would be most helpful!

With thanks and good wishes

Martin Partington

Senior Visiting Research Fellow, Institute of Advanced Legal Studies.

Annex 4 List of those interested in the Network

(with Institutional breakdown)

	
	Email address
	Telephone

	Professor Louise Ackers, University of Leeds
	h.l.ackers@leeds.ac.uk
	01133437040

	Dr Joanna Adler, Middlesex University
	j.adler@mdx.ac.uk
	02084112669

	Tawhida Ahmed, University of Sheffield
	t.ahmed@sheffield.ac.uk
	01142226828

	Arampoglou Aikaterini-Rozalia, University of Sussex
	aa54@sussex.ac.uk
	07753309264

	Lara Arsuffi, Middlesex University
	L.Arsuffi@mdx.ac.uk

	Sylvie Bacquet, University of Westminster
	s.bacquet01@wmin.ac.uk
	02079115000 ext 2556

	Professor John Baldwin, University of Birmingham
	j.baldwin@bham.ac.uk
	01214146318

	Dr Reza Banakar, University of Westminster
	rezabanakar@hotmail.com
	02079115000 ext 2502

	Chikosa Banda, University of Cambridge
	cmub2@cam.ac.uk
	01223721001

	Dr Christine Barker, Independent researcher
	christine@drbarker.fsbusiness.co.uk
	0138255701

	Mr Warren Barr, University of Liverpool
	wbarr@liverpool.ac.uk
	01517943094

	Professor Alice Belcher, University of Dundee
	c.a.belcher@dundee.ac.uk

	ProfessorJulia Black, London School of Economics
	j.black@lse.ac.uk

	Susan Blake, Inns of Court School of Law
	s.h.blake@city.ac.uk
	02074003623

	Sarah Blandy, University of Leeds
	s.blandy@leeds.ac.uk
	01133435050

	Penny Booth, Staffordshire University
	p.j.booth@staffs.ac.uk
	01782294778

	Jo Braithwaite, Queen Mary, University of London
	braithwaitej@gmail.com

	Lindsey Brown, University of Oxford
	lindsey.brown@ethox.ox.ac.uk
	01865287891

	Professor Trevor Buck, De Montfort University
	tbuck@dmu.ac.uk
	01162506113

	Professor Colm Campbell, University of Ulster
	c.campbell@ulster.ac.uk

	Professor David Campbell, Durham University
	I.d.campbell@durham.ac.uk
	01913342814

	Bryan Clark, University of Strathclyde
	bryan.clark@strath.ac.uk
	01415483342

	Dr Emile Cloatre, University of Nottingham
	emilie.cloatre@nottingham.ac.uk
	01158466311

	Dr Keleigh Coldron, University of Leeds
	k.a.coldron@leeds.ac.uk
	01133437040

	Professor Dave Cowan, University of Bristol
	d.s.cowan@bris.ac.uk
	01179545224

	Professor Fiona Cownie, Keele University
	f.cownie@law.keele.ac.uk
	01782584130

	Dr Josh Davis, Goldsmiths College, University of London
	j.p.davis@gold.ac.uk
	02079197508

	Dr Mandeep Dhami, University of Cambridge
	mkd25@cam.ac.uk
	01223335385

	Mr Wayne Diamond, Department of Trade and Industry
	wayne.diamond@dti.gsi.gov.uk
	02072156160

	Professor Robert Dingwall, University of Nottingham
	robert.dingwall@nottingham.ac.uk
	01159515418

	Professor Gillian Douglas, Cardiff Law School
	douglasg@cardiff.ac.uk
	02920874177

	Margaret Doyle, Independent researcher
	margaret@domar.co.uk
	02076102556

	Professor Gavin Drewry, Royal Holloway, University of London
	g.drewry@rhul.ac.uk
	01784443148

	Jenny Driscoll, King's College London
	jenny.driscoll@kcl.ac.uk
	02078481030

	Mustafa Erkan, University of Exeter
	mustafaerkan@gmail.com
	07886575645

	Cowan Ervine, University of Dundee
	w.c.h.ervine@dundee.ac.uk
	01382344599

	Dr Anne-Maree Farell, University of Manchester
	a.m.farrell@manchester.ac.uk

	Sue Farran, University of Dundee
	s.e.farran@dundee.ac.uk
	01382384589

	Professor Paul Fenn, University of Nottingham
	paul.fenn@nottingham.ac.uk
	01159515254

	Professor Pamela Ferguson, University of Dundee
	p.r.ferguson@dundee.ac.uk
	01382385189

	Dr Emily Finch, 1871 Ltd
	emily.finch@brunel.ac.uk
	01189797831

	Professor John Flood, University of Westminster
	j.a.flood@wmin.ac.uk
	02072490365

	Professor Dame Hazel Genn, University College London
	h.genn@ucl.ac.uk
	02076791436

	Roskana Ghaffrinik, Liverpool John Moores University
	r.ghaffrinik@ljmu.ac.uk
	07884383374

	Dr Sue Gibbons, University of Oxford
	sue.gibbons@ethox.ox.ac.uk
	01865287896

	Professor Thomas Gibbons, University of Manchester
	tom.gibbons@manchester.ac.uk
	01612753585

	Bryony Gill, University of Leeds
	b.gill@leeds.ac.uk
	01133437040

	Tina Golton, Department of Constitutional Affairs
	Christina.Golton@DCA.GSI.GOV.UK
	02072101465

	Dr Kay Goodall, University of Stirling
	k.e.goodall@stir.ac.uk
	01786467293

	Dr Jackie Gray, Middlesex University
	j.gray@mdx.ac.uk,j.m.gray@ntlworld.com

	Paer Gustafsson, University of Oxford
	paer.gustafsson@st-cross.oxford.ac.uk

	Jessica Guth, Bradford University
	j.guth@bradford.ac.uk
	01274236799

	Dr Simon Halliday, University of Strathclyde
	simon.halliday@strath.ac.uk
	01415483878

	Sarah Hendry, University of Abertay Dundee
	s.hendry@abertay.ac.uk
	01382308149

	James Hickling, University of Cambridge
	jsbh2@cam.ac.uk
	01223841078

	Dr Loveday Hodson, University of Leicester
	lch8@leicester.ac.uk
	01162231374

	Peter Hungerford-Welch, Inns of Court School of Law
	p.hungerford-welch@city.ac.uk
	02074003611

	Professor Rosemary Hunter, University of Kent
	R.C.Hunter@kent.ac.uk
	01227824901

	Professor Bridget Hutter, London School of Economics
	b.m.hutter@lse.ac.uk
	02079557287

	Andrea Loux Jarman, Roehampton University
	louxlaw@aol.com
	02083923478

	Alexandra Kastrinou, University of Leicester
	ak199@le.ac.uk
	07967722867

	Dr Jane Kaye, University of Oxford
	jane.kaye@ethox.ox.ac.uk
	01865287898

	Professor Adrian Keane, Inns of Court School of Law
	A.N.Keane@city.ac.uk
	02074045787

	Elizabeth A. Kirk, University of Dundee
	e.a.kirk@dundee.ac.uk
	01382384638

	Karen Laing, Newcastle University
	k.j.c.laing@ncl.ac.uk
	01912225719

	Dr Bettina Lange, Keele University
	Bettina.Lange@law.ox.ac.uk
	01865 284226

	Jane Lewis, NatCen
	j.lewis@natcen.ac.uk
	02075499541

	Professor Siewert Lindenbergh, Erasmus University, Rotterdam
	lindenbergh@frg.eur.nl
	0031104082611

	Professor Sally Lloyd-Bostock, London School of Economics
	S.Lloyd-Bostock@lse.ac.uk

	Professor Ronnie Mackay, De Montfort University
	rdm@dmu.ac.uk
	01162577177

	Ms Mavis Maclean CBE, University of Oxford
	mavis.maclean@applied-social-studies.oxford.ac.uk
	01865270325

	Michael MacNeil, Legal Action Group
	mmacneil@lag.org.uk
	02078337435

	Mrs Sharmila Mahamuni, University of Sussex
	s.mahamuni@sussex.ac.uk
	07895616094

	Robyn Martin, University of Hertfordshire
	r.m.martin@herts.ac.uk

	Mr Marc Mason, Institute of Advanced Legal Studies
	Marc.Mason@sas.ac.uk
	02078625838

	Annick Masselot, University of Canterbury, New Zealand
	annick.masselot@canterbury.ac.nz
	006433642987 ext 4908

	Professor Judith Masson, University of Bristol
	judith.masson@bristol.ac.uk

	Mr John McQueeney, Department of Trade and industry
	john.mcqueeney@dti.gsi.gov.uk
	02072155926

	Anne Meuwese, University of Exeter
	a.c.m.meuwese@exeter.ac.uk
	01392263182

	Catherine Mitchell, University of Hull
	c.e.mitchell@hull.ac.uk
	01482465920

	Dr Viv Moore, Goldsmiths College, University of London
	v.moore@gold.ac.uk
	02079197870

	Professor Richard Moorhead, Cardiff Law School
	moorheadr@cardiff.ac.uk
	02920875098

	Mrs Sonia Morano-Foadi, Oxford Brookes University
	smorano-foadi@brookes.ac.uk
	01865484621

	Professor Brownwen Morgan, University of Bristol
	b.morgan@bristol.ac.uk
	01179545333

	Mr Jonathan Morgan, University of Cambridge
	jem44@cam.ac.uk

	Dr Katrin Mueller-Johnson, University of Cambridge
	kum20@cam.ac.uk
	01223767184

	Dr Linda Mulcahy, Birkbeck, University of London
	L.Mulcahy@bbk.ac.uk
	02076316500

	Dr Vanessa Munro, University of Nottingham
	vanessa.munro@nottingham.ac.uk
	01159515700

	Dr Tony Munton, Home Office
	Tony.munton@homeoffice.gsi.gov.uk

	Andrea Nicholson, Nottingham Trent Universtiy
	andrea.nicholson@ntu.ac.uk
	01158482686

	Mr John O'Donnell, John O'Donnell and Associates
	jodonnell737@btinternet.com
	02089602337

	David O'Mahoney, Durham University
	d.omahony@durham.ac.uk
	01913342815

	Dr Maria O'Neill, University of Abertay Dundee
	m.oneill@abertay.ac.uk
	01382308421

	Sarah O'Neill, Scottish Consumer Council
	soneill@scotconsumer.org.uk
	01412276456

	Pamela Ormerod, Middlesex University
	pamela@ormerods.net

	Professor Martin Partington, The Law Commission
	Martin.Partington@lawcommission.gsi.gov.uk

	Professor Alan Paterson, Strathclyde University
	prof.alan.paterson@strath.ac.uk
	01415483341

	Vicki Peacey, One Parent Families
	vicki@oneparentfamilies.org.uk
	02074285780

	Dr Amanda Perry-Kessaris, Birkbeck, University of London
	a.perry-kessaris@bbk.ac.uk
	02073235019

	Professor John Peysner, University of Lincoln
	jpeysner@lincoln.ac.uk
	01522837029

	Julie Pinborough, Queen Mary, University of London
	j.pinborough@qmul.ac.uk
	02078827825

	Professor Pascoe Pleasence, Legal Services Research Centre
	Pascoe.Pleasence@legalservices.gov.uk
	02077591190

	Joyce Plotnikoff, Lexicon Limited
	jplotnikoff@lexiconlimited.co.uk
	01462 457555

	Professor Michael Preston-Shoot, University of Bedfordshire
	michael.preston-shoot@beds.ac.uk
	01582743251

	Dr Sue Prince, University of Exeter
	s.j.prince@exeter.ac.uk
	01392263382

	Professor Fiona Raitt, University of Dundee
	f.e.raitt@dundee.ac.uk
	01382384461

	Dr Patrisha Reece-Davies, Independent researcher
	dr.reecedavies@ntlworld.com
	01723768983

	Prof Colin T. Reid, University of Dundee
	c.t.reid@dundee.ac.uk
	01382384637

	Val Reid, Advice Services Alliance
	val.reid@asauk.org.uk
	02079390774

	Bethan Rigby, Centre for Corporate Accountability
	bethan.rigby@corporateaccountability.org
	02074904494

	Dr Amanda Robinson, Cardiff University
	robinsona@cardiff.ac.uk
	02920875401

	Dr Ralf Rogowski, University of Warwick
	r.rogowski@warwick.ac.uk
	02476523212

	Dr Roy Sainsbury, University of York
	rds2@york.ac.uk
	019043212975

	Mr Sotirios Santatzoglou, University of Southampton
	ss7@soton.ac.uk
	02380595333

	Mark Sefton, Independent researcher
	masefton@clara.co.uk
	01903209775

	Professor Mary Seneviratne, Nottingham Trent Universtiy
	mary.seneviratne@ntu.ac.uk

	Professor Avrom Sherr, Institute of Advanced Legal Studies
	avrom.sherr@sas.ac.uk
	02078625859

	Professor Stephen Shute, University of Birmingham
	s.c.shute@bham.ac.uk
	01214146323

	Dr Katerina Sideri, University of Exeter
	k.sideri@exeter.ac.uk
	01392263160

	Dr Lawrence Singer, Office for Criminal Justice Reform
	Lawrence.Singer@cjs.gsi.gov.uk
	02070358567

	Dr Hilary Sommerlad, Leeds Metropolitan University
	H.Sommerlad@leedsmet.ac.uk
	01132836080

	Professor Mark Stallworthy, Swansea University
	m.stallworthy@swansea.ac.uk

	Professor Frank H Stephen, University of Manchester
	frank.stephen@manchester.ac.uk
	01612754762

	Alisa Stevens, University of Oxford
	alisa.stevens@law.ox.ac.uk

	Ann Stewart, University of Warwick
	a.stewart@warwick.ac.uk
	02476523207

	Cyrus Tata, Strathclyde University
	cyrus.tata@strath.ac.uk
	01415483274

	Louise Taylor, Nottingham Trent Universtiy
	Louise.Taylor@ntu.ac.uk
	01158482637

	Dr Robert Thomas, University of Manchester
	Robert.Thomas@manchester.ac.uk
	01612753583

	Mr John Townsend, London School of Economics
	john.w.j.townsend@university-college.oxon.org

	Loretta Trickett, Nottingham Trent Universtiy
	loretta.trickett@ntu.ac.uk

	Dr Liz Trinder, Newcastle University
	liz.trinder@ncl.ac.uk
	01912225722

	Professor Steve Uglow, University of Kent
	s.p.uglow@kent.ac.uk
	01227823342

	Professor Tim Valentine, Goldsmiths College, University of London
	t.valentine@gold.ac.uk
	02079197871

	ProfessorWillem H van Boom, Erasmus University, Rotterdam
	vanboom@law.eur.nl

	Martin Van Kogelenberg, Erasmus University, Rotterdam
	vankogelenberg@law.eur.nl

	Professor Clive Walker, University of Leeds
	law6cw@leeds.ac.uk
	01133435022

	Professor Janet Walker, Newcastle University
	j.a.walker@ncl.ac.uk
	01912227644

	Professor David Wall, University of Leeds
	d.s.wall@leeds.ac.uk
	01133435033

	Professor Adrian Walters, Nottingham Trent Universtiy
	adrian.walters@ntu.ac.uk
	01158482771

	Caroline Wardle, City University
	caroline.wardle.1@city.ac.uk
	01323832282

	Ms Annapurna Waughray, Manchester Metropolitan University
	a.waughray@mmu.ac.uk

	Lisa Webley, University of Westminster
	webleyl@westminster.ac.uk
	02079115000 ext2574

	Dr Lisa Whitehouse, University of Hull
	l.a.whitehouse@hull.ac.uk
	01482465853

	Professor Stephen Whittle, Manchester Metropolitan University
	s.t.whittle@mmu.ac.uk
	01612476444

	Professor Nick Wikeley, University of Southampton
	njw@soton.ac.uk
	02380593416

	Dr Rebecca Williams, University of Oxford
	rebecca_a.williams@pmb.ox.ac.uk
	01865286274

	Tom Williams, TPR Social & Legal Research
	TWTPR@aol.com
	02088915876

	Alison Wolfgarten, Inns of Court School of Law
	a.wolfgarten@city.ac.uk

	Richard Woolfson, Lexicon Limited
	rwoolfson@lexiconlimited.co.uk
	01462 457555

	Ms Kathryn Wright, University of East Anglia
	kathryn.wright@uea.ac.uk
	01603591287

Institutional breakdown [image: image1.emf]Count

1%

1%

1%

1%

1%

1%

1%

1%

1%

1%

1%

1%

1%

1% 1%

1%

1%

1%

1%

1%

1%

1%

1%

1%

1%

1%

1%

1%

1%

1%

1%

1%

1%

1%

1%

Glasgow Total, 3, 2%

Rotterdam Total, 3, 2%

Bristol Total, 3, 2%

Cardiff Total, 3, 2%

Cambridge Total, 4, 3%

Exeter Total, 4, 3%

Leicester Total, 4, 3%

Leeds Total, 7, 5%

69, 46%

Dundee Total, 9, 6%

Oxford Total, 9, 6%

Nottingham Total, 9, 6%

Manchester Total, 6, 4%

London Total, 40, 27%

Birmingham Total Bradford Total Brighton Total Bristol Total

Cambridge Total Cantebury Total Canterury Total Cardiff Total

Christchurch, New Zealand Total Coventry Total Dundee Total Durham Total

Enfield Total Exeter Total Fife Total Glasgow Total

Grantchester, Cambs. Total Hailsham Total Hatfield Total Hitchin Total

Hull Total Keele Total Leeds Total Leicester Total

Lincoln Total Liverpool Total London Total Luton Total

Manchester Total Middlesex Total Newcastle Total Newcastle Upon Tyne Total

Norwich Total Nottingham Total Oxford Total Peterborough Total

Rotterdam Total Sheffield Total Southampton Total Stirling Total

Stoke-on-Trent Total Strathclyde Total Surrey Total Swansea Total

Twickenham Total Ulster Total Wokingham Total Worthing Total

PAPER 1B

Building Research Capacity in Empirical Socio-Legal Research

Professor Louise Ackers and Professor Fiona Beveridge

University of Liverpool

Objectives:

- To support capacity-building in empirical socio-legal research (ESLR)

- To increase awareness of, exposure to and encourage engagement with empirical socio-legal research.

- In so doing, to increase the relevance of and opportunities for effective knowledge transfer to take place between academic research and policy-makers and users.

Aims

- To augment existing doctoral training, support doctoral researchers and improve the quality of doctoral training and supervision in the field of ESLR

- To improve support for doctoral supervisors

-To develop effective mentoring for mid career researchers in ESLR

- To encourage the mainstreaming of the outputs of ESLR into curricula at undergraduate and postgraduate level (as the basis of encouraging 'feeder-routes' and a new generation of researchers)

- To build a community of ESRL scholars based on a networking approach as the basis for sustainable capacity-building

- To increase the take-up of existing specialised ESRC research training schemes amongst this community.

The target groups

Doctoral Researchers engaged in socio-legal projects with an empirical element

Early career researchers in academic and research-only posts.

Mid-career 'switchers' who have an established position and wish to enhance their skills in ESLR (supervisors, mentors and independent researchers)

Researchers employed outside of the academic sector in private and NGO organisations.

The project team

Individuals covering a range of disciplines and institutions including the Universities of Liverpool, Sheffield, Manchester, Nottingham Trent, Loughborough and Bradford: NGOs (Save the Children, Oxfam, the Refugee Council, the Children's Society) and the European Universities Association and research consultancies (Evidence Ltd) .

What it will do

Develop and deliver a training scheme to an initial cohort and provide follow-up mentoring as these participants apply the training in their own research.

Evaluate the appropriateness and value of the training to the participants

Produce a report outlining the results and considering the lessons to be drawn for the future support and development of researcher skills in empirically-focused socio-legal research in the UK.

How

The core activity will be a series of 6 workshops which will take place in the ESRC Training Centre in Manchester over an 18 month period commencing in June 2008. The emphasis is on the broader process of empirical socio-legal research rather than simply on skills training. Participants will be asked to identify a proposed research project of their own and activities will centre around the development of these projects and will include individual mentoring. The development through the series of workshops of a support network for the participants, is regarded as a key element of this training, as well as a better understanding of the ESLR process.
PAPER 2

SLSA ANNUAL INCOME AND EXPENDITURE

1 March 2007 - 17 September 2007

Current Account

Income

Membership: Standing Orders
9,920.00

 Cheques

 322.38

 CHAPS

 29.00
10,271.38

 Less Refunds

 40.00
 10,231.38

Royalties

 141.17

Stirling Conference

 3,500.00

Kent Conference

 12,602.00

Newsletter Inserts

 1,186.00

Interest

 38.75
TOTAL

27,699.30

Expenditure

Newsletter: Production

10,916.36

Website/Bulletin Board

 2,770.00

Executive Committee Expenses

 2,196.32

Berlin LSA Post-Grad Bursaries

 800.00

Conference Gifts

 99.00

Small Grants

 1,500.00

Post-Grad Conference

 3,178.98

Banner/Stand

 358.37

Liverpool University Seminar Grant

 3,590.00

Misc. Postage and Printing

 609.86

Bank changes – cash flow/transfer costs

 90.00
TOTAL

 26,108.89

Net Balance

 1,590.41

Add funds as at 28.2.07

6,727.03

Add funds transferred from Guaranteed Investment Bond

5,000.00

Closing Balance

 13,317.44

Co-Op Guaranteed Investment Bond

Interest to 17.9.2007

543.66

Add funds at 1.3.2007

 30,246.48

Less Transfer to Current Account

 5,000.00

Closing Balance

25,790.14

TOTAL SURPLUS

39,107.58
SOCIO-LEGAL STUDIES ASSOCIATION

TREASURER’S REPORT

17 September 2007

1. The figures above are from 1st March – as a short report was made to the last executive committee

2. The position is healthy due to the successful conference at Kent (and very prompt payment by Kent University) and to the income from membership by standing orders the vast majority of which is received over the summer. But note that these main sources of our income have already effectively been spent. A shortfall on our income means we have to draw on our reserves and this led to a small cash flow problem that regrettably incurred us costs. For this reason I will not be transferring any funds from the current account to the Guaranteed Investment Bond.

Daniel Monk

PAPER 3
SLSA Executive Committee Meeting – 20 September 2007

Report from Membership Secretary

Work is ongoing to create an electronic membership database with web-based functionality (for an update on the development of the database, please see Nick’s Webmaster Report).

At Nick’s request, I froze the membership database on 30 April and handed over the data to the developer to populate the online version. The developer completed the initial work and handed over the database on 1 September 2007. Since then I have been working to update the online database (entering new members and updating the payments). There have been some teething problems with the new system which the developer is continuing to work on.

In terms of the subscriptions, payment reminders were sent at the start of the summer. The majority of the payments have now been received (once the updating is completed I will have exact figures) and I am sending reminders to those members who are, at this stage, not fully paid up.

Lisa Glennon

Membership Secretary
PAPER 4

For SLSA excecutive meeting Sept 07

Webmaster’s report

1. No major problems reported on the web site as visible to users.

2. Bulletin Board suffered problems caused by a server upgrade earlier this month but these were quickly resolved.

3. Slow progress on the membership / directory database remains a matter of serious concern; we have not managed to keep to the timetable specified in my May report and this has caused unnecessary extra work and worry for Lisa, for which I apologise.

(a) Membership: we do now finally have the membership database in operation. There have been a number of teething problems most of which have now been solved and the rest of which are receiving urgent attention. Most of the data has been transferred automatically from Lisa’s previous database but there are some pieces of data which will need inputting manually. These will be done at Kent without additional cost to SLSA.

(b) Directory: I am meeting José, our developer, 25 Sept to get him started on the front end to display directory information from the database, and allow members to login to write and to modify that information.

Nick Jackson, SLSA webmaster

PAPER 5

Newsletter Editor’s Report to SLSA Executive Committee

20 September 2007

Marie Selwood

Number 52 (Summer 2007)

This issue was published a few days early and the printers again did an excellent job. Members provided a good variety of articles and news and Sharon Witherspoon wrote a response to Linda Mulcahy’s piece in issue 51. Routledge enquired about booking the back page and after checking prices for advertising in similar journals, Daniel and I decided that £600 was a fair price for this. As stated in my last report, we also raised the cost of inserts to £350.

Other points

· print run – 2000
1200 for mailing list
800 for JLS

· page 15 Manchester conference

· page 16 Routledge ad

Inserts

· Journal of Legal History

· Law in the Real World – Nuffield Summary – free insert but they are paying additional postage costs as this was a very hefty booklet.

Number 53 (Winter 2007)

This is in the very early stages of planning and I can easily include anything that may come up at the Exec meeting. There is a lot of SLSA activity to report on including the Berlin meeting, forthcoming SLSA events and conferences, second seminar competition, etc. I have already begun to remind members of the October 29 deadline.

Following discussions at the last Exec meeting, we went ahead with trying to find sponsors. At the moment the following institutions have all pledged £500 for three years except the CSLS which has pledged that amount for two years:

· Keele

· Centre for Socio-Legal Studies

· Liverpool Law School

· Warwick

· Westminster

· Birkbeck

· QUB

· Kent

· UCL

· Reading

Other possibles

· Bristol??

· Exeter??

· Scottish universities

This is a total of £5000 confirmed and about £2000 short of covering all newsletter printing and distribution costs. It would be really good if we could find four more institutions to come in on this in time for the next newsletter.

Note: If one of the more senior members of the Exec would be willing to take this on over the next few weeks, then we might be able to cover all the costs.
I have begun chasing all the institutions for their logos so that I can include them in the newsletter as promised and add them to the newsletter page of the website. I will also begin invoicing them in the next couple of weeks.

Other points

· print run – 2000
1200 for mailing list
800 for JLS

· page 15 Manchester conference

· page 16 Routledge have rebooked

Inserts

· Hart Publishing
PAPER 6

Recruitment Report
SLSA Exec September 2007

SLSA flyers were put in the following conference packs:

· SLSA/CSCFL Seminar 10th-12th September 2007 – here a specialist audience, so hopeful that some non-members will join.

· Society of Legal Scholars Conference 10-13 September 2007. This conference had somewhere in the region of 400 delegates, so we will have reached a large audience which is a good follow-up to the email recruitment drive earlier in the year.

· In addition they were sent to the Socio-Legal conference Berlin in July for the SLSA stand – more for awareness raising that recruitment

I will continue to be on the look out for other conferences we could send flyers to and if exec members know of any please could you let me know (Alison.Dunn@ncl.ac.uk)
Postgraduate members

The recruitment drive earlier in the year focused on academic members. I don’t think it is worth repeating emails to this group so soon. The group I didn’t reach was postgraduate students, so this autumn I will focus on postgrad students for a new membership drive with a plan to highlight the annual SLSA postgraduate conference in January.

Does the exec have any other ideas – all suggestions welcome!

Alison

14 September 2007
PAPER 7
SLSA Ethics Sub-Committee

Review of the SLSA Ethical Code

Members: Anne Barlow, Dave Cowan, Bettina Lange, Julian Webb

The Ethics Sub-Committee has identified a range of key issues in respect of the existing Code where amendment and clarification would be desirable. We have a number of suggested re-drafts under consideration, but the work of the Sub-Committee has not yet progressed to a point where we have a clear set of recommendations to put to the Executive, so this remains a report of work in progress. We welcome any views that the Executive might have on the following points.

· Whether the “Code” should be referred to as a Code or a “Statement of Ethical Principles” or Statement of Ethical Principles and Good Research Practice”. There is some feeling that the term code suggests the document has a binding quality that it does not in fact possess.

· We would like the Executive to consider whether the Statement/Code at present is sufficiently visible on the SLSA website or whether it should have its own link from the home page.

· We are also considering the value of including links (either as part of the ethics resource page or, in some instances, as embedded links in the Statement itself) to key documents and legal provisions.

· The Code requires some detailed redrafting to take account of both the new ESRC Research Ethics Framework (REF) – including the REFs treatment of research QUALITY as an ethical matter, and to better reflect existing and new legal obligations incumbent on empirical researchers.

· For those interested in the detail the major drafting points under consideration are:

· Preamble: whether this needs a clearer focus on the purposes of the Statement, its relationship to other codes (eg university ethics codes and guidelines, the REF and codes of other learned societies/professional associations) and how it might be used. Whether the history of the sub-committee should be retained in this document.

· Principle 2: whether to rephrase to ‘Socio-legal researchers should consider at all times their responsibility for maintaining the reputation of socio-legal studies as a valid contribution to legal, social-science and humanities scholarship’. The current reference to ‘legal scholarship’ only seems narrow. Whether the obligation of competence should be extended to include the responsibility of research supervisors/principal investigators to satisfy themselves of their supervisees’ competence
· Principle 5: As currently formulated this is less strong than the ESRC principle no. 5 which says that ‘harm to research participants must be avoided’. Whether this should be strengthened accordingly and whether Principle 5 should also be extended to include issues of researcher safety (risk of harm to self/other researchers).
· Principle 6: this needs to be revised to take account of current good practice/the ESRC REF as regards informed consent. ESRC principle no. 2 states: ‘Socio-legal researchers normally should obtain the consent of participants in empirical research and should ensure that their consent is based on full knowledge of all material matters including the purpose of the research, funding sources, what their participation entails, what risks, if any, are involved, what the research methods are and what the intended possible uses of the research are, including intentions regarding dissemination’. the question here is whether we reflect the full extent of that obligation in our guidance. (We note also that the ESRC Principle 2 says nothing about data storage – cf DPA).
· Principles 7 & 8: need to be updated to take account of legal obligations under the FIA and revised DPA, etc. We have noted that the BSA code goes as far as saying that the researcher should inform research participants of their rights under any copyright as well as data protection laws.
· Whether we should include a principle of inclusivity/respect for diversity as per ESRC REF (Section 1): ‘No group should be unreasonably excluded from the research. In regard to this last point, research should be commissioned, designed and under-taken in such a way as to respect the interests of all social groups whatever their age, disability, race, ethnicity, religion, culture, gender, sexual orientation or other characteristics. Some research will focus on a specific group and it would be inappropriate to seek wider levels of inclusivity across social groups in such research’.
· We consider it would be desirable to put our draft re-statement out to a full consultation of the membership, this would serve both to raise awareness and, hopefully, enhance a sense of ownership in the final document.

Julian Webb

18 September 2007

� Oxford UP: Duff and Garland, A Reader on Punishment; Hutter, A Reader on Environmental Law

� Final payment; brings total received from Stirling to £8,933.8.

� Eight students, £100 each. One not claimed. Reports in forthcoming newsletters.

� Incl: new membership leaflet; transporting banner to Berlin and postage for sending books to judges

