Socio-Legal Studies Association
Annual General Meeting 2009

De Montfort University, Leicester

1. Present
Sally Wheeler (QUB), Dave Cowan (Bristol), Caroline Hunter (York), Rosemary Hunter (Kent), Kate Malleson (QMUL), Richard Nobles (QMUL), Richard Collier (Newcastle), Alwyn Jones (De Montfort), Anthony Bradley (Keele), Amnne Barlow (Exeter), Vanessa Munro (Nottingham), Marian Duggan (QUB), Jonathan Sims (British Library), Gavin Dingwall (DMU), Marie Selwood, Mary Sevenratne (NTU), Nicole Busy (Stirling), Bronwen Morgan (Bristol), Rosemary Aughmuty (Reading), Daniel Monk (Birkbeck), Linda Mulcahy (Birkbeck), Morag McDermont (Bristol)

2. Minutes of AGM 2008
Approved

3. Elections to Executive Committee Vacancies
Marian Duggan, Anne Barlow and Gavin Dingwall elected.

4. Reports
Chair – Facebook site for SLSA established; ON-Line Directory launched at this conference – will go ‘live’ as soon as enough members have put their details into database to make browsing worthwhile; members urged to add to Directory. Many thanks to Linda Mulcahy for organising a great PostGrad Conference at Birkbeck.
Membership Secretary – report circulated
Treasurer – report circulated: SLSA financially in a better position than last year despite the fact that previous year’s accounts had included £4000 from LSA Annual Meeting. Good financial health due to i) increase in membership numbers, thanks to Alison Dunn’s fantastic work as Recruitment Secretary; ii) PG conference coss less than budgeted; iii) no seminar competition awards made; iv) newsletter sponsorship – members urged to lobby Heads of Schools for sponsorship. Daniel noted that SLSA activities had broadened due to law schools’ sponsorship for newsletter and publishers’ sponsorship. DMU to be congratulated for the very large increase in sponsorship that had obtained for the 2009 conference – thanks to DMU.
The AGM thanked Sally for all her work for the Association as Chair.
Morag McDermont

Secretary
SLSA ANNUAL INCOME AND EXPENDITURE

1ST MARCH 2008 - 28TH FEBRUARY 2009

Current Account

Income

Membership: Standing Orders 12,329.00

 Cheques

2,924.83

 CHAPS

 97.90
15,351.73

 Less Refunds

 230.00
 15,121.73

Publishers Inserts

 3,325.00

Manchester SLSA 2008

 14,120.65

‘Humanities’ conference

2,350.00

less expenses
 950.22

 1,399.78

‘Development’ Seminar refund (Birkbeck)

 429.10

Grant writing conference

 460.00
P/grad bursaries 2008 Conference (JLS/Blackwells/SLS)
 2,500.00

Book Prize 2008 (Hart)

 500.00
Small Grant reimbursement

 706.10

Newsletter Sponsorship

 6,500.00
Interest

 62.58

Miscellaneous reimbursements

 39.00

TOTAL

 45,163.94

Expenditure

Newsletter: Editing

11,686.00

Production

 6,783.29

 18,469.29

Website

 3,979.00

Advertising Commission

 345.00

Executive Committee Expenses

 4,993.55

Small Research Grants

 8,028.85

Annual Prizes

 600.00

Travel Bursaries ESRC conference Liverpool

 1,000.00

Post Grad conference Hull

 893.18

P/Grad Conference Birkbeck

 3,175.35

ALSSS membership

 207.24

Manchester Conf Gifts

 110.60

Postage

 131.76

Miscellaneous

 38.20

TOTAL

 41,972.02

Net Balance

 3,191.92

Add Transfer from G.Inv.Ac.

1,943.94

Add funds as at 29.2.08

 3,160.76

Closing Balance

 8,296.62

Co-Op Guaranteed Investment Account

Balance at 29.2.2008

26,372.55
Less Transfer to Current Account
 - 1,943.94

Plus Interest to 28.2.2007
 1,137.90

Closing Balance

 25,566.51
TOTAL SURPLUS

 33,863.13

Treasurer’s Report

1. These accounts are subject to audit. Professor Linda Mulcahy has once again very kindly agreed to do this. Her report will be presented to the Executive Meeting in May.

2. The accounts indicate that we are in a stronger position than last year. This is due to a number of factors, primarily the very successful conference in Manchester, together with increased membership.

3. Newsletter sponsorship continues to be an essential source or income. If your university does not currently participate in the scheme please let me know! Check the front of the SLSA newsletter where the logos of all the supporting Universities are shown.

Daniel Monk

