SLAS Annual General Meeting

St Andrews

Friday 8 April 2011

1) APOLOGIES

There were no apologies.

2) MINUTES: 9 APRIL 2010

Minutes of the last AGM (9 April 2010, Bristol) were accepted as an accurate record.

3) MATTERS ARISING
There were no Matters Arising.

4) PRESIDENT’S REPORT

The President, Professor Nicola Miller, presented the following report:

It is a pleasure to be in St Andrews, where 165 people are registered for the conference. Many thanks on behalf of the SLAS Committee to Will Fowler and Eleni Kefala for all their hard work organising the event.

SLAS has had a good year, with a highly successful conference in Bristol, in April and a well-attended Annual Lecture in Newcastle in November. The officers were, President: Nicola Miller; Vice-President: Lucy Taylor; Treasurer: John Fisher; Secretary: Adrian Pearce. We are grateful to Dr Paul Henderson, who acts as the Society’s auditor. Membership is up by 10%, with 422 in the UK and over 500 in total.

Over 200 people went to the Bristol 2010 conference, which featured an excellent plenary lecture by Professor Steve Stern. Over 30 panels were convened over two days, covering a wide range of topics, mainly on recent developments in the region. It was particularly good to see a panel on the contemporary Caribbean. It was also good to see panels on the history of independence and on economic history. Another highlight was the continuation of the panel on Dilemmas of Research, initiated with great success last year in Leeds and continued equally successfully this year. Participants from various disciplines found it very useful to have a chance to pool experiences and to debate the ethical and epistemological questions arising from fieldwork. There was also an innovative and well-received session on the first evening, consisting of an Any Questions-style panel, including the then Minister for Latin America, Chris Bryant. All the scheduling and catering arrangements were very well planned, and the event also benefited from being held in an attractive part of Bristol in glorious spring weather. SLAS is very grateful to the organisers of the conference, Caroline Williams, with Matthew Brown and Joanna Crow.

The Annual Lecture was given in Newcastle by Professor Enrique Dussel, who – as was to be expected – attracted a large audience, mainly of students. He gave a characteristically stimulating and provocative lecture. The occasion went very well and thanks are owed to the organiser, Jens Hentschke, for all the care he took over the arrangements.

Next year’s conference will be in Sheffield, organised by David Wood, on Wednesday 18 to Friday 20 April – an experiment in a weekday format. The following year we will be in Manchester, thanks to Peter Wade. In 2014, which will be the 50th SLAS Annual Conference, we will be in London, thanks to the joint efforts of Jasmine Gideon and Birkbeck, and Maxine Molyneux at the Institute for the Study of the Americas. Offers for 2015 and onwards are invited.

The 2011 Annual Lecture will be in Glasgow, arranged by Mo Hume, and the 2012 one will be in Oxford.

SLAS’s finances remained healthy, thanks to the continuing success of BLAR and the income it brings in from Wiley-Blackwell, plus the sterling work of our Treasurer, John Fisher. The Society gave out a generous set of grants for postgraduate fieldwork, postgraduate conference attendance (SLAS itself and elsewhere), SLAS conference attendance by Latin American scholars and event organisation. A new scheme was launched to fund a seminar series, which proved popular, with eight strong applications, from which two were selected to receive awards: Glasgow and Manchester / Sheffield (a joint bid). A grant was also made to the Institute for the Study of the Americas, as the national coordinating body, for a seminar series. Two postdoctoral grants of £1000 were offered to compensate for the lack of JISLAC / Joint Initiative for the Study of Latin America and the Caribbean funding this year, but see below on JISLAC.

The 2011 Blakemore Prize was won by Robbie Macrory, for his essay, ‘The Bugle and the Penguins: Democracy and the Media in Argentina’. Jack Gain’s piece, ‘“Una Revolución sin fronteras”: The Dynamics of North American—Central American Solidarity’ was specially commended. Both have been invited to submit their work to BLAR. It was a very strong year, with 12 good entries.

A piece of good news in a generally bleak year for funding of area studies was that the British Academy has granted another round of JISLAC funding, so there will soon be new calls for seminar grants and postdoctoral research grants. Some money will also be spent on finishing work on a library portal, which brings together information on Latin American resources in libraries throughout Britain and should prove to be a very useful research tool. An event is planned to launch the portal when it is completed. The SLAS president is the representative on the JISLAC steering group.

PILAS has had a very successful year and mechanisms have been put in place to ensure continuity in organisation for future years.

Lastly, as outgoing President I extend my thanks to the other officers and committee members for their help and collegiality.

5) TREASURER’S REPORT

The Treasurer, Professor John Fisher, presented the following report. This report, as is customary, covers the calendar year 2010, and amounts have been rounded up / down to the nearest £.

A. Income
1. Income totalled £55,325, of which £48,827 (88% compared with 80% in 2009) came from Wiley-Blackwell: of this £43,766 (an increase of some £8,000 from the previous year), accrued from SLAS’s share of the profits from BLAR in 2009, and £5,061 a contribution towards the cost of employing the Bulletin’s Editorial Assistant.
2. The Annual Conference, held in Bristol, generated a profit for the Society of £5,505, some £1,250 less than that that resulting from the 2009 Conference but still a sufficient sum to cover almost exactly the £5,565 provided in bursaries to pgr students (£1,815) and Latin American scholars (£3,750).
3. As predicted in my 2009 report, bank interest fell drastically, from £1,245 to a mere £177 in 2009. It is unlikely to increase significantly in 2011. One consolation, perhaps, is that some £85,000 of our reserves are held by ethical banks (Triodos and Co-Operative) so some worthy causes should be benefitting indirectly from the poor returns.

4. The other item of income was “members’ donations”, in the form of uncancelled standing orders totalling £816 (a reduction of £134 compared with 2009). Given that since the end of 2000 the only way to join SLAS has been to subscribe to BLAR, one might assume that those still making payments by standing order to the Society – the oldest of which is £3.00 p.a. from an Argentine scholar – are, indeed, making donations rather than contributing to an implicit liability for the Society. The total income from this source since 2001 is £13,024, but, given that since becoming Treasurer in 2003 I have received only one request for a reimbursement (albeit from an individual who had been paying £20.00 per MONTH rather than p.a. for several years), I have deleted from the formal accounts the usual note about an implicit liability.

B. Expenditure
5. Expenditure on BLAR totalled £17,524, the bulk (£16,007) being the recharge from the University of Liverpool for the Editorial Assistant's remuneration for the period 1/8/09-31/7/10. Technically he is employed by Liverpool, whose financial year runs from 1/8 to 31/7. In due course SLAS will be invoiced for his salary costs for the last five months of 2010, estimated at £6,790. In calculating the net disposable funds I have also made some allowance for a possible recharge for postage / telephone / computer maintenance / etc. costs. Expenses paid to the Editors and the Editorial Assistant for travel / subsistence costs incurred in attending editorial meetings totalled £1,518. The funds generated for SLAS by Wiley-Blackwell in 2010 left a net surplus, therefore, of £31,302 – £6,829 more than in 2009 – for the Society's general activities.
6. Some 18% of this residue, £5,565 in total, was spent on the Annual Conference, in the form of 11 postgraduate student bursaries (@£165), and 5 awards (@750) to facilitate the participation of Latin American scholars. The Committee had budgeted to spend a total of £7,850 on these items, but once again the pgr take-up of bursaries was lower than expected, and a Venezuelan scholar who had been offered a bursary did not attend because of difficulties in securing a visa.
7. Outwith the Annual Conference, 10 postgraduate members of the Society received awards totalling £4,182 to assist with the costs of presenting papers at overseas conferences, and 20 received awards of £600 each, one of which was returned, towards the costs of fieldwork in Latin America. Together these awards to postgraduates accounted for 50% of the Society's residual income for 2010. Again, it is clear, I think, that by these means the Society continues to invest heavily and generously in the future of research in Latin American Studies in the UK. These levels of potential expenditure have been maintained in the 2011 budget, together with £2,000 for postdoctoral fieldwork awards, initially pump-primed by funds from the JISLAC initiative of the British Academy. It is relevant to add, in this context, that some 50% of all pgr awards were made to students from Latin America registered at UK universities.

8. Expenditure on the Annual Lecture, delivered at the University of Newcastle in October 2010 by the distinguished Argentine-Mexican scholar Enrique Dussel, totalled £738 – that is, £262 less than the £1,000 budgeted for this event – thanks to the organisational skills of SLAS Committee member Jens Hentschke, and the generosity of the University of Newcastle, which not only paid for the costs of the lecturer’s travel from Mexico, but also a substantial part of the costs of his accommodation and the post-lecture hospitality.

9. Five awards, totalling £3,000, were made to the Universities of Cambridge, East Anglia, Liverpool and Nottingham, and ISA / London for the organisation of conferences. However, two awards were not taken up, and a third claim was for less than the amount awarded, thereby reducing actual expenditure on this item to £1,846.

10. Under a new initiative, £500 each was paid to ISA / London and Manchester/Sheffield universities for the organisation of seminar series early in 2011. A third award paid in January to the University of Glasgow will appear in the 2011 accounts.
11. Committee expenses – primarily travel and modest subsistence costs incurred by members attending meetings in London (January and June) and Newcastle (October) – totalled £2,718, virtually the same as in 2009; a further meeting was held in Bristol during the annual conference at no additional cost for the Society.
12. PILAS (Postgraduates in Latin American Studies) held a very successful Conference in Manchester, supported by a grant of £1,974 from the Society. Manchester also received funding from other sources for this event, resulting in a positive financial outcome, and a reimbursement to SLAS of £553, which will feature in the 2011 accounts. Partly in the light of this, PILAS’s budget for 2011 has been increased to £3,000.

13. Expenditure on the website remained very low, at £460. Thanks are due to Lucy Taylor for her excellent management of this facility.
14. The final items of expenditure was a subscription of £100 for membership of UKCASA. The Committee decided in principle to rejoin the supposedly revitalised CEISAL, but requests to its President and Treasurer for an invoice have so far not produced one.
15. The Independent Examiner, Dr. Paul Henderson (University of Wolverhampton), having audited the accounts, has signed the necessary certificate for the Charity Commission, confirming that they accord with the accounting records and comply with the accounting requirements of the Charities Act 1993. I thank him for his work.
16. To conclude, income exceeded expenditure by £6,528 in 2010, thereby increasing the Society’s unrestricted funds to £108,700. The Society remains in good financial health, despite year-on-year increases in expenditure, particularly in support of postgraduate activities.
SLAS Accounts 2010
The SLAS Accounts 2010 are available as a separate document posted adjacent to these Minutes on the SLAS website.

6) SECRETARY’S REPORT
The Secretary, Dr Adrian Pearce, presented the following report:

Grants and bursaries

The Society now awards grants and bursaries under seven separate schemes, up from five last year. The ‘traditional’ schemes are Conference and Event Support Grants, Postgraduate Travel Grants, Postgraduate Conference Grants, ‘Latin American Scholar’ Grants, and SLAS Conference Postgraduate Bursaries. The two schemes new to the past year are SLAS Postdoctoral Travel Grants, and SLAS Latin American Seminar Series Grants. The total amount set aside for these schemes in the 2011 budget is close to £32,000, of which the majority goes to support postgraduate students of Latin American studies in the UK.

Applications received and awards made under these schemes since the last AGM were as follows:

Conference and Event Support Grants

The single annual deadline for applications for Conference and Event Support grants was still 31 December last year; this has now been changed, so that there are two annual deadlines, of 28 February and 28 September. All the applications received under the deadlines of both 31 December 2010 and 28 February 2011 were successful, and six awards were made, with a total value of £3,465. These awards were to:

* Frank Eissa-Barroso and Ainara Vasquez (Warwick), for an event titled ‘Spanish America in the Early Eighteenth Century: New Perspectives on a Forgotten Era’, to be held in Warwick on 15-16 April: £700.

* Iona McIntyre (Edinburgh), for an event based around the Argentine writer Andres Neuman, to be held in Edinburgh: £245.

* Laura Glanc (Essex) and Kirsten Howarth (Manchester), for a conference titled ‘Understanding Violence in Latin America’, to be held in Manchester on 13 October 2011: £500.

* Cornelia Grabner (Lancaster), for an event titled ‘Community and Activism: The Zapatistas and the other campaign’, to be held in Lancaster on 3 May 2011: £370.

* Cara Levey (Leeds) and Dan Ozarow (Middlesex), for an event titled ‘Crisis and Recovery: One Decade on from the Argentinazo 2001-2011’, to be held at the Institute for the Study of the Americas in London on 8-9 December 2011: £900

* Fionnghuala Sweeney (Liverpool), for an event titled ‘Afromodernisms 2: What’s Really New: Blackness and Atlantic Modernism, 1907-61’, to be held in Liverpool on 17-19 April 2011: £750. Last year, Dr Sweeney was awarded £500 for the first of these events, titled ‘Afromodernisms 1: Re-encounters with the French and Anglo-Atlantic Worlds, 1907-61’.

SLAS Latin American Seminar Grants
This scheme was new this year, with a single annual deadline of 28 February. It is intended to assist in funding seminar series in Latin American studies at University departments or institutes throughout the UK. A single grant worth £500 was offered in this inaugural year, and the Committee was thus surprised to receive no fewer than eight applications: testimony to the vibrancy of the field, as well (doubtless) as to the current harsh funding climate. In the circumstances, two awards were in fact made, to:

* Department of Politics, University of Glasgow, for a seminar titled ‘Transnational and Regional Challenges in Latin America’.

* Centre for Latin American and Caribbean Studies & Global Urban Research Centre, University of Manchester, and Departments of Hispanic Studies & Politics, University of Sheffield, for a joint seminar titled ‘Moving Through and Beyond Latin America’.

Postgraduate Travel Grants

SLAS Postgraduate Travel Grants are are designed to support travel abroad for the purpose of fieldwork. We received a total of 38 applications for Postgraduate Travel grants this year, representing an increase of more than two-thirds on the applications received last year. Word had clearly got around of the rapid expansion of this scheme in recent years, and of the very high ‘hit rates’ that resulted in 2009-10. We made 21 full grants of £600 each, and two partial grants, giving a ‘hit rate’ under the scheme this year of more than 60%. The total value of the awards offered was £13,140. These awards went to:

Alice Allen (Cambridge), Verena Brahler (Institute for the Study of the Americas), James Butterworth (Royal Holloway), Mateja Celestina (Manchester), Anna Clayfield (Nottingham)

Sofia Donoso-Knaudt (Oxford), Patricia Espinoza (Oxford), Anaid Flesken (Exeter), Natalia Font-Marotte (Exeter), Hilary Francis (Aberdeen), Sara Angel Guerrero-Rippberger (University of the Arts), Acuarela Gutiérrez Fermandois (Southampton), Ivette Hernández (Institute of Education), Luciana Lang Reinisch (Manchester), Brett Matulis (Edinburgh), Fabiola Mieres (Manchester), Michelle Nicholson Sanz (Queen Mary), Elizabeth Ramírez (Warwick), Aurora Sambolín (Manchester), Rebecca Savory (Exeter), Juan Pablo Scarfi (Cambridge), José Valentino Gianuzzi Armijo (UCL), partial award of £190, and Mark Seddon (Sheffield), partial award of £350.

These grants give the following overall ‘institutional breakdown’: Manchester (4), Exeter (3), Oxford (2), Cambridge (2), Aberdeen, Edinburgh, Institute of Education, Institute for the Study of the Americas, Nottingham, Queen Mary, Royal Holloway, Sheffield, Southampton, University of the Arts, Warwick, and University College London.

Postgraduate Conference Grants

There are two deadlines for the Postgraduate Conference Grant scheme, intended to assist UK-based postgraduates in attending major conferences abroad: 28 September, and 28 February. Over the past year, 6 applications were received in the September 2010 round, and 8 in the February 2011 one.

Five awards were made under the September round, to: Cecilia Sosa (Queen Mary), Jewellord Nem Singh (Sheffield), Jacqueline Priego Hernandez (LSE) £500, Héctor Calleros-Rodriguez (Leeds) – partial award of £330, and, Cara Levey (Leeds) – partial award of £220.

Five awards were also made under the February round, all of £500, to: Sofia Donoso Knaudt (Oxford), Rosie Doyle (St Andrews), Juan Pablo Ferrero (Bath), Giulia Sirigu (Manchester), and Gisela Zapata (Newcastle).
2010 SLAS Conference Postgraduate Bursaries
In view of the surprisingly disappointing take-up for this scheme in recent years, the system for applying was changed this year, so that postgraduates may themselves apply directly, instead of being nominated for a bursary by their panel heads. The former restriction of one bursary per panel was also removed. The effect of these changes was immediately seen, with 24 valid applications received this year (up from 11 – an increase of 120% since last year). Nineteen bursaries, each worth £165, were made to:

Verena Brahler (Institute for the Study of the Americas), Gustavo Dias (Goldsmiths), Maria das Graças Brightwell (Royal Holloway), Ximena Córdoba (Newcastle), Megan Daigle (Aberystwyth), Ana Paula Figueiredo (Manchester), Hilary Francis (Aberdeen), Laura Glanc (Essex), Ana Gutiérrez-Garza (London School of Economics), Tori Holmes (Liverpool), Eliza Massi (SOAS), Penny Miles (Cardiff), Paola Monaldi (St. Andrews), Santiago Oyarzabal (Warwick), Elizabeth Ramírez (Warwick), Carolina Ramírez Cabrera (Goldsmiths), Alejandra Serpente (Institute for the Study of the Americas), Cecilia Sosa (Queen Mary), and Tomás Undurraga (Cambridge).

These grants give the following overall ‘institutional breakdown’: Goldsmiths (2), Institute for the Study of the Americas (2), Warwick (2), Aberdeen, Aberystwyth, Cambridge, Cardiff, Essex, Liverpool, London School of Economics, Manchester, Newcastle, Queen Mary, Royal Holloway, School of Oriental and African Studies, St. Andrews.

SLAS Conference ‘Latin American Scholar’ grants

Fourteen requests were received for support for travel to the 2011 conference by Latin American scholars or speakers, one more than last year. Nominations were judged by a panel consisting, again, of the President, Vice-President, Treasurer, and Secretary. Seven awards were made, of £750 each, to:

José Luis Benítez (Universidad Centroamericana José Simeón Cañas, El Salvador), Javier Campo (Universidad de Buenos Aires, Argentina), Federico Lorenz (Instituto de Desarrollo Económico y Social, Buenos Aires, Argentina), Carlos Mallorquín (Benemérita Universidad Autónoma de Puebla, Mexico), Mariana Mora (CIESAS, D.F., Mexico / Tulane University, USA), Maria Alejandra Otamendi (Universidad de Buenos Aires, Argentina / l´École des Hautes Études en Sciences Sociales, France), José Luis Rocha (Universidad Centroamericana, Managua, Nicaragua).

A further award was made to a scholar from Mexico, who subsequently wrote to decline it: Juan Carlos Vargas Maldonado (Universidad de Guadalajara, Mexico).

SLAS Postdoctoral Travel grants
This is the second new award scheme introduced over the past year, and is designed to assist applicants who received their doctorates within the last five years in undertaking overseas fieldwork in some area of Latin American studies. It was introduced in part to compensate for the folding, due to a cut in funding, of the similar scheme formerly offered by JISLAC (the Joint Initiative for the Study of Latin America and the Caribbean) – though as noted in the President’s Report above, in the event, JISLAC funding has been maintained for a further year. In part, it also recognises the difficult circumstances experienced by many post-doctoral scholars in the current academic climate around the country.

Two grants of up to £1,000 each were offered in the first year. We received four applications by the single annual deadline of 28 February, and in the event made three awards, to: Charlotte Gleghorn (£1,000), Carolina Orloff (£1,000), and Thomas Grisaffi (partial award of £600).

6) ELECTIONS

The following members stood for posts available on the SLAS Committee, to serve the terms 2011-2013:

* President: Lucy Taylor (Aberystwyth)

* Vice-President: Manuel Barcia (Leeds), Jens Hentschke (Newcastle), Caroline Williams (Bristol)

* Secretary: None

* Ordinary Members: Sarah Bowskill (Swansea), Victoria Carpenter (Derby)

As a result, Lucy Taylor is elected as President, and Sarah Bowskill and Victoria Carpenter as Ordinary Members of the Committee (with one vacancy).
Contested elections were held for the post of Vice-President, and ???? was elected to this post.
No members stood for the post of Secretary, but the current Secretary, Adrian Pearce (King's College London), has agreed to be co-opted back as Secretary for one year, until new elections in 2012.

The Committee thanks all those who for posts or took part in the Society’s elections this year.

The Committee also extends special thanks to two members leaving the Committee this year. Peter Lambert leaves after no fewer than twelve years’ service, as an Ordinary Member, President, and Vice-President, and having made a really outstanding contribution to SLAS over this long period. Polly Wilding also leaves after a two-year stint as an Ordinary Member, and having co-organised the 2009 Leeds conference.

8) AOB

There was no other business.

Date and Place of Next Annual General Meeting
The next Annual General Meeting of the Society will be held during the Annual Conference 2012, to be held at the University of Sheffield on 18-20 April; date of AGM to be confirmed.

