PAGE

MISSING – APPENDIX 9
SOCIO LEGAL STUDIES ASSOCIATION

	MINUTES OF EXECUTIVE COMMITTEE MEEETING

15th January 2009, at Birkbeck College, London

	

	Present
	Sally Wheeler (Chair); Morag McDermont; Dave Cowan; Caroline Hunter; Nicole Busby; Daniel Monk; Mary Seneviratne; Dermot Feenan; Marie Selwood; Alison Dunn; Rosemary Auchmuty; Gavin Dingwall; Julian Webb; Rosemary Hunter; Robert Dingwall; English; Bettina Lange

	

	
	
	ACTION

	1.
	Apologies for absence
	

	
	Jo Hunt; Vanessa Munro; Maki Tanaki; Kate Malleson; Bronwen Morgan

	

	2.
	Minutes of meeting 25 September 2008
	

	
	Agreed

	

	3.
	Matters Arising
	

	3.1
	Report from College of Learned Scholars meeting – Rosemary Auchmuty
· discussion on REF: reported that ‘pilots abysmal’; citations unlikely to be used for social sciences; one view is that only top 30 universities should get funding – CLS did not support more concentration
· possibility of joint SLS/SLSA representation on CLS, with each taking turns attending meetings
	

	3.2
	Alan Patterson has been awarded OBE – Sally to write on behalf of SLSA
	SW

	4.
	Officers’ Reports
	

	4.1
	Chair

i. SW and DM agreed increase in hourly rate for MS to £27 per hr
ii. Discussed with SLS possibility of joint SLSA/SLS events for centenary
	

	4.2
	Treasurer

i. Report attached (Appendix 1). Increase in surplus for year is £10k above last years as more members, and no award made for seminar competition. Law and Humanities conference made greater surplus than shown in accounts

ii. Daniel attended annual meeting with Law Commission – discussions about making this meeting more effective (or whether it was needed). Law Commission to be given invitation to annual conference. Possibility of joint one-day SLSA events around Law Comm reports.
	

	4.3
	Membership Secretary/Webmaster
	

	
	Reports attached (Appendices 2 & 3 – taken jointly).
i. Problems with database, particularly with extracting reports of non-paying members – urgently needs to be resolved (see discussions at previous Exec meetings). SW to report concern and disquiet of Exec to NC – deadline for problems to be fixed of 3 weeks, otherwise SLSA will ask for refund.
ii. SW/DM to obtain quotes from private software developers to fix/re-develop database.
iii. (see Webmaster report) Agreed that there is no point in Nick taking on extra person for database development unless will give extra boost.

	SW

SW/DM

	4.4
	Newsletter Editor
	

	
	Report attached (Appendix 4). Article on RAE outcome to be written by Sally

	SW

	4.5
	Website Report
Report attached (Appendix 5). Website working well

	

	4.7
	Recruitment Officer
	

	
	· Report attached (Appendix 6) : 900 emails sent since last meeting, including information about forthcoming annual conference
· flyers sent out

· Agreed Sally to set up Facebook site for SLSA

	SW

	5.
	Post Graduate Conference
· 2010 conference to be hosted by Bristol (but not beg Jan)

· 2009 Birkbeck conference: 50 registered and waiting list

· Dermot had prepared draft ethnic monitoring form for use at PG conference – agreed to add boxes for information re: sexual orientation and religious belief – redrafted version attached (Appendix 7).
	

	6.
	Conference 2009 - DMU
i. Rooms booked at 3 hotels
ii. Sponsorship - £11k from 10 sources – Exec very impressed! DMU sponsorship organiser to be invited to next meeting to provide briefing explaining packages offered to prospective sponsors

iii. Abstracts – only 4-50 received so far

iv. PG bursaries still available – agreed to extend deadline by 5 days

v. SLSA still to provide letter to DMU confirming that £14k from conference will be provided as donation to SLSA.
	

	7.
	Conference 2010 - UWE, Bristol
Dates agreed

	

	8.
	Conference 2011
	

	
	Sussex still to provide costings – Exec AGREED to accept Sussex bid for 2011 conference

	

	
	
	

	9.1
	Socio-Legal Studies and the Humanities

· Report attached (Appendix 8)
· Still some non-payers: Sally to write to them

· DM will organise a book panel at Leicester conference

	SW

DM

	9.2
	All-Ireland Conference
DCU and UCD to be asked to bid to host 2012 SLSA annual conference – but could bid for smaller conference in shorter term

	

	9.3
	Equality and Human Rights
- had been unable to secure a speaker from research councils – agreed conference should still proceed next week without speaker [in event, conference was postponed]

	FB

	10.
	Revised Ethics Statement
Approved.

	

	11.
	Small Grants
- 7 applications approved
- total cost £8,018.26

- application form to be updated to ensure criteria are clear, including that applicants must be fully paid-up member

- next newsletter to include announcement of grants awarded

	

	12.
	Article and Book Prizes
Report attached (Appendix 9).

	

	13.
	International Journal of Law in Context – proposed collaboration
· paper circulated (Appendix 10)

· agreed to ask for sponsorship for annual conference on same terms as JLS and SLS,

· also suggest sponsorship of overseas PG bursary to attend annual conference

	DF

	14.
	Editor – Law and Society Review
- agreed would not be appropriate for SLSA to provide nomination

	

	14.
	SLS Library Statement
- circulated (Appendix 11) : comments to Bettina within 2 weeks
	BL

	15.1
	Any Other Business
a) LURS – to be sending out questionnaire on how empirical materials used in undergrad curriculum

b) Liverpool Empirical research Methods Workshops – report for newsletter – to discuss at May Exec meeting whether SLSA funds could be used to continue workshops when ESRC funds run out

c) Podcasts of Exec members for website – Sally to investigate
	CH

FB

SW

	
	
	

	
	Morag McDermont

23rd March 2009

	

Appendix 1
SLSA ANNUAL INCOME AND EXPENDITURE

22 September 2008 - 12 January 2009

Current Account

Income

Membership: Standing Orders
 1,285.00

 Cheques

 1,494.83

 CHAPS

 6.00

 2,785.83

Humanities Conference

 2,040.00

Less

 848.22

 1,191.78

Newsletter Sponsorship

 3,500.00

Manchester SLSA

 9,120.65

Inserts

 660.00

Interest

 22.21
TOTAL

 17,280.47

Expenditure

Newsletter: Production

 4,758.00

Website/Bulletin Board

 850.00

Executive Committee Expenses

 2,101.54

Academy of Social Sciences

 207.24

Post Graduate Conference at Birkbeck

 1,256.00
TOTAL

 9,172.78

Net Balance

 8,107.69

Add funds as at 22.9.08

 10,736.56
Closing Balance

 18,844.25

Co-Op Guaranteed Investment Bond

Interest to 15.1.2009

 566.51

Add funds at 22.9.2008

25,000.00

Closing Balance

 25,566.51
TOTAL SURPLUS

 44,410.76
Appendix 2
SLSA Executive Committee Meeting – 15 January 2009
Report from Membership Secretary

1. SLSA Membership Breakdown

There has been a second consecutive increase of almost 4% (3.7%) in membership since the last report, 23rd September 2008. On 13th January 2009, the state of the membership database was as follows [with 23rd September data in square brackets]:

· n. 1112 on mailing list [1071]

· n. 359 non-members (receive the Newsletter and Directory Free)[362]

· n. 753* members [709]

· n. 506 full members [486]

· n. 246 student members [222]

A final notice was sent on January 14th to members who had not paid fees for 2008-09, requesting payment by 2nd February 2009.

2. Online Database

While progress has been made on enhancing the recording and search facilities in the online Membership Database, the facility to ‘Extract Unpaid Members’ does not work correctly. A number of requests have been made by me for this function to be sorted. The continuing impasse necessitated me devoting almost 6 hours to manually extract details of non-payers from the database.

Further work continues to be required on the Database to sort the extracting of unpaid members and to enhance capabilities, such as applying for membership and paying membership fees online.

* There remains a mismatch of between the total no. and the individual numbers of full and student members which appears to be as a result of a glitch in the database. This is being investigated.

Dermot Feenan

Membership Secretary

Appendix 3

Webmaster’s report

For SLSA exec Jan 09
1. Development work
Substantial but frustratingly-incomplete progress despite a lot of pushing:

· The major software update from v1.0.x to v1.5.9 is almost complete on the test server and ready for implementation once menus are sorted out provided there are no problems in testing.

(This is “back office” stuff. It will not affect users. It will make authoring marginally easier. More importantly it moves us to software which will continue to be patched long-term and will meet Kent’s security requirements.)

· Work on visibility of database fields is similarly almost complete.

(This has two important effects. First, it becomes relatively simple to change visibility settings if the Executive wishes to do so – please see below. Secondly, it allows us to open up registration to all members and at last have the online Directory in operation.)

It galls me not to be able to report these jobs completed and I apologise to the Executive. José had particular work pressures in his day-job in December and latterly has been quite ill but this should not be the SLSA’s problem. Clearly this delay cannot continue and to tackle it, José is asking to bring in an additional developer to work with him
. (The request is simply to give the additional developer access to the information in the copy of the database on the test server; obviously no extra cost to SLSA would be involved. I endorse it.)

2. Membership database problem
Apologies to Dermot for the additional work he reports having to do on the database in handling non-payers. The fault is largely José’s and mine; the work was requested in the summer and I should have picked up on the continuing problem from an email I missed in November. In José’s partial defence he had requested some example instances (not an exhaustive listing) of the problem and had not received them. This does not excuse our failure actively to follow it up but there is perhaps also some collective lesson in communication.

3. For decision please
· Would the Execution please sanction an additional developer (currently Michael Brierley) access to the test database help José’s development work?

I am assuming no change in the previous decision to make the bulk of directory information publicly available. Please let me know if this is not correct.

Nick Jackson

Appendix 4

Newsletter Editor’s Report to SLSA Executive Committee

15 January 2009
Marie Selwood

Number 56 (Winter 2008)

All ran smoothly for this issue. There were several interesting and varied articles submitted by members, plenty of news and events and an extra-large section on publications by members. The printing and distribution were without problems.

Other points

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

· page 15 De Montfort conference

· page 16 Routledge–Cavendish advertisement
· one insert from Routledge–Cavendish (Law Teacher journal)

Number 57 (Spring 2009)

Material is now slowly coming in for this issue but still plenty of space! I will include announcement of the latest small grantholders projects, last minute information on De Montfort 2009, AGM time and date, anything arising from this week’s meeting plus all the usual items. At the last meeting it was also agreed that we would publish an article on the recent RAE. Publication date: 2 March.

This issue will be included in our conference packs as usual. I have also been in touch with the LSA. They are keen to include the newsletter in their conference packs for Denver and will need between 1000 and 1200.
Other points

· print run – approx 3450
1200 for mailing list
800 for JLS
approx 350 for De Montfort 2009
approx 1100 for LSA meeting, Denver
· page 15 De Montfort 2009
· page 16 Routledge–Cavendish advertisement
· one insert from Hart publishing
Appendix 5

Website Editor’s Report to SLSA Executive Committee

15 January 2009

Marie Selwood
www.slsa.ac.uk
The website has been updated since the last meeting. All pages have been checked to make sure they are up to date and that links are still working.

All available minutes have now been posted on the Exec page.

If you are using the website and comes across broken links, information that is out of date, etc, please let me know as there is quite a lot on there and it is sometimes difficult to keep track of it all.
Bulletin board and email network

The autumn was a busy time on the bulletin board with about 30 to 40 postings a month. Most posts get well over 100 hits while they remain current. Depending on content, some job ads and calls can get well over 200. This therefore seems a popular well-used service and well worth the time and effort involved.

The weekly emails also keep members up to date with current SLSA activity and they seem to be appreciated.

Appendix 6

Recruitment Report
SLSA Exec 15 January 2009
Recruitment since September 2008
(a) Emailing non SLSA members in Law departments and in Sociology / Social Policy / political science / economics departments in UK Universities in order to raise awareness of the SLSA, encourage membership and highlight the 2009 annual conference.

(b) 250 SLSA flyers were sent to Manchester University Law School for distribution to PGT students. This was part of a trade-off for including Manchester University flyers advertising their PGT Criminology and Socio-Legal Studies programmes in Dermot’s November conference materials (contact Nuria Hortiguela Loeches, University of Manchester).
Alison Dunn

12 January 2009
Appendix 7

SLSA Postgraduate Conference, Birkbeck College, University of London

Thursday, 22nd and Friday 23rd January 2009
Equality Monitoring Form

The Executive Committee of the Socio-Legal Studies Association has approved equality monitoring at this conference with a view to assessing representation in one of the Association’s activities. Please complete this form and return it to Daniel Monk, SLSA Executive, at the conference.

You may complete this form anonymously. However, in the event that we may wish to engage in longitudinal research, it would be helpful if you could provide a contact e-mail address:

E-mail address [Optional]: ………………………………………………………………………….

Please study each of the sections listed below and then tick the appropriate box.

A. Your age
	16 - 24
	25 - 34
	35 - 44
	45 - 54
	55 - 64
	65+

	
	
	
	
	
	

B. Your disability
The Disability Discrimination Act 1995 (DDA) protects disabled people. The DDA defines a person as disabled if they have a physical or mental impairment, which has a substantial and long term effect (i.e. has lasted or is expected to last at least 12 months) on the person’s ability to carry out normal day-to-day activities.
Do you consider yourself to have a disability according to the terms given in the DDA?
	Yes
	

	No
	

If you have answered yes, please indicate the type of impairment which applies to you (by ticking next to it below).
People may experience more than one type of impairment, in which case tick all the types that apply. If your disability does not fit any of these types, please mark Other.
	Physical impairment, such as difficulty using your arms or mobility issues which means using a wheelchair or crutches
	

	Sensory impairment, such as being blind / having a serious visual impairment or being deaf / having a serious hearing impairment.
	

	Mental health condition, such as depression or schizophrenia.
	

	Learning disability, (such as Down’s syndrome or dyslexia) or cognitive impairment (such as autism or head-injury).

	

	Long-standing illness or health condition such as cancer, HIV, diabetes, chronic heart disease, or epilepsy.
	

	Other, such as disfigurement (specify below if you wish).

	

/continued overleaf

C. Your ethnic group
(These are based on the census 2001 categories, and are listed alphabetically)
People may identify with more than one ethnicity, in which case tick all the types that apply.
Asian, Asian British, Asian English, Asian Scottish, or Asian Welsh

	Bangladeshi
	

	Indian
	

	Pakistani
	

	Any other Asian background (specify below if you wish)

	

Black, Black British, Black English, Black Scottish, or Black Welsh

	African
	

	Caribbean

	

	Any other Black background (specify below if you wish)

	

Chinese, Chinese British, Chinese English, Chinese Scottish, or Chinese Welsh, or other ethnic group
	Chinese

	

	Any other ethnic background (specify below if you wish)

	

Mixed
	White and Asian
	

	White and Black African
	

	White and Black Caribbean
	

	White and Chinese
	

	Any other Mixed background (specify below if you wish)

	

White
	British
	

	Irish
	

	Scottish
	

	Welsh
	

	Any other White background (specify if you wish)

	

D. Your gender

	Male
	

	Female
	

	Prefer not to say
	

Have you ever identified as transgender?

For the purpose of this question “transgender” is defined as an individual who lives, or wants to live, full time in the gender opposite to that they were assigned at birth.
	Yes
	

	No
	

	Prefer not to say
	

E. Your religion or belief
	No religion
	

	Baha’i
	

	Buddhist
	

	Christian
	

	Hindu
	

	Jain
	

	Jewish
	

	Muslim
	

	Sikh
	

	Any other religion or belief (specify if you wish)

	

F. Your sexual orientation
	Bisexual
	

	Gay man
	

	Gay woman / lesbian
	

	Heterosexual / straight
	

	Other (specify below if you wish)

	

Thank you for completing this form

If you have not submitted the form at the conference, please post to:

Dermot Feenan, SLSA Membership Secretary, School of Law, University of Ulster, Newtownabbey BT37 0QB
Appendix 8

Report on 1-Day SLSA Conference

Socio-Legal Studies and the Humanities

Institute of Advanced Legal Studies, London, November 5, 2008

Programme

The programme remained essentially as circulated as a preliminary programme in mid-July 2008, viz. a keynote speaker (Professor Melanie L. Williams) and 19 speakers (in two parallel streams of chaired panels). The final programme is available at: http://www.kent.ac.uk/nslsa/images/slsadownloads/events/oneday/slsa%20final%20programme.pdf
Delegates

Forty-one people attended (including the keynote speaker and myself). Thirty-eight paying delegates attended from 7 countries. Almost all delegates were from the university sector (n=37), 22% of whom were postgraduates.

Income

As of 13th January 2009, the conference generated £1,401.78 in direct income.

	Item
	Cost (£)
	Income (£)
	Net Income

	Catering
	671.22
	--
	£1,401.78

	Keynote speaker

£102 (Accommodation)

£75 (travel)
	177.00
	--
	

	Registration
	--
	2090.00
	

	Publishers

Routledge-Cavendish

Cambridge University Press
	--
	60.00

100.00
	

	
	848.22
	2250.00
	

In addition, 11 delegates took advantage of the lower registration rate for SLSA members to join the SLSA or to renew SLSA membership. Five of these delegates joined as full members, thus providing an immediate additional indirect income to the SLSA of £150. The remaining six delegates joined as postgraduates.

Two delegates have not paid, despite several reminders – representing a loss of £125. Payment is still pending from Routledge-Cavendish (£100) and Sage Publications (£50).

Publication

Professor Melanie Williams and I are progressing plans for publication of papers from the conference.

Thanks

Thanks are due to Dr. Anna Zimdars, University of Manchester, who assisted with on-site registration and other tasks at the conference, and Belinda Crothers, IALS.

Dermot Feenan

Conference Organiser

Appendix 9

BOOK AND ARTICLE PRIZES - FROM WHOM?

Appendix 10

SLSA Executive Committee Meeting, January 15, 2008

AGENDA ITEM:
Dermot Feenan will speak to this item.

Proposal for Collaboration between the International Journal of Law in Context and the SLSA

Following the success of the 1-Day SLSA Conference ‘Socio-Legal Studies and the Humanities’, at which Cambridge University Press (CUP) displayed products, including its journal International Journal of Law in Context (see accompanying flier) CUP invite the Executive Committee to consider some form of relationship between the SLSA and the International Journal of Law in Context.

* Details of Prizes already offered are on page 2.

/continued
Current Prizes Offered by SLSA

· Hart Socio-Legal Book Prize: A book prize, open to all, for the most outstanding piece of socio-legal scholarship published in the 12 months up to 31 October preceding the closing date for nominations.

· Socio-Legal Article Prize: An article prize, open to all, for the most outstanding piece of socio-legal scholarship published in the 12 months up to 31 October preceding the closing date for nominations.

· Hart Socio-Legal Prize for Early Career Academics: A prize for the best book, published in the 12 months up to 31 October preceding the closing date for nominations, emerging from a previously awarded PhD, MPhil, LLB or MA.

Possible Options for IJLC Prize

(a) CUP Suggestion:

· Socio-Legal Article Prize for Early Career Academics.

(b) Alternative Suggestions:

· Socio-Legal Article Prize [i.e. ICLJ take over sponsorship from SLSA, with option to increase prize from £100 to £250 – in line with the other two prizes.]

· Biennial Prize for Outstanding Contribution to Socio-Legal Studies.

· Prize for Postgraduate Achievement in Socio-Legal Studies.
Ideas for Alternatives based on Prizes offered by other Legal Studies Associations

1. Law and Society Association

· Harry J. Kalven Jr. Prize for Outstanding Scholarship in Law and Society.
· J. Willard Hurst Prize for the Best Work in Sociolegal Legal History.
· Law and Society Association International Prize.
· Stanton Wheeler Mentorship Prize.
· Student Prizes: an undergraduate paper prize, a graduate student paper prize, and a dissertation prize.
2. Society of Legal Scholars

· SLS Conference Best Paper Prize 2008.
· Peter Birks Prizes for Outstanding Legal Scholarship 2008 (Books: 1st & 2nd).
Appendix 11
Notes on SLS Library statement:

The purpose of the SLS statement is to set out standards for UK law libraries. In the current version of the SLS statement empirical findings from the surveys of actual practices of law library provision are interspersed.

At times when actual practice does not come up to the standards set out, the reporting of this actual practice seems to detract from the normative force of the standard. In these cases it is unclear whether actual practices should be seen as modifying the standard. In order to address this two options could be chosen:
a) to insert a sentence at the beginning of the statement, e.g. after point 1.1. which explains that an overview of actual practices adopted by law libraries can be found in a separate Appendix II to the statement.
b) to maintain the current structure of the statement but to clarify in those cases where actual practice significantly falls short of recommended practice that this is not meant to modify the standard. For example:

‘1.4 The Law Librarian should be assisted by staff who are properly qualified and adequately experienced, and sufficient in numbers, to provide library services appropriate to the size and mission of the Law School and to the forms of provision it offers.

Comments
A.
For library services see standards 2.1-2.7 below.

B.
For forms of provision see definitions, above.

C.
In 2006, 47 per cent of institutions had – regrettably - no one on a clerical grade with their principal or sole function as the care and servicing of the law collection (2008 Survey).’

SLS Statement 2008 revision – 3rd draft

1
Policy, management and staffing

1.1
The core function of the Law Library is to provide services, premises, facilities and collections sufficient in quality and quantity to permit the attainment by the Law School of its teaching and research objectives.

Comments
A.
Linkage between the operations of the Law Library and the objectives of the Law School is the central concept of these standards, and in particular, of the management standards set out in the remainder of this section.

B.
"Core function" does not imply the absence of other functions, such as the provision of service to readers from other disciplines, to non-University readers in the local community, or to the national or international scholarly community. It is recognised that such activities may be of considerable significance to some Law Libraries.

1.2
In its arrangements for the management and direction of library and information services, the University should identify one person (the Law Librarian) who has formal responsibility for the management of the Law Library, and should ensure that that person can participate fully in the determination of Law Library policy.

Comments
A.
The purpose of this standard is to ensure that the Law Library is managed with proper regard to the distinctive requirements of the teaching and research programmes of the Law School.

B.
The standard does not require the University to maintain its law collection in separate accommodation: see 3.1 below.

C.
Nor does it require the appointment of a Law Librarian who carries no other responsibilities; though a commitment of less than 50 per cent of the Law Librarian's time should be regarded as insufficient. In 2006, 6 per cent of Universities would have failed to meet this criterion (2008 Survey).

D.
Where a library administration is organised on a functional rather than a subject basis, this standard will be met where one person is given responsibility for the co-ordination of functions as they affect the Law Library.

1.3
The Law Librarian should be appointed only after consultation with the Head of the Law School, should be properly qualified for the discharge of the responsibilities of the post, and should hold an appointment on an academic grade or one of equivalent responsibility.

Comments
A.
In most cases the Law Librarian will be a member of the University Library staff rather than of the Law School and formal responsibility for the appointment will therefore rest with the University Library. "Appointment" includes assignment, within the University Library, of an existing member of staff to the duties of Law Librarian.

B.
The Law Librarian should possess a professional librarianship or information science qualification, or equivalent experience. In 2006, 91 per cent of Universities appeared capable of meeting this criterion (2008 Survey).

C.
The Law Librarian should hold an appointment on an academic grade or one of equivalent responsibility. In 2006, 9 per cent of institutions had no one of academic or academic-related grade with their principal or sole function as the care and servicing of the law collection (2008 Survey).

D.
It is desirable that the Law Librarian also holds a law degree or other legal qualification or equivalent experience. In 2006, 70 per cent of institutions had no member of library staff with a legal qualification (2008 Survey).

1.4
The Law Librarian should be assisted by staff who are properly qualified and adequately experienced, and sufficient in numbers, to provide library services appropriate to the size and mission of the Law School and to the forms of provision it offers.

Comments
A.
For library services see standards 2.1-2.7 below.

B.
For forms of provision see definitions, above.

C.
In 2006, 47 per cent of institutions had no one on a clerical grade with their principal or sole function as the care and servicing of the law collection (2008 Survey).

D.
Training should be provided to Law Library staff to enable them to acquire, and to up-date as necessary, the skills required in order that support may be provided for the full range of services the Library offers.

1.5
There should be effective formal machinery for communication and liaison between the Law Librarian, the Head of the Law School and the academic staff of the Law School so that all decisions affecting the Law Library are properly informed by the academic programme of the Law School, and vice versa.

Comments
A.
The purpose of this standard is to ensure that the Law Librarian is properly informed in advance of any developments within the Law School, such as new programmes or courses, or changes in teaching methods, which might have implications for library provision, and that the Law School is similarly informed of any changes in library provision, such as the discontinuance of subscriptions, which might affect its academic programme.

B.
The requisite formal machinery might include membership of the Law Librarian on relevant academic committees of the School, participation in formal arrangements for vetting new courses, and machinery for consultation of the Law School on decisions affecting the Law Library.

C.
The formal machinery should be such as to ensure that any law teaching and research staff in the University who are assigned to posts outside the Law School have adequate opportunities to participate in processes of consultation on Law Library matters.

1.6
In particular, there should be adequate means for ensuring that Law Library resource requirements of new teaching and research developments are identified, and adequately provided for, in advance; and for reviewing periodically the adequacy and appropriateness of Law Library provision for continuing teaching and research activities and for addressing any resource requirements or other matters disclosed by such reviews.

Comments
A.
This standard provides for concrete application to the Law Library of widely accepted principles of academic planning, see Quality Assurance Agency for Higher Education, Code of Practice for the assurance of academic quality and standards in HE: Programme Design, Approval, Monitoring and Review, General Precepts & appendix 3; Postgraduate Research Programmes..

<http://www.qaa.ac.uk/academicinfrastructure/codeOfPractice/default.asp>

Although there is now a transitional period between academic review and full implementation of different strategies of institutional review in the different jurisdictions, the Aide Memoire for reviewers evaluating learning resources, published by the Society for College National and University Libraries in 2003 at http://www.sconul.ac.uk/groups/quality_assurance/papers/Aide_MemoireFeb2003.pdf remains a useful supplement to the Handbook for Academic Review.

B.
Relevant new developments may include not only new degrees involving studies of a nature new to the institution, and new courses, but also new specialist subjects within existing courses.

C.
The adequacy and appropriateness of provision for continuing activities may be affected by such factors as increase of student numbers, changes in the pattern of student choice, new methods of teaching, new publications or sources of information, new ways of accessing information, and the outdating of existing library stock through the appearance of new editions or through simple passage of time. While revisions reflecting such changes are likely to occur on a rolling basis, there should be some effective system for periodically taking stock.

1.7
There should be effective means of obtaining and considering the views of users of the Law Library.

Comments
A.
Means might include users' committees, surveys, and suggestions boxes as well as student representatives participating in academic committees of the law school that consider law library matters.

B.
In applying this standard, regard should be paid to the particular interests or requirements of distinct academic groups such as full-time undergraduates, postgraduates, research students, staff and part-time students as well as mature students.

2
Services

2.1
The Law Library's opening hours should be adequate to meet the needs of users.

Comments
A.
In 2005, median weekly term-time opening hours were 79 hours, with 75 per cent of Universities offering at least 71 hours, and 25 per cent 93 hours or more; median weekly vacation hours were 45 hours. All libraries were open on Saturdays in term-time and 85 per cent of libraries open on Sundays during term-time (2007 Survey). Two libraries stated that they provided 24 hour access throughout the term to their paper-based collections..

B.
In determining what opening hours are adequate, regard must be had to the character of the Law School and of users of the Library. Some students (e.g. part-time students) may find access difficult during ordinary opening hours and may need late evening and weekend opening, with full services. Opening hours may also need to be extended where reader places or library services are under pressure because of the weight of student numbers. Libraries serving Law Schools with a high percentage of part-time students, and libraries showing high student/seat ratios (below, standard 3.2), may properly be expected to provide above-median opening hours.

C.
Flexibility in opening hours is desirable, so as to provide e.g. for the needs of students in periods of preparing assessments or examinations.

2.2
The Law Library should maintain a comprehensive and up-to-date catalogue of its holdings, conveniently accessible to users.

Comment
“Conveniently accessible” implies an online catalogue that can be freely accessed and searched on the internet.

2.3
The Law Library should, having regard to the teaching and research objectives of the Law School, formulate a loans policy distinguishing the types of material available for loan from those for use within the library only, and specifying loan periods and conditions for different types of loanable material. The policy should be subject to periodic review.

Comments
A.
In determining the loan periods, if any, for which materials shall be available, regard should be paid to the format of the item, its cost, the number of copies and the demand.

B.
In determining the hours over which the loan service should be available, regard should be paid to the factors noted in comment B to standard 2.1 above. In 2005 the median weekly term‑time hours for which a book loan service was available were 71 hours. Two institutions reported the replacement of the staffed loan service with an entirely self-issue service (2007 Survey).

2.4
There should be adequate means of providing assistance to users and answering enquiries.

Comments
A.
The normal means of offering assistance is by means of a properly staffed enquiry desk, open for adequate periods of time each week. Periods of opening totalling less than 35 hours per week, in the absence of alternative means of providing assistance, would not generally be considered adequate. In 2005, the median weekly period of availability of a professionally staffed enquiry service was 37 hours, 57% of respondents provided an enquiry service for between 35 and 40 hours per week (2007 Survey).

B.
Assistance to users might additionally be provided by means of self-study packs, plans and guides, and electronic help.

2.5
The Law Library should provide users with appropriate information about the services available to them and, by agreement with the Law School, with appropriate induction or training in the use of those services.

Comment
This standard refers to induction and training in use of the library and its services. It refers to topics such as how to use the library catalogue effectively, find different types of library stock at the shelves, understand and use loan and return facilities, locate fire exits and toilets. For legal research skills training see standard 2.7, below. Views differ as to whether an introduction to library services should be provided by academic staff, or by library staff, or by both. It is for each institution to judge, according to its own circumstances, how new library users, particularly students, should be given an adequate induction, and post-induction instruction. Induction, however, should include an introduction of the law librarian and his/her support staff to law students.
2.6
The Law Library should make available to users information about other services which may be used to supplement its own direct provision.

Comment
Users should be informed about the collections and services available through other libraries within the University's Library service, the availability of inter-library loans and the terms on which they may be obtained; and other libraries or services (including electronic services) to which the user might have access.

NEW! 2.7
The Law Library and Law School should work together to ensure students receive adequate grounding through tuition and training, in the effective and efficient access to, and ethical and legal use of, information held in both paper and electronic formats.

Comments
A.
In 2006, legal research skills instruction was a joint responsibility of Law Library and Law School staffs in 83 per cent of institutions, solely a law library responsibility in 10 per cent, and in the remainder, other professional library staff and IT training officers in the law school were involved. 69% of responding institutions took advantage of free training provided by major database suppliers and in 40% of institutions Lexis student associates contributed to the training (2008 Survey).

B.
The principles of information literacy within the higher education curriculum in the UK may be traced back to the Society of College, National and University Libraries (SCONUL) position paper on Information Skills in Higher Education (SCUNUL, 1999) <http://www.sconul.ac.uk/groups/information_literacy/papers/Seven_pillars2.pdf>. In 2006, 40% of institutions required undergraduates studying law to follow a course based on the principles of information literacy. Of this number, 87% embedded the principles within a law course rather than a generic information literacy programme (2008 Survey). These standards do not prescribe that institutions adopt the principles of information literacy in training students but, whilst it is fundamental to the development of good lawyering that a student develops effective and efficient skills to access information, the importance of skills related to the ethical and legal use of information, embracing good citation practice, avoidance of plagiarism and adherence to copyright law should be recognised. Tuition and training should be directed to developing in students a full range of information seeking and use skills.

C.
Optimum learning is achieved if skills training is integrated with the rest of the syllabus. Assessment of the skill is highly desirable. The skill of effective legal research underpins the development of all lawyering skills and should be developed throughout the undergraduate programme. Training should not be restricted only to the first term of the first year.

Library skills training should be provided at different levels, that is not just for undergraduates but also for postgraduates, where the law school also offers such degree programmes.

2.8
The Law Library should provide support services (such as, for electronic sources: technical fault-finding generally and support in particular to enable remote access to electronic sources through access control or authentication systems; and for paper sources: conservation, binding and repair) which are of sufficient quality and availability to sustain the Law School's teaching and research objectives.

3
Space and physical facilities

3.1
The extent of the Law Library's premises should be sufficient, and their layout appropriate, to accommodate its services, collections, staff operations and equipment in a manner consistent with the teaching and research mission of the Law School and the consequent needs and practices of its users.

Comments
A.
Space provision for the Law Library needs to reflect the tasks associated with educational provision in law: for qualifying degree provision, the inculcation of the skills of discovering, tracing, stating and applying legal rules and principles through the use of both primary and secondary materials. These activities imply a much higher level of in-library consultation of material than is requisite in other disciplines. The level increases further where there is postgraduate teaching or research provision, or where teaching approaches call for group work with in-library access to collections.

B.
More specifically, this pattern of reader use implies the housing of all relevant collections in regular use as a unified whole in one place, so that readers may conveniently make simultaneous reference to different types of hard copy material (law reports, statutes, legal periodicals, monographs etc) and, so far as practicable, to electronic sources. In 2006, this criterion appeared to be met by 69 per cent of law libraries, which either occupied a location separated from other subject collections or, while not so separated, formed a single identifiable unit. It would appear not to be satisfied by the 11 per cent of law libraries whose collections were dispersed, wholly or in part, among other subject collections (2008 Survey).

From a socio-legal perspective the housing of legal research monographs in one separate section together with formal legal materials is considered of less importance since law is perceived as one field of study within the social sciences and hence can be integrated in the social science collection of a library.

C.
For implications for reader seating see standard 3.2.

D.
These requirements do not preclude closed-access or off-site storage of material which is not in regular use, so long as the material is properly organised and catalogued and readily available to users on request. Nor do they preclude the shelving apart from the law collections of relevant material the principal users of which are from outside the Law School.

E.
A wireless network should be available, permitting access to the institution’s network and electronic resources, effective within the main study areas of the Law Library.

3.2
Sufficient seating should be provided for Law Library users, in close proximity to the law collections.

Comments
A.
Seating provision, like opening hours (above, standard 2.1) should take account of the character of the Law School and of library users. In 2005 the median ratio of students per seat "in reasonable proximity to the law collection" was 5.64:1; reported ratios ranged up to 24.05:1 (2007 Survey). This indicates that study space is under increasing pressure from both student numbers and conversion to PC workstation use.

B.
Whilst a ratio of students per seat exceeding the median ratio given in Comment A, above should be regarded as less than satisfactory and in need of reduction, or of compensation through extended opening hours, the study habits of today’s students are different from those of five or more years ago. Increasing ease of remote access to electronic databases and the increasing number of hours that libraries are open for study, have resulted in seat availability becoming less of an issue than hitherto, except perhaps at examination time.

C.
"Close proximity" implies provision of seating on the same floor(s) as the collections. It is admitted that where several subject collections including law are located together on the same floor of a library, it is difficult to distinguish the ‘law seating’ from that for other subjects. The determination should be pragmatic.

D.
Ideally, provision of one or more small rooms for group discussion should be made in close proximity to the law collection. This will be particularly relevant for enabling postgraduate research students to network and build a postgraduate student community.

3.3
The Law Library should provide adequate equipment to access, use and, within legal limits, copy all information in whatever formats are represented in the collection.

Comments
A.
On multiple copies of books, periodicals etc see standard 4.6 below.

B.
Adequate printing from the computer network and photocopying facilities should be provided in a convenient location and at a reasonable price.

C.
While these standards do not prescribe any particular balances between hard copy and electronic materials in the law collection (below, standard 4.7), any significant reliance on electronic sources, particularly as a means of ensuring adequate simultaneous access to materials, must be accompanied by adequate provision of computer workstations, whether in proximity to the law collection or elsewhere in the Law School. In addition, the major study areas of the Law Library should be wireless-enabled. In 2005, the median number of workstations available in proximity to the law collections was 96. 56 per cent of respondents reported that there were workstations in the Law School building, with a median number of 52 workstations (2007 Survey). The median ratio of students to workstations in 2005 was 3.25:1. The trend is for provision of computer workstations to be in clusters or large shared facilities. The provision of wireless-enabled areas continues to increase. Important efforts continue to be made by universities to provide the hardware necessary to support the shift to electronic provision of materials. Continuing improvements in remote access to databases and study materials over the web have the potential to speed up existing trends for study to be undertaken away from the library, in places such as halls of residence or at home. Nevertheless, the number of workstations available at any time for consultation of electronic materials is one of the factors that a Law Library should take into account in determining its provision of multiple copies of law materials, in whatever format (below, standard 4.7).

4
Collections

4.1
The Law Library's collections must be adequate, in terms of range and quantity, to permit the Law School to attain its teaching and research objectives.

Comments
A.
Actual expenditures on acquisition of law materials, coupled with indications of the degree to which law library holdings permit the attainment of the Law School's teaching and research objectives, may together afford some guidance on what levels of current expenditure are needed to maintain adequate collections. In 2006 the median expenditure by law libraries on acquisition of law materials in all formats was £106,422. This is equivalent to a median figure of £164 per student (not a full time equivalent figure). I wonder whether the term ‘acquisition’ could be rendered more precise, by specifying whether this represents expenditure for new materials or simply maintaining existing subscriptions at increased prices.

B.
Within the overall picture of expenditure described above, there is clearly a continuing increase in provision of information in electronic format (see comment A to standard 4.6). There appears to have been a relative fall in expenditure on other materials and particularly in expenditure on monographs. In 2006 the median expenditure on monographs was £23,000 and, on average, expenditure on monographs represented 24 per cent of total law material expenditure, recording a slight fall after several stable years. The median expenditure on serial publications was £54,490 and on average represented 56 per cent of total law material expenditure – a fall on previous years. The median expenditure on electronic databases was £18,000 and electronic databases on average accounted for 20 per cent of total law materials expenditure. The average percentage spent on electronic databases has been rising steadily in recent years.

C.
The succeeding standards in this section are designed to indicate, in greater detail, the minimum range of materials likely to satisfy the general standard in relation to each of the different types of educational provision by Law Schools (4.2-4.5); to deal with questions of format (4.6) and to provide guidance on multiple copies of materials (4.7). Further guidance as to the identity of specific materials may be obtained from the Indicative List.

D.
A significant amount of legislation and case law is now available over the internet either through commercial databases or from free web sites. Commercial databases generally provide the text of consolidated legislation and the full text of decisions with a variety of value-added services relating to case law such as headnotes, citators and commentary. Free web sites frequently provide only unconsolidated legislation and the transcripts of cases without value-added features. Whatever mix of commercial databases and free web sites an institution chooses to select for access to primary legal materials, it will need to demonstrate how the resources it makes available to its staff and students embody the essential qualities of currency, accuracy and authority.

AMENDMENT!
4.2
Where the law school offers only service or subsidiary provision, the law library should provide access to, as a minimum,

1.
a selection of Public General Acts in official or reprint form appropriate to the subjects taught;

2.
leading reported decisions of the superior courts of the United Kingdom, relevant to the subjects taught;

3.
a selection of European Union primary materials (treaties, legislation and case-law) appropriate to the subjects taught;

4.
such secondary works as are needed to support the teaching of the subjects offered.

Comment
"Support of teaching" (4.2.4) includes meeting the needs of teachers for varied and up-to-date sources of information and commentary for the purpose of teaching preparation.

AMENDMENT!
4.3
Where the law school offers provision of qualifying degree teaching, or postgraduate course provision, or both, the law library should provide access to, as a minimum,

AMENDMENT!
1.
all Public General Acts currently in force in official or reprint form;

AMENDMENT!
2.
a selection of Statutory Instruments and other secondary legislation, in original or reprint form, relevant to the subjects taught;

AMENDMENT!
3.
the treaties and legislation of the European Union in original or reprint form, relevant to the subjects taught;

4.
all reported decisions of the superior courts of the jurisdiction in which the law school is located that are relevant to the subjects taught, together with such decisions of other courts as are necessary to the understanding of those subjects;

5.
all reported decisions of the European Court of Justice relevant to the subjects taught;

6.
Parliamentary materials of the United Kingdom and its constituent jurisdictions, to include Bills, Parliamentary Papers, and reports of Parliamentary proceedings, appropriate to the subjects taught;

7.
such other official publications of the United Kingdom and its constituent jurisdictions as are necessary to support the teaching and research objectives of the School;

8.
where teaching is provided in the law of any legal system other than that of the European Union and of the jurisdiction in which the law school is located, primary legal materials and official publications from that legal system, in official or reprint (including, where appropriate, translated) form, sufficient to support the objectives of such teaching;

9.
such secondary works (including textbooks, monographs and periodicals) relating to the law of the jurisdiction in which the law school is located, of the European Union, and of other legal systems which are the subject of study, to comparative law, legal history, jurisprudence, and analyses and critiques of law and laws by other disciplines, as are necessary to support the teaching and research objectives of the school;

10.
those tools, such as general law encyclopedias, citators, periodical indexes, and current awareness services, which are necessary for the identification and up-dating of primary and secondary legal materials for the legal systems in which teaching and research are undertaken.

Comments
A.
In 4.3.1 and 4.3.2, as applied to Scotland, “Public General Acts includes Acts of the Scottish Parliament, and “Statutory Instruments” includes Scottish Statutory Instruments. As applied to Northern Ireland, "Public General Acts" includes Orders in Council made pursuant to the Northern Ireland Act 1974, and "Statutory Instruments" includes Northern Ireland Statutory Rules. As applied to Wales, “Public General Acts” includes Measures of the National Assembly for Wales and “Statutory Instruments” include Statutory Instruments made by the National Assembly for Wales.

B.
The latter part of 4.3.4 refers to decisions of courts in other parts of the United Kingdom, and of foreign courts, which contribute to an understanding of the law of the jurisdiction; 4.3.8, by contrast, refers to such decisions, and other primary materials, in relation to the teaching of the relevant foreign law. A law school located in one jurisdiction within the United Kingdom which makes qualifying degree provision in relation to the law of another should for that purpose be treated as if it were located in the latter jurisdiction.

C.
The term "legal system" in 4.3.8-10 is intended to be broad enough to encompass non-State as well as State systems of law, including international law and specific components thereof such as the European Convention on Human Rights and its organs; canon law and other religious laws; private legal orders; etc.

4.4
Where the law school offers provision of LPC or BVC teaching, or, in Scotland, of teaching for the DLP or for subjects recognised by the Conveyancing and Executry Services Board, the law library should provide, as a minimum, in addition to the materials specified in 4.3 above (to the extent that they are not already included in 4.3.9), an appropriate range of practitioner works (treatises, encyclopedias, precedents) in the most common areas of practice of the relevant branch of the legal profession.

Comments
A.
It is assumed that, in practice, provision of this teaching will only be undertaken by Law Schools which are providing qualifying degree teaching, as defined above.

B.
Detailed indicative lists of holdings needed for the purpose of LPC and BVC teaching have been prepared by the Solicitors Regulation Authority, the regulatory body for the LPC and by the Bar Standards Board, the regulatory body for the BVC, and copies may be obtained from them.

4.5
Where the Law School offers postgraduate research provision, the holdings of the Law Library, taken with those of the University Library as a whole and those of any other readily accessible library with which formal collaborative arrangements exist for this purpose, should be sufficient to provide the principal research resource in any field of law in which the School offers supervision.

Comments
A.
"Formal collaborative arrangements" refer to arrangements of the kind described in the Joint Funding Councils' Libraries Review Group Report (the Follett report) (paras. 176-185) and the Report of a Group on the National / Regional Strategy for Library Provision for Researchers (the Anderson report) paras.16-17, whereby different institutions - not necessarily all in the higher education sector - co-ordinate stock acquisition, opening hours, etc., with a view to providing a wider range of facilities for all their users.

B.
It is to be expected that postgraduate legal research, especially at doctoral level, will entail the use of the resources of a range of libraries, archives etc. This standard, consistent with the general requirement in 4.1, requires only that the relevant holdings in any field in which research supervision is offered be strong enough to serve as the core library resource for the research student, and to avoid the necessity for the student to rely on the resources of some other, unconnected University as the main support for his or her work.

4.6
The collections of the Law Library should be held in the format, or combination of formats, that best serves the needs of its users and the teaching and research objectives of the Law School.

Comment
A
It is for the Law School and the Law Library to determine, within the general framework of these standards, what mix of formats - paper, remote on-line databases, in-house databases (CD-ROMs), microforms - should be adopted for this purpose. A collection restricted to paper sources should, however, be regarded as inadequate for the purposes of any School offering more than merely subsidiary or service provision of legal education. In 2006, all respondents subscribed to at least two legal databases. The median number of databases accessible in responding libraries was four, a steady fall in recent years. At the time of the 2006 survey, virtually every legal database in academic law libraries was Internet-based. These figures and the expenditure figures at standard 4.1, comment B confirm the very significant movement towards electronic sources since 1994. A fall in the median number of databases since the 1999 survey, from 10 to 4, indicates a trend of subscribing to large services which include an increasing number and variety of legal materials. The move towards web-based databases has been swift and decisive; in 1999 the CD-ROM was the delivery medium for 68 per cent of databases in libraries, at the time of the 2002 survey it was used for 11 per cent and in 2006 was practically nil.

B
The impact of the Internet on access to legal materials is apparent. Some institutions may be tempted to tip the balance of resources considerably in favour of electronic access to the detriment of the maintenance of a paper-based collection. There are significant disadvantages attached to this policy:

1 the institution is paying for access and not ownership;

2 if a database provider alters the terms or cost of access to make it unfavourable for the institution to subscribe, the institution has no paper collections to fall back on;

3 publishers of materials which appear on electronic databases negotiate at intervals licences with each database provider for the display of their publications. There have been instances where because negotiations failed materials disappeared from an electronic source without notice;

4 students have limited opportunities to be taught and undertake paper-based research – this is frequently commented on adversely by the professional bodies as not equipping students for vocational training and the practice of law;

5 some students and teaching staff wish to read and use paper sources rather than pay for and depend on downloading and printing from a PC.

When providing access to library materials in electronic format law libraries should consider the needs of users with special needs, such as the visually impaired etc.

4.7
Materials which are likely to be required for simultaneous use by significant numbers of users should be made available by the Law Library for multiple access. Multiple access may be provided either by multiple log-ins to an electronic source or by the purchase of multiple copies of a paper-based publication..The Library should draw up a policy for multiple access, which should be kept under review within the framework of the machinery referred to in standard 1.5 above. In justifying its level of provision of multiple access to any given material, the Law Library should show evidence of having taken into account

1.
the number of persons who may be expected to need multiple access to the material;

2.
the nature of the material and its importance to the teaching objectives of the School;

3.
the availability of the material in different formats;

4.
the desirable balance as between ownership of and mere access to material in different formats, bearing in mind 4.6, Comment B above;

5.
the extent to which the material is made available outside the framework of library services, e.g. through inclusion in study packs;

6.
copyright law and practice.
 7. fluctuating demand for access to multiple copies over the
 academic year, including examination periods.

Comments
A.
 These guidelines present a procedural, rather than a substantive standard for multiple copies (the approach of earlier SPTL statements). A wide variety of approaches to the provision of multiple copies of paper publications are in use (RR 7.7), and the increasing diversity of both teaching approaches and materials formats precludes the formulation of quantitative standards suitable for all libraries.

B.
Estimates of demand (4.7.1 and 2 above) should where possible be based on empirical data generated by an adequate library management information system, as opposed to "best guesses".

C.
On the significance of the availability of material in electronic formats, see standard 3.3, Comment C above.

D.
The need for multiple copies may legitimately be reduced where the Law School has a policy of providing study packs or IT courseware as an alternative means of multiple access to materials.

E.
Copyright law and practice will be relevant both to the provision of study packs and IT courseware, and to the provision by the Law Library of a collection of photocopies of selected parts of law reports, books or periodicals. Recent developments in the copyright regime with regard multiple copying under the terms of the Copyright Licensing Agency blanket licence for higher education institutions have reduced the administrative burden in making such provision.

5
Franchising and distance learning

5.1
Where the legal education provision made by a University is secured, wholly or in part, through teaching or other services furnished by other educational institutions, whether in the United Kingdom or abroad ("franchising"), it is the responsibility of the University ("the franchisor"), by agreement with those institutions ("the franchisees"), to ensure, in consultation with the Head of its Law School, that at all stages of the relevant course or courses of study students enjoy convenient and reliable access to a Law Library whose services, premises and collections satisfy the requirements of these standards, as judged by reference to the teaching and research objectives of its Law School in respect of the relevant stage of the course of study.

Comments
A.
Franchise operations are far from uniform, both as to the type and level of teaching that may be contracted out, and as to the division of responsibility for such matters as library support between franchisor and franchisees. While this standard is designed to be consistent with a wide variety of such arrangements, it insists on two principles: that these standards generally are fully applicable to franchised degrees and other provision of legal education; and that it is the responsibility of the franchisor University to ensure that they are met.

B.
Particular standards may call for different forms of adaptation to meet the circumstances of franchised provision. Thus while it is not expected that each franchisee institution will necessarily appoint a Law Librarian in terms of standards 1.2 and 1.3, in the absence of such an appointment it would be expected both that the franchisor's Law Librarian should be able to exercise adequate oversight over any library provision made by the franchisees, and that the machinery for consultation in standard 1.5 be extended to the academic staff at the franchisee institution. Most standards relating to services, premises and collections may be taken as applying, without substantive modification, to the overall Law Library operation of the franchisor and franchisee institutions, though it should be borne in mind that where such resources are distant from one another, duplication of services or collections or both may be needed in order to ensure that the standards are met.

5.2
Law Schools which deliver degrees or diplomas, falling within the definitions of legal education provision to which these standards apply, and for which students prepare through distance learning or privately arranged studies, should ensure that those students enjoy access to legal materials, and advice and instruction in their use, functionally equivalent to that afforded to students on equivalent attendance-based courses by the provision of a Law Library in accordance with the foregoing standards.

Comment
The fact that a qualifying law degree or other qualification is conferred on the basis of distance learning or analogous arrangements should not imply any difference in the standards of competence in library and research work reached by the students. The onus is therefore on the relevant Law School to provide equivalent access to learning materials by such means as library sessions during any attendance-based parts of the course; special arrangements with other academic or professional law libraries conveniently placed for the student; provision of study packs; or provision of access to electronic materials whether held at the Law School or elsewhere.

APPENDIX 1

INDICATIVE LIST OF LAW LIBRARY HOLDINGS

PURPOSE

This list provides guidance on the specific materials referred to in Standards 4.2 applying to service or subsidiary provision and Standard 4.3 applying to qualifying degree teaching or postgraduate course provision. Whilst Standard 4.4 applies to vocational course provision in England, Wales and Scotland, the relevant validation bodies are responsible for issuing detailed recommendations or guidance on library provision for their respective courses.

This list is designed as an aid to the selection of major items of law library stock (primary materials, journals, encyclopedias and other serials, electronic databases) both for general reference, and in relation to the courses most commonly taught in United Kingdom Law Schools. Textbooks and monographs are not included since specifying particular titles could be interpreted as attempting to over-ride academic freedom to select an individual approach to learning law.

The list is not intended for use as a tool to appraise the stock of a law library in support of validation or accreditation exercises.

STRUCTURE & CONTENT

The list gives the titles of texts and materials arranged under subject categories. The titles of the subject categories were derived from the responses of Heads of Law Schools in the research survey conducted in the summer of 1994 on the courses offered on their LLB (see section 4.6 of the research report). Some subjects do not have individual entries but are grouped (e.g. commercial / company law, constitutional / administrative law). These groupings echo the general trend of names given to courses provided by Heads. A few additional headings have been included in the list. Under these, details are given of materials from overseas jurisdictions not specified in the research survey, but to which students may require access when placing United Kingdom law in an international context.

The list is in two parts.

Section A lists general sources relating to the countries of the United Kingdom jurisdiction. Libraries would be expected to hold or have access to materials relevant only to the particular jurisdictions taught in that institution. The three countries are presented in order of size. For convenience, United Kingdom materials have been placed under England and Wales.

Section B lists sources in alphabetical order by subject. The list does not include standard practitioner works primarily used for vocational course teaching.

Dates in brackets indicate:

for legislation and law reports - the period covered

for law journals and monographs - the period over which published.

Key materials (regardless of format) are indicated by an asterisk * against the title.

PAPER VERSUS ELECTRONIC

Law materials are now available in a wide range of different formats (paper, web, CD-ROM, microform) through a very wide range of conventional and electronic publishers. In view of the frequent changes in ownership and licensing of products within the law publishing sector, the list mentions only the title of a particular publication, without details of the format or database in which it is available. In this way it is hoped that the list will retain accuracy and authority for longer than in the past. In only a few selected instances is a particular format for a title specified.

The choice of the format in which legal materials are provided in universities and colleges is left to individual law schools and law libraries to decide, in the light of local circumstances (see Statement of Standards for University Law Library Provision in the United Kingdom, Standard 4.6).

ACKNOWLEDGEMENTS

The SLS Libraries Sub-Committee gratefully acknowledges the assistance provided by John Knowles, Senior Subject Librarian (Social Sciences, Education & Law), Queen’s University Belfast and David Hart, Reader Services Librarian, University of Dundee, in the revision of the sections on Northern Ireland and Scotland respectively.
A
GENERAL SOURCES

The Internet

· There are legal materials freely available on the Internet. These materials are of variable quality and authenticity and care should be taken in using them. Generally, references to specific Internet sources are restricted to official and semi-official web sites. Most law libraries make available locally a web guide with links to relevant selected materials and / or provide links to various gateway services which select, list and, in some cases, evaluate legal materials on the Internet. Such gateway services include:

· Lawlinks at <http://www.kent.ac.uk/lawlinks/> an annotated list of web sites
maintained by staff of the Templeman Library at the University of Kent at Canterbury;
· Legal Resources in the UK and Ireland at <http://www.venables.co.uk/> maintained by Delia Venables;

· Intute: social sciences at <http://www.intute.ac.uk/socialsciences/law/> whose legal content is edited by the Institute of Advanced Legal Studies and the University of Bristol Law Library;

· Eagle-i at <http://ials.sas.ac.uk/eaglei/eagle-i.htm> maintained by Steve Whittle at the Institute of Advanced Legal Studies.

Access to legal information on the Internet involves the provision of infrastructure and the Statement of Standards for University Law Library Provision in the United Kingdom makes reference to the provision of workstations (Standard 3.3), assistance (Standard 2.4), and technical support (Standard 2.8).

1
England & Wales

1.1
Primary legislation

* Bills of current session of Parliament (HL & HC), see links at

 <http://www.parliament.uk/business/bills_and_legislation.cfm>

* Acts of the Parliament at Westminster in force, see:

LexisNexis Butterworths

Westlaw UK

Justis UK Statutes

Lawtel

Also see:

OPSI web site:

<http://www.opsi.gov.uk/acts.htm>
Statute Law Database:

<http://www.statutelaw.gov.uk/Home.aspx>
National Assembly for Wales:

<http://new.wales.gov.uk/legislation/assemblmeasures/?lang=en>
* Public General Acts and General Synod Measures (1871-)

* Public General Acts (Queen's Printer's Copy - loose issues)

Law Reports Statutes (1865-)

* Halsbury's Statutes of England, 4th ed. 1985-

* Current Law Statutes Annotated (1947-)

1.1.1
Finding tools

* Current Law Statute and Legislation Citators (set)

1.2
Secondary legislation

LexisNexis Butterworths

Westlaw UK

Justis UK Statutes

Lawtel

Also see:

OPSI web site:

<http://www.opsi.gov.uk/stat.htm>
Statute Law Database:

<http://www.statutelaw.gov.uk/Home.aspx>
National Assembly for Wales:

<http://www.opsi.gov.uk/legislation/wales/wales_legislation.htm>
Statutory Rules and Orders and Statutory Instruments, revised to 31 December 1948

Statutory Instruments (1949-)

Statutory Instruments loose issues

Welsh Statutory Instruments (1999-)

1.2.1
Finding tools

Current Law Statutory Instrument Citator (1993-)

1.3
Parliamentary and other official information

* Reports of debates in Parliament at Westminster:

<http://www.publications.parliament.uk/pa/pahansard.htm>
Hansard on CD-ROM (full text of Official Reports ... House of Commons; period

covered May 1988-1996)

Hansard on CD-ROM (full text of Official Reports ... House of Lords; period covered

session 1992/3-1996)

Reports of proceedings in the National Assembly for Wales:

<http://www.assemblywales.org/bus-home/bus-record-of-proceedings.htm>
Official Reports of Parliamentary Debates House of Commons

Official Reports of Parliamentary Debates House of Lords

Official Reports of Parliamentary Debates in Standing Committee

Welsh National Assembly Official Record

* Other official publications appropriate to the subjects taught, drawn from:

House of Commons Papers

House of Lords Papers

Command Papers

Welsh National Assembly documents tabled

Welsh National Assembly supporting papers

Annual Report of the Council on Tribunals (to 2006-07)

Annual Report of the Administrative Justice &Tribunals Council (from 2007)

Annual Abstract of Statistics

Criminal Statistics, England & Wales

Digest of Welsh Statistics

Judicial Statistics, England & Wales

* Law Commission Consultative Documents (1966-)

* Law Commission Reports (1966-)

Legal Aid Annual Reports (England & Wales)

Annual Reports of the Legal Services Commission

Reports by JUSTICE (1958-)

Social Trends

1.3.1
Finding tools

House of Commons Weekly Information Bulletin

http://www.publications.parliament.uk/pa/cm/cmwib.htm

Sessional Information Digest

http://www.publications.parliament.uk/pa/cm/cmsid.htm

1.4
Law reports

1.4.1
General series

* Reported decisions of the superior courts of law:

LexisNexis Butterworths

Westlaw UK

Justis

Lawtel

* All England Law Reports (1936-)

* All England Law Reports Reprint (1558-1935)

* English Reports (period covered 1220-1865)

* The Independent Law Reports (1986-)

* Law Reports (1865-)

Law Journal Reports (1822-1949)

Law Times Reports (1843-1947)

Revised Reports (1785-1865)

The Times Law Reports (1884-1952)

* The Times Newspaper Law Reports (1952-)

* Weekly Law Reports (1953-)

1.4.2
Finding tools

* Current Law Yearbooks and Monthly Digest (1947-)

* Current Law Case Citators (set)

The Digest (green band edition)

Law Reports: Digest of Cases (1865-)

1.5
Law journals

1.5.1
General titles

HeinOnline

LexisNexis Butterworths

Westlaw UK

Lawtel

All England Law Reports Annual Review (1982-)

Bracton Law Journal (1965-)

Cambrian Law Review (1970-)

* Cambridge Law Journal (1921-)

Common Law World Review (2001-), formerly Anglo-American Law Review (1972-

2000)

Contemporary Issues in Law (1995-)

Counsel (1985-)

* Current Legal Problems (1948-)

Denning Law Journal (1986-)

Edinburgh Law Review (1996-)

Holdsworth Law Review (1968-)

Juridical Review (1889-)

Journal of Law and Society

Kings College Law Journal (1990-)

Kingston Law Review (1968-1985)

* Law Quarterly Review (1885-)

* Law Society's Gazette (1903-)

* Law Teacher (1967-)

Legal Executive (1963-)

* Legal Information Management (2001-)

* Legal Studies (1981-)

Liverpool Law Review (1979-)

* Modern Law Review (1937-)

* New Law Journal (1965-)

Northern Ireland Legal Quarterly (1936-)

Nottingham Law Journal (1992-)

* Oxford Journal of Legal Studies (1981-)

* Solicitors' Journal (1857-)
Social and Legal Studies

Student Law Review (1990-)

Wales Law Journal (2001-)

1.5.2
Finding tools

* Legal Journals Index (embedded within Westlaw UK)

Index to Legal Periodicals

1.6
Encyclopedias and practice books

* Halsbury's Laws of England. 4th ed. 1973-2008, 5th ed. 2008-

The White Book

Civil Court Practice

1.7
Dictionaries

Jowitt's Dictionary of English Law. 2nd ed. 1977 + supplements.

* Stroud's Judicial Dictionary of Words and Phrases. 7th ed. 2006 + supplements.

* Words and Phrases Legally Defined. 4th ed. 2007 + supplements.

* Shorter Oxford English Dictionary

Bi-lingual and multi-lingual law dictionaries depending on the teaching and research
interests of the law school.

The New Oxford Companion to Law by Cane and Conaghan

1.8
Directories

* Directory of Solicitors and Barristers (Law Society)

The Bar Directory (General Council of the Bar)

Chambers & Partners' Directory

Civil Service Yearbook

1.9
Aids to finding legal information

Cardiff Index to Legal Abbreviations:

< http://www.legalabbrevs.cardiff.ac.uk/>
* Raistrick, D. Index to Legal Citations and Abbreviations. 3rd ed. 2008.

Winterton,J. & Moys, E.M. (ed) Information Sources in Law. 2nd ed. 1997

2
Scotland

Reference should be made also to section 1, England and Wales for sources relevant to the study of the law of Scotland.

2.1
Legislation

* Bills of the current session of the Scottish Parliament:

< http://www.scottish.parliament.uk/business/bills/billsInProgress/index.htm>
* Legislation of the Scottish Parliament in force and Westminster legislation relating to Scotland in force, see:

LexisNexis Butterworths

Westlaw UK

Justis UK Statutes

Justis UK Statutory Instruments

See also:

British and Irish Legal Information Institute:

<http://www.bailii.org/databases.html#scot>

OPSI web site:

<http://www.opsi.gov.uk/legislation/scotland/about.htm>
OQPS web site:

<http://www.oqps.gov.uk/>
Statute Law Database:

<http://www.statutelaw.gov.uk/Home.aspx>
Acts of the Parliaments of Scotland (Record ed.) (1124-1707), T. Thomson & C. Innes (eds)

Acts of the Parliaments of Scotland (1424-1707), 2nd revised ed. 1966

* Acts of the Scottish Parliament (1999-)

Alexander's Abridgement of the Acts of Sederunt (1532-1851)

Glendook's Laws and Acts of Parliament, (1424-1681) fo. 1681 and 12mo. 1682
Public General Statutes Affecting Scotland (Blackwood's Acts) (1707-1947)

Scots Law Times Statutes (1901-1948) continued as Scottish Current Law Statutes
Annotated
Scots Statutes Revised (1424-1900) continued as Scots Statutes (1901-1948)

* Scottish Current Law Statutes Annotated (1949-1990) then merged with Current Law Statutes Annotated

Scottish Statutory Instruments (1999-)

2.1.1
Finding tool

* Scottish Current Law Statute Citator (1948-1971) continued by Scottish Current Law Legislation Citator (1972-1988) then merged with Current Law Legislation Citators (set)

2.2
Parliamentary and other official publications

* Reports of debates in the Scottish Parliament:

<http://www.scottish.parliament.uk/business/officialReports/index.htm>

Official Report. Committees
Official Report. Meeting of the Parliament

Official Report. Written Answers

* Other official publications appropriate to the subjects taught, drawn from:

Scottish Parliament Papers

Scottish Parliament Passage of the Bill series

Crime and Justice Statistics

<http://www.scotland.gov.uk/Topics/Statistics/Browse/Crime-Justice>
Civil Judicial Statistics, Scotland (1971-2002)

Scottish Abstract of Statistics (1971-1998)

Scottish Social Statistics (2001)

Statistical Bulletin. Crime and Justice series (from 2008)

Statistical Bulletin. Criminal Justice series (1991 to 2007)

Statistical Bulletin. Scottish Home and Health Department (1985-1990)
Crown Office and Procurator Fiscal Service Annual Report
Her Majesty's Chief Inspector of Constabulary for Scotland Annual Report

Her Majesty’s Chief Inspector of Prisons for Scotland Annual Report

Parole Board for Scotland Annual Report

Police Complaints Commissioner for Scotland Annual Report

Prisons in Scotland Report (to 1990/91)

Scotland’s Children’s Panels Annual Report

Scottish Children’s Reporter Administration Annual Report

Scottish Committee of the Administrative Justice and Tribunals Council Annual Report (from 2007/08)
Scottish Committee of the Council on Tribunals Annual Report (to 2006/07)

Scottish Criminal Cases Review Commission Annual Report

* Scottish Law Commission Consultative Documents (1966-)

* Scottish Law Commission Reports (1966-)

Scottish Legal Aid Board Annual Report

Scottish Legal Complaints Commission Annual Report (from 2008/09)

Scottish Legal Services Ombudsman Annual Report (to 2007/08)

Scottish Prison Complaints Commission Annual Report

Scottish Prison Service Annual Report (from 1991/92)

2.3
Law reports

* Reported decisions of the superior courts of law:

LexisNexis Butterworths

Westlaw UK

Justis (Session Cases)

Faculty Collection (1752-1825)

Faculty Decisions (1825-1841)

* House of Lords Cases (named reports) (1707-1873) continued in Session Cases

* Justiciary Cases (named reports) (1819-1916) continued in Session Cases

Morison's Dictionary (1540-1808) with Brown's Supplement and Brown's Synopsis (1540-1827)

* Scots Law Times (1893-)

Scots Revised Reports (1540-1873)

* Scottish Civil Law Reports (1987-)

Scottish Jurist (1829-1873)

* Session Cases (named reports) (1821-1906)

* Session Cases (1907-)

* Scottish Criminal Case Reports (1981-)

* Scottish Criminal Case Reports, Supplement (1950-1980)

Scottish Law Reporter (1865-1924)

Sheriff Court Reports (1885-1963)

2.3.1
Finding tools

The Digest (green band edition)

Faculty Digest (1868-1990)

Greens Weekly Digest (1986-)

* The Laws of Scotland: Stair Memorial Encyclopaedia (1987-)

* Scottish Current Law Case Citator (1948-1976) then merged with Current Law Case Citators (set)

* Scottish Current Law Yearbooks (1948-1990) then merged with Current Law Yearbooks and Monthly Digest

Scots Digest (1800-1947)

Scots Law Times Index (1961-1990) with supplement (1991-2002)

Shaw's Digest (1800-1868)

Sheriff Court Digest (1885-1944)

Tait's Index to Morison's Dictionary (1823)

2.4
Institutional writers

Alison, A. Practice of the Criminal Law of Scotland, 1833 (reprinted 1989)

Alison, A. Principles of the Criminal Law of Scotland, 1832 (reprinted 1989)

Bankton, Lord. Institute of the Laws of Scotland in Civil Rights (1751-1753, reprinted 1993-1995)

Bell, G.J. Commentaries on the Law of Scotland, 1804 (7th ed. 1870, reprinted 1990)

Bell, G.J. Principles of the Law of Scotland, 1829 (10th ed. 1899, reprinted 1989)

Craig, Sir T. Jus Feudale, 1655 (3rd ed. 1732, trans. Lord Clyde, 1934)

Erskine, J. Institute of the Law of Scotland, 1773 (8th ed. 1871, reprinted 1989)

Erskine, J. Principles of the Law of Scotland, 1754 (21st ed. 1911)

Hume, D. Commentaries on the Law of Scotland Respecting Crimes, 1797 (4th ed.
1844, reprinted 1986)

Kames, Lord. Principles of Equity, 1760 (5th ed. 1825)

Mackenzie, Sir G. Institutions of the Law of Scotland, 1684 (8th ed. 1758)

Mackenzie, Sir G. Laws and Customs of Scotland in Matters Criminal, 1678 (2nd ed. 1699)
Stair, Viscount. Institutions of the Law of Scotland, 1681 (6th ed. 1981)

2.5
Law journals

Edinburgh Law Review (1996-)

* Journal of the Law Society of Scotland (1956-)

* Juridical Review (1889-)

SCOLAG Legal Journal (1975-)

* Scots Law Times (1893-)

Scottish Law and Practice Quarterly (1995-2003)
Scottish Jurist (1829-1873)

Scottish Law Gazette (1933-)

Scottish Law Reporter (1866-1924)

Scottish Law Review (1885-1963)

2.5.1
Finding tool

* Legal Journals Index (embedded within Westlaw UK)

2.6
Encyclopedias and practice books

Court of Session Practice (loose-leaf) (Tottel)

Greens Litigation Styles (loose-leaf and CD-ROM)

Greens Practice Styles (loose-leaf and CD-ROM)

* The Laws of Scotland: Stair Memorial Encyclopaedia (1987-)

* Parliament House Book (loose-leaf) (W. Green)

2.7
Dictionaries

* Bell, W. A. Dictionary and Digest of the Laws of Scotland, 7th ed. 1890

* Gibb, A.D. and Dalrymple, A.W. (eds). A Dictionary of Words and Phrases Judicially Defined and Commented on by the Scottish Supreme Courts, 1946

Glossary: Scottish and European Union Legal Terms and Latin Phrases, 2nd ed. 2003

O’Rourke, S.R. Glossary of Legal Terms, 4th ed., 2004.

* Stewart, W.J. Scottish Contemporary Judicial Dictionary, 1995

Trayner, J. Latin Maxims and Phrases, 4th ed. 1894 reprinted 1998

2.8
Directories

* Scottish Law Directory

2.9
Aids to finding legal information

Scotland by D.R. Hart In Information Sources in Law 2nd ed. by J. Winterton and E. Moys, 1997
3
Northern Ireland

Reference should be made also to section 1, England and Wales for sources relevant to the study of the law of Northern Ireland.

3.1
Legislation

Statutes of Northern Ireland in force and Westminster legislation relating to Northern Ireland in force, see:

Statute Law Database (revised statutes 1922-)

http://www.statutelaw.gov.uk>

British and Irish Legal Information Institute:

<http://bailii.org/databases/databases.htm#nie>

OPSI web site:

<http://www.opsi.gov.uk/legislation/northernireland/ni_legislation.htm>

And

<http://www.opsi.gov.uk/legislation/northernireland/ni-srni.htm>

And

<http://www.opsi.gov.uk/legislation/northernireland/nisr/ni-welcome.htm>

Statutes Revised, Northern Ireland (2nd ed., 1982 and Cumulative Supplement), continued by Northern Ireland Statutes 1982-

Northern Ireland Statutory Rules and Orders 1922-

Vol. 31 Halsbury’s Statutes (Acts applying exclusively to Northern Ireland)

3.1.1
Finding tools

Chronological Table of the Statutes affecting Northern Ireland (loose-leaf)

Index to the Statutory Rules and Orders of Northern Ireland

3.2
Official publications

Northern Ireland Abstract of Statistics (current issues online only from www.nisra.gov.uk)

Northern Ireland Office: Digest of Information on the Northern Ireland Criminal Justice System (current issues online only from www.nio.gov.uk)

Northern Ireland Judicial Statistics (Northern Ireland Court Service)

Annual Report of the Northern Ireland Human Rights Commission

Annual Report of the Equality Commission for Northern Ireland

Civil Law Reform Division (Departmental Solicitors Office): Consultative Documents and Reports

Northern Ireland Law Commission: Consultation papers

Annual Report on the Work of the Northern Ireland Prison Service

Labour Relations Agency Annual Report and Accounts

Annual Report of the Northern Ireland Ombudsman

3.3
Law reports

Northern Ireland Law Reports (1925-)

Northern Ireland Law Reports Judgements Bulletin (1981-)

LexisNexis Butterworths (NI Reports and unreported judgments)

BAILII (Northern Ireland judgments)

3.3.1
Finding tools

Irish Digest (1919-)

Index to Northern Ireland Cases, 1921-1977 (Incorporated Council of Law Reporting for Northern Ireland)

Bulletin of Northern Ireland Law (1981-)

Current Law Yearbooks and Monthly Digest

3.4
Law journals

Gazette of the Incorporated Law Society of Northern Ireland (1964-)

Northern Ireland Legal Quarterly (1936-)

3.4.1
Finding tools

O'Higgins P. A Bibliography of Periodical Literature relating to Irish Law (1966) and Supplements (1973 and 1983)

Legal Journals Index (embedded within Westlaw UK)

3.5
Practice Books

Rules of the Supreme Court (NI) 1980- looseleaf

County Court Rules (NI) 1987- looseleaf

Magistrates' Courts Rules (NI)

3.6
Directories

Bar Library, Barrister’s Directory (online from www.barlibrary.com)

Law Society of Northern Ireland, listing of firms and solicitors at www.lawsoc-ni.org

3.7
Aids to finding legal information

Bulletin of Northern Ireland Law (1981-)

Dickson, Brice The Legal System of Northern Ireland (5th ed, 2005)

Northern Ireland Assembly (www.niassembly.gov.uk)

Official Report of debates
Assembly and Committee Reports (published as Northern Ireland Assembly Papers)
Northern Ireland Executive (www.northernireland.gov.uk)

Executive publications and links to NI government departments

B
SUBJECT SOURCES

4
Australian Law

4.1
Legislation

Acts of the Parliament of the Commonwealth of Australian in force, see:

LexisNexis

Westlaw International

Australasian Legal Information Institute:

<http://www.austlii.edu.au/>

ComLaw:

<http://www.comlaw.gov.au/>
Acts of the Australian Parliament (1901-)

4.2
Law reports

LexisNexis

Westlaw International

Australasian Legal Information Institute:

<http://www.austlii.edu.au/>

Commonwealth Law Reports (1903-)

4.3
Law journals

Annual Survey of Australian Law (1976-)

* Australian Law Journal (1927-)

Australian Business Law Review (1973-)

Melbourne University Law Review (1957-)

Monash University Law Review (1974-)

Sydney Law Review (1953-)

4.4
Finding tools

* Australian Current Law

Halsbury's Laws of Australia

4.5
Aids to finding legal information

* Fong, C. & Edwards, A. Australian & New Zealand Legal Abbreviations. 2nd ed. 1995.

5
Canadian Law

5.1 Legislation

Acts of the Canadian Parliament in force, see:

Canada Statute Service

LexisNexis Butterworths Quicklaw

Westlaw International

Westlaw UK

See also:

Canadian Legal Information Institute:

<http://www.canlii.org/en/index.php>
Revised Statutes of Canada

5.2
Law reports

Westlaw International

Canadian Legal Information Institute:

<http://www.canlii.org/en/index.php>
* Dominion Law Reports (1912-)

Ontario Reports (1945-)

Western Weekly Reports (1951-)

5.2.1
Finding tools

WestlaweCARSWELL

The Canadian Abridgment (3rd edition)

5.3
Law journals

* Canadian Bar Review (1923-)

Canadian Business Law Review (1974-)

University of British Columbia Law Review (1959-)

University of Toronto Law Journal (1935-)

McGill Law Journal (1952-)

Windsor Yearbook of Access to Justice (1981-)

5.3.1
Finding tool

Index to Canadian Legal Literature (1991-)

6
Civil liberties/human rights

6.1
Law reports

European Court of Human Rights HUDOC database:

<http://www.echr.coe.int/ECHR/EN/Header/Case-Law/HUDOC/HUDOC+database/>
Butterworths Human Rights Cases (1996-)

Discrimination Law Reports (1999-)

European Court of Human Rights; Judgements and Decisions (1960-)

European Commission of Human Rights; Decisions (later Decisions and Reports)
(1960-1998)

* European Human Rights Reports (1978-)

Human Rights Law Reports – UK Cases (2000-)

International Human Rights Reports (1994-)

Race Discrimination Law Report (1990-)

Selected Decisions of the Human Rights Committee under the Optional Protocol

6.2
Law journals

* European Human Rights Law Review (1996-)

Harvard Civil Rights & Civil Liberties Law Review (1996-)

Human Rights and UK Practice (2001-)

Human Rights Law Review (2001-)

International Journal of Human Rights (1997-)

Journal of Civil Liberties (1996-)

Yearbook of the European Convention on Human Rights (1955-)

7
Civil procedure

7.1
Law reports

* Civil Justice Quarterly (1982-)

Civil Practice Law Reports (1999-)

Civil Procedure Reports (2005-)

Litigation (1980/81-)

7.2
Encyclopedias, loose-leaf works and practice books

Atkin's Encyclopedia of Court Forms in Civil Proceedings

Encyclopedia of Forms & Precedents

Civil Court Practice

The White Book

8
Commercial/company law

8.1
Law reports

* All England Law Reports Commercial Cases (1999-)

Arbitration Law Reports (2001-)

Bankruptcy and Personal Insolvency Law Reports (1995-)

Business Law Reports (2006-)

* British Company Cases (1990-), formerly British Company Law Cases (1983-89)

* Butterworths Company Law Cases (1978-)

Butterworths Trading Law Cases (1986-)

CCH Commercial Law Cases (1994-)

Commercial Cases (1896-1941)

Commercial Law Reports (1973-1983)

Electronic Business Law Reports (2001-)

Entertainment and Media Law Reports (1990-)

FT Law Reports (1981-)

Lloyds Arbitration Reports (1985-92)

* Lloyds Law Reports (1919-)

Lloyd’s Law Reports Banking (1998-), formerly Banking Law Reports (1992-1997)

Lloyd’s Law Reports Insurance and Reinsurance (1998-), formerly Lloyd’s Law

Reports Reinsurance (1997 only)

Palmer's Company Cases (1984-1989)

Reinsurance Law Reports (1989-1997)

Trading Law and Trading Law Reports (1994-), formerly Trading Law Reports

(1983-1993)

8.2
Law journals

Arbitration International (1985-)

Butterworths Journal of International Banking and Financial Law (1986-)

Business Law Brief (1972-)

* Business Law Review (1980-)

Commercial Law Journal (1998-)

Corporate Law Journal (2000-), formerly Company, Financial and Insolvency Law

Review (1997-1999)

* Company Lawyer (1980-)

Consumer Law Journal (1993-)

Corporate Briefing

Dispute Resolution Journal (1993-) formerly Arbitration Journal (1937-1993)

Electronic Business Law (1999-)

Entertainment Law Review (1990-)

European Business Law Review (1990-)

European Consumer Law Journal

* Industrial Law Journal (1972-)

Insolvency Lawyer (1991-)

International Arbitration Law Review (1997-)

International Banking and Financial Law (1981-)

International Company & Commercial Law Review (1990-)

International Energy Law & Taxation Review (2000-2007), formerly Oil and Gas Law

and Taxation Review (1982-1999)

International Journal of Franchising Law (2003-), formerly International Journal of

Franchising and Distribution Law (1997-2002) formerly Tolley’s Journal of

International Franchising & Distribution Law (1991-97) formerly Journal of
International Franchising & Distribution Law (1986-91)

* Journal of Business Law (1975-)

Journal of Consumer Policy (1977-)

Journal of Energy and Natural Resources Law (1984-)

Journal of International Banking Law & Regulation (2003-), formerly Journal of

International Banking Law (1986-2002)

Journal of International Commercial Law (2002-)

Lloyd's Maritime and Commercial Law Quarterly (1974-)

Public Procurement Law Review (1992-)

Tottel’s/Tolley’s Communications Law (1996-) formerly Journal of Media Law &

Practice/ Tolley’s Journal of Media Law & Practice (1980-1995)

Tottel’s Insolvency Law & Practice (2005-), formerly Tolley’s Insolvency Law &

Practice (1988-2004), formerly Insolvency Law & Practice (1985-1987)

Utilities Law Review (1989-)

Yearbook of Copyright and Media Law (1999-), formerly Yearbook of Media and

Entertainment Law (1995-1998)

8.3
Encyclopedias and loose-leaf works

Butterworths Corporate Law Service (LexisNexis Butterworths)

Butterworths Financial Regulation Service (LexisNexis Butterworths)

Butterworths Trading and Consumer Law (LexisNexis Butterworths)

Hill, A.D.G. and Daintith, T.C. United Kingdom Oil and Gas Law (Sweet & Maxwell)

Encyclopaedia of Banking Law (LexisNexis Butterworths)

Encyclopedia of Consumer Credit Law (Sweet & Maxwell)

Encyclopedia of Consumer Law (Sweet & Maxwell)

Encyclopedia of Financial Services Law (Sweet & Maxwell)

Encyclopedia of Insurance Law (Sweet & Maxwell)

Goode, R.M. Consumer Credit Law and Practice (LexisNexis Butterworths)

International Handbook on Commercial Arbitration (Kluwer)

Merkin, R. Arbitration Law (Informa)

Miller, C.J. Product Liability and Safety Encyclopedia (LexisNexis Butterworths)

Palmer's Company Law (Sweet & Maxwell)

Sealy, L. British Company Law Library (Sweet & Maxwell)

Thomas, R. Company Law in Europe (LexisNexis Butterworths)

Totty, P., Moss, G., & Segal N. (eds) Insolvency (Sweet & Maxwell)

8.4
Pan European materials

Commercial Laws of Europe (1978-)

European Commercial Cases (1978-)

9
Commonwealth law

9.1
Law reports

Law Reports of the Commonwealth (1985-)

9.2
Law journals

Commonwealth Judicial Journal (1973-)

Commonwealth Law Bulletin (1974-)

10
Comparative law

10.1
Law journals

* American Journal of Comparative Law (1952-)

Arab Law Quarterly (1986-)

* International and Comparative Law Quarterly (1952-)

Journal du Droit International (Clunet) (1915-)

Maastricht Journal of European and Comparative Law (1994-)

Rabels Zeitschrift fur Auslandiches und Internationales Privatrecht (1949-)

Revue de Droit International et de Droit Compare' (1949-)

Revue Internationale de Droit Compare' (1949-)

Zeitschrift fur Rechtsvergleichung (1960-)

Zeitschrift fur vergleichende Rechtswissenschaft (1953-)

10.1.1
Finding tools

Index to Foreign Legal Periodicals (1960-)

* Index to Legal Periodicals (1926-)

10.2
Encyclopedias and loose-leaf works

International Encyclopedia of Comparative Law (1971-)

11
Computer law

11.1
Law reports

Information Technology Law Reports (1997-)

Masons Computer Law Reports (1993-)

11.2
Law journals

Computer and Telecommunications Law Review (1995-)

Information and Communications Technology Law (1996-), formerly Law, Computers

and Artificial Intelligence (1992-1995)

International Journal of Law & Information Technology (1993-)

International Review of Law Computers and Technology (1996-), formerly

International Yearbook of Law, Computers & Technology (1992-1995),

formerly Tottel’s Communications Law (2004-), formerly Tolley’s

Communications Law (1996-2004), formerly Computer Law and Practice (1984-)

Yearbook of Law Computers and Technology (1984-1991)

Journal of Information Law and Technology (1996-), formerly Law Technology

Journal (1991-1996)

11.3
Encyclopedias and loose-leaf works

Encyclopedia of Data Protection and Privacy (Sweet & Maxwell)

Encyclopedia of Information Technology Law (Sweet & Maxwell)

12
Constitutional/administrative law

12.1
Law Reports

State Trials (published in two series covering period: 1163-1898)

Administrative Law Reports (1989-)

Crown Office Digest (1988-2000)

Administrative Court Digest (2000-)

Education Law Reports (1991-)

Immigration Appeals (1970-)

Butterworths Local Government Reports (1999-), formerly Knights Local Government

Reports (1902-1998)

12.2
Law Journals

Education and the Law (1989-)

Education Law Journal (2000-)

Education Law Monitor (1994-)

Education, Public Law and the Individual (1996-)

European Public Law (1995-)

Immigration and Nationality Law & Practice (1986-)

* Public Law (1956-)

* Statute Law Review (1980-)

Tottel’s Journal of Immigration, Asylum and Nationality Law (2002-), formerly Tolley’s

Immigration, Asylum and Nationality Law 1992-2002), formerly Journal of

Immigration, Asylum and Nationality Law (1986-1991)

Utilities Law Review (1990-)

12.3
Encyclopedias and loose-leaf works

Butterworths Immigration Law Service (LexisNexis Butterworths)

Cross on Local Government Law (Sweet & Maxwell)

Elias P and Goudie J, Local Government Law (Tottel)

Encyclopedia of Local Government Law (Sweet & Maxwell)

Encyclopedia of Road Traffic Law & Practice (Sweet & Maxwell)

Flanz, G. Constitutions of the Countries of the World (OUP)

Liell, P. Law of Education (LexisNexis Butterworths)

13
Construction law

13.1
Law reports

* Building Law Reports (1976-)

Construction Industry Law Letter (1983-)

* Construction Law Reports (1983-)

13.2
Law journals

* Construction Law Journal (1984-)

International Construction Law Review (1983-)

13.3
Encyclopedias and loose-leaf works

Emden's Construction Law (LexisNexis Butterworths)

14
Contract law

See Obligations

15
Crime/Penology

15.1
Law journals

* British Journal of Criminology (1961-)

European Journal of Crime, Criminal Law and Criminal Justice (1993-)

Howard Journal of Criminal Justice (1921-)

Journal of International Criminal Justice (2003-)

Journal of Research in Crime and Delinquency (1964-)

Police Journal (1928-)

Prison Service Journal (1960-)

Probation Journal (1913-)

Theoretical Criminology (1997-)

15.1.1
Finding tools

National Criminal Justice Reference Service Abstracts (1975-)

Sociological Abstracts (1953-)

15.2
Official publications

See http://www.homeoffice.gov.uk/rds/pubsintro1.html and http://www.justice.gov.uk/publications/statistics.htm
Home Office Research Studies (1969-2006)

Home Office Research Reports (2008-)

Home Office Statistical Bulletins

Ministry of Justice Statistical Bulletins

(These series include statistics on such matters as drugs seizures; motoring offences and breath tests; the operation of certain police powers; arrestees; police complaints and discipline)

Criminal Statistics, England & Wales, Supplementary tables

Annual Reports of HM Prison Service (formerly Annual Reports on the Work of the Prison Department)

Prison Statistics, England & Wales (to 2002)

Probation Statistics, England & Wales (to 2002)

Offender Management Statistics, England and Wales (2003-)

Report of the Parole Board

Prisons in Scotland Report

16
Criminal law

16.1
Law reports

Cox's Criminal Law Cases (1843-1940)

* Criminal Appeal Reports (1908-)

* Criminal Appeal Reports (Sentencing) (1979-)

* Criminal Law Review (1954-)

Justice of the Peace (1837-)

Justice of the Peace Reports (1903-)

Road Traffic Reports (1970-)

Road Law Reports (1985-)

16.1.1
Finding tool

Criminal Law Week (1997-)

16.2
Law journals

* Criminal Law Review - see under law reports

Criminal Lawyer (1990-)

European Journal of Crime, Criminal Law and Criminal Justice (1993-)

Journal of Criminal Law (1981-)

Justice of the Peace - see under law reports

Magistrate (1921-)

16.3
Encyclopedias and loose-leaf works etc.,

Archbold's Criminal Pleading and Practice (Sweet & Maxwell)

Bennett, Style Writs for the Sheriff Court, 2nd ed. 1994

Blackstone's Criminal Practice (OUP)

Gordon, G.H., Renton, R.W. and Brown, H.H. Criminal Procedure according to the Law of Scotland (W. Green)

Thomas, D.A. (ed). Current Sentencing Practice (Sweet & Maxwell)

16.4
International materials

International Criminal Law Reports (2000-)

International Criminal Law Review (2001-)

Journal of European Criminal Law (2006-)

17
Equity and Trusts

17.1
Law reports

Wills & Trusts Law Reports (2000-)

17.2
Law journals

Journal of International Trust and Corporate Planning (1993-), formerly Journal of

International Planning 1992-93)

Tottel’s Trust Law International (2005-), formerly Tolley’s Trust Law International

(1992-2004), formerly Trust Law International (1991-1992), formerly Trust

Law and Practice (1986-1990)

Trusts and Estates (1972-)

18
European Community law

18.1
Legislation

Justis

LexisNexis Butterworths

Westlaw UK

EUR-Lex web site:

< http://eur-lex.europa.eu/en/treaties/index.htm>
Treaties Establishing the European Communities etc. 1987

Treaties of Amsterdam amending the Treaty of the European Communities etc. 1997

Treaty of Nice amending the Treaty of the European Communities etc. 2001

Official Journal of the European Communities 'L' Series (1973-)

Official Journal of the European Communities 'C' Series (1973-)

18.1.1
Finding tools

European Current Law + Yearbooks (1992-)

European Law Digest (1973-1991)

18.2
Other official publications

Europa web site

< http://europa.eu/index_en.htm>
Bulletin of the European Economic Community (1958-1967)

Bulletin of the European Communities (1968-1992)

Bulletin of the European Union (1993-)

Commission of the European Economic Community: General Report on the Activities of the Community (1958-1967)

Commission of the European Economic Community: General Report on the Activities of the Communities (1967-1993)

Commission of the European Community: General Report on the Activities of the European Union (1994-)

Commission Reports on Competition Policy

18.3
Law reports

Justis

LexisNexis Butterworths

Westlaw UK

Europa web site

< http://curia.europa.eu/en/content/juris/index_form.htm>
* All England Law Reports European Cases (1995-)

* Common Market Law Reports (1962-)

Restrictive Practices Supplement (1966-1977)

Anti-trust Supplement (1988-)

European Community Cases (1954-)

European Court Reports (1954-)

European Law Reports (1997-)

Proceedings of the Court of Justice and the Court of First Instance of the European
Communities (1978-)

18.3.1
Finding tools

Court of Justice of the European Communities, Digest of case law relating to the
European Communities (1977-)

European Current Law + Yearbooks (1992-)

European Law Digest (1973-1991)

18.4
Law journals

Cahiers de Droit Europ(en (1965-)

* Common Market Law Review (1963-)

Europa-Recht (1966-)

European Competition Law Review (1980-)

* European Law Journal (1995-)

* European Law Review (1975-)

European Review of Private Law (1993-)

Journal of Common Market Studies (1962-)

Revue du March(Commun (1958-)

Revue Europ(enne de Droit Public (1989-)

Revue Trimestrielle de Droit Europ(en (1965-)

Revista di Diritto Europeo (1961-)

Yearbook of European Law (1981-)

18.4.1
Finding tools

Legal Journals Index (embedded within Westlaw UK)

European Sources Online (ESO):

< http://www.europeansources.info/>
18.5
Encyclopedias and loose-leaf works

Vaughan, D., & Robertson A. Law of the European Union (OUP)

Encyclopedia of European Community Law (Sweet & Maxwell)

European Union Law Library (Sweet & Maxwell)

18.6
Other aids to finding legal information

Swift, H. European Union – research guide. August 2007, updated November 2007.

IALS web site:< http://www.ials.sas.ac.uk/library/guides/research/res_eu.htm>

Thomson, I. The Documentation of the European Communities: a guide. 1989.

19
Evidence

International Journal of Evidence and Proof (1993-)

20
Family law

20.1
Law reports

Butterworths Family Court Reporter (2000-), formerly Family Court Reporter

(1987-1999)

* Family Law (Jordan & Sons Ltd) (1971-)

* Family Law Reports (1980-)

Green's Family Law Reports (1997-) (Scotland)

20.2
Law journals

* Child and Family Law Quarterly (1995-), formerly Journal of Child Law (1988-1995)

Childright: Journal of Child Law (1983-)

* Journal of Social Welfare and Family Law (1991-), formerly Journal of Social Welfare Law (1978-1990)

20.3
Encyclopedias and loose-leaf works

Butterworths Family Law Service (LexisNexis Butterworths)

Butterworths Scottish Family Law Service (LexisNexis Butterworths)

Clarke Hall and Morrison on Children (LexisNexis Butterworths)

Hershman, D., & McFarlane A. Children: Law and Practice (Jordans)

20.4
International materials
International Family Law Journal (2001-)

International Journal of Law, Policy and the Family (1996-), formerly International

Journal of Law and the Family (1987-1995)

21
French law

21.1
Legislation

LexisNexis JurisClasseur

Codes Litec (Librairies Techniques)

Petits Codes Dalloz

21.2
Law reports

Décisions du Conseil Constitutionnel (1958-)

Gazette du Palais (1881-)

* Recueil Dalloz Sirey (1967-)

Recueil des Arrêts du Conseil d'Etat (Lebon)

* Semaine Juridique (1926-)

21.3
Law journals

Actualité Juridique Droit Administratif (1945-)

Droit social (1938-)

* Revue du Droit Public et de la Science Politique en France et à L'Etranger (1894-)

* Revue Trimestrielle de Droit Civil (1901-)

Revue Trimestreille de Droit Commercial et de Droit Economique (1947-)

21.4
Encyclopedias

Encyclopédie Dalloz

21.5
Aids to finding legal information

France by C.M. Germaine In Information Sources in Law 2nd edn. by J. Winterton and

E. Moys, 1997

Norman, P. Library collection development – France. IALS Bulletin No. 4 (Spring

term, 1989-1990). Updated by Gerry Power (March 2002) and further updates and revisions August 2007 (see IALS web site:

<http://www.ials.sas.ac.uk/library/guides/research/res_france.htm>
22
German law

22.1
Legislation

Beck-Online

Bundesgesetzblatt (1945-)

Schönfelder. Deutsche Gesetze: Sammlung des Zivil-, straf- und Verfahrensrechts
(looseleaf) (C.H. Beck)

Sartorius. Verfassungs- und Verwaltungsgesetze. (in 2 volumes) (C.H. Beck)

22.2
Law reports

Beck-Online

Official reports of decisions of the Supreme Court (Bundesgerichtshof) in both civil

and criminal cases (BGHZ and BGHSt)

Official reports of decisions of the Constitutional Court (Bundesverfassungsgericht)
(BVerfGE)

22.2.1
Finding tools

Fundhefte series (C.H. Beck)

22.3
Law journals

Beck-Online

* Juristiche Schulung (1960-)

* Juristenzeitung (1945-)

* Neue Juristische Wochenschrift (1947-)

Recht und Politik (1964-)

Schönfelder Deutsche Gesetze

der Staat (1961-)

Zeitschrift für Rechtspolitik (1967-)
Kritische Justiz

22.4
Aids to finding legal information
Germany by H. Knudsen. In Information Sources in Law 2nd edn. by J. Winterton and

E. Moys, 1997

Norman, P. Library collection development – Germany. IALS Bulletin no.5
(Summer term 1989-90). Updated by Katherine Read (2003 and Summer 2007), see IALS web site: <http://www.ials.sas.ac.uk/library/guides/research/res_germany.htm>
23
Housing law

23.1
Law reports

Green's Housing Law Reports (1996-) (Scotland)

* Housing Law Reports (1976-)

23.2
Law journals

* Legal Action (1984-), formerly LAG Bulletin (1972-83)

23.4
Encyclopedias and loose-leaf works

Arden, A et al. Housing Law (Sweet & Maxwell)

Encyclopedia of Housing Law & Practice (Sweet & Maxwell)

Driscoll, J. Housing Law & Precedents (Sweet & Maxwell)

24
Intellectual property law

24.1
Law reports

European Copyright and Design Law Reports (1999-)

* Fleet Street Reports (1966-)

Intellectual Property Decisions (1977-)

* Reports of Patent Design and Trade Mark Cases (1884-)

24.2
Law journals

Copyright World (1988-)

* European Intellectual Property Review (1978-)

Intellectual Property and Information Technology Law (1997-)

* Intellectual Property Quarterly (1997-)

24.3
Encyclopedias and loose-leaf works

Melville, L.W. Forms and Agreements on Intellectual Property and International
Licensing (Sweet & Maxwell)

Encyclopedia of United Kingdom and European Patent Law (Sweet & Maxwell)

25
International trade and finance law

25.1
Law reports

Dispute Settlement Reports (1996-)

* International Trade Law Reports (1997-)

25.2
Law journals

European Journal of Law and Economics (1994-)

International Financial Law Review (1982-)

* International Review of Law and Economics (1981-)

* Journal of International Economic Law (1998-)

Journal of International Trade Law & Policy (2001-)

Journal of World Trade (1988-), formerly Journal of World Trade Law (1967-87)

World Trade Review (2002-)

Yearbook of International Financial and Economic Law (1996-)

26
Italian law

26.1
Legislation

Lex - Legislazione Italiana (1914-)

26.2
Law reports

* Giurisprudenza Italiana (1848-)

Repertorio Generale della Guirisprudenza Italiana (1899-)

Foro Italiano (1876-)

Foro Amministrativo (1924-)

Giurisprudenza Costituzionale (1955-)

Giurisprudenza Commerciale (1974-)

26.3
Encyclopedias

Italgiure database

Enciclopedia Del Diritto (Giuffr() (1958-)

Digesto Italiano IV (1988-) (UTET)

Enciclopedia Giuridica (Treccani) (1988 ?-)

26.4
Law journals

Jus: rivista di scienze giuridiche (1950-)

Rivista del diritto commerciale e del diritto generale delle obbligazioni (1903-)

Rivista della societ((1956)

Rivista di diritto civile (1955-)

Rivista di diritto processuale (1946-)

Rivista trimestrale di diritto pubblico (1951-)

26.5
Aids to finding legal information

Italy by E. D’Elia and M. Ragona. In Information Sources in Law 2nd edn. by J.

Winterton and E. Moys, 1997

Library collection development – Italy by P. Norman. IALS Bulletin no.13

(January 1993). Updated by Gillian Sands, March 2002. Further revisions August 2004. Updated by Laura Griffiths August 2007 – see IALS web site: http://www.ials.sas.ac.uk/library/guides/research/res_italy.htm

27
Japanese law

Collection of High Court Cases (1947-)

Supreme Court Reports (1947-)

Hareijiho

Doshisha Law Review

Hanrei Taimuzu

Horitsu Jiho

Jurist (Japan)

Law in Japan (1967-)

28
Labour law

28.1
Law reports

Employment Law Reports (2000-)

* Industrial Cases Reports (1972-)

* Industrial Relations Law Reports (1972-)

Industrial Tribunal Reports (1966-1978)

Knights Industrial and Commercial Reports (1966-1975)

Occupational Pensions Law Reports (1992-)

Restrictive Practices Cases (1957-1972)

28.2
Law journals

* British Journal of Industrial Relations (1971-)

* Equal Opportunities Review (1985-)

* European Employment Review (1991-), formerly European Industrial Relations

Review (1974-1990)

IDS Employment Law Brief (2005-), formerly IDS Brief, Employment Law and

Practice (1972-2005)

IDS European Report (1975-)

* Industrial Law Journal (1972-)

* Industrial Relations Law Bulletin (1993-), formerly Industrial Relations Legal

Information Bulletin (1973-1992)

* IRS Employment Review (1995-2007), formerly Industrial Relations Review and

Report (1971-1994)

Managerial Law (1975-)

28.3
Encyclopedias and loose-leaf works

Encyclopedia of Employment Law (Sweet & Maxwell)

Encyclopedia of Health and Safety at Work: Law & Practice (Sweet & Maxwell)

Harvey on Industrial Relations and Employment Law (LexisNexis Butterworths)

29
Land law

(For Equity and Trusts see section 17, above. A note on Succession is included at the end of the Indicative List)

29.1
Law reports

* Estates Gazette Law Reports (1902-)

Estates Gazette Case Summaries (1988-)

Estates Times Legal Supplement (1986-)

Lands Tribunal Cases (1972-1978)

* Property, Planning and Compensation Reports (1950-)

Rating and Valuation Reporter (1961-)

Rating Appeals (1962-)

Ryde's Rating Cases (1956-1979)

29.2
Law journals

* Conveyancer and Property Lawyer (1936-)

Estates Times (1968-)

Rent Review and Lease Renewal (formerly Rent Review) (1980-)

Other journal titles are listed under law reports, above

29.3
Encyclopedias, loose-leaf works and practice books

Emmet & Farrand on Title (Sweet & Maxwell)

Encyclopedia of Compulsory Purchase and Compensation (Sweet & Maxwell)

Encyclopedia of Rating & Local Taxation (Sweet & Maxwell)

Halliday’s Conveyancing Law and Practice – Scotland (sweet & Maxwell)

Hill & Redman’s Law of Landlord & Tenant (LexisNexis Butterworths)

Precedents for the Conveyancer (Sweet & Maxwell)

Ruoff & Roper. Registered Conveyancing (Sweet & Maxwell)

Woodfall, W. Landlord and Tenant (Sweet & Maxwell)

30
Legal history

30.1
Law reports and primary sources

Selden Society Publications (1887-)

30.2
Law journals

* American Journal of Legal History (1957-)

* Journal of Legal History (1980-)

Law and History Review (1983-)

Tijdschrift voor Rechtsgeschiedenis (1918-)

30.3
Finding tools

Beale, J.H. A bibliography of early English law books (with supplement by

R.B.Anderson, 1943)

A bibliography of eighteenth century legal literature (Avero Publications Ltd)

A bibliography of nineteenth century legal literature (Avero Publications Ltd)

30.4
Aids to finding legal information

Baker, J.H. Introduction to English legal history (LexisNexis UK)

Holdsworth, W. A history of English law (Sweet & Maxwell)

Manchester, A.H. A modern legal history of England & Wales 1750-1950
(Butterworths Law)

Simpson, A.W.B. Biographical Dictionary of the Common law (Butterworths Law)

Stair Society Publications (Scotland) (1936-)

31
Legal skills/practice

31.1
Law journals

International Journal of the Legal Profession (1994-)

Professional Lawyer

Tottle’s Journal of Professional Negligence (2004-), formerly Tolley’s Journal of

Professional Negligence (2002-2004), formerly Tolley’s Professional Negligence (1992-2002), formerly Professional Negligence (1985-1991)

32
Legal theory and socio-legal studies

32.1
Law journals

Archives for Philosophy of Law and Social Philosophy (1960-)

Canadian Journal of Law and Society (1986-)

* Feminist Legal Studies (1993-)

* Harvard Journal of Law & Gender (2005-), formerly Harvard Women’s Law Journal

(1978-2004)

* International Journal of the Sociology of Law (1972-)

International Journal of Semiotics and Law (1988-)

* Journal of Law and Society (1974-)

* Law & Critique (1990-)

Law and Human Behavior (1977-)

* Law and Philosophy (1982-)

Law & Policy (1979-)

Law and Social Inquiry (formerly American Bar Foundation Research Journal)

(1976-)

Law & Society Review (1966-)

Legal Ethics (1998-)

* Legal Theory (1995-)

Ratio Juris (1988-)

* Social and Legal Studies (1992-)

33
Maritime law

33.1
Law Reports

Aspinall's Maritime Law Cases (1870-1942)

* Lloyd's Law Reports (1919-)

33.2
Law journals

International Journal of Shipping Law (1996-)

Journal of International Maritime Law (2002-), formerly International Maritime Law

(1994-2001)

* Lloyd's Maritime and Commercial Law Quarterly (1974-)

* Lloyd's Maritime Law Newsletter (1979-)

34
Medical law

34.1
Law reports

* Butterworths Medico-Legal Law Reports (1957-)

* LS Law Medical (2007-), formerly Lloyd’s Law Reports – Medical (1998-2006),

formerly Medical Law Reports (1989-1997)

34.2
Law journals

* Medical Law Review (1993-)

* Medicine, Science & the Law (1971-)

* Medico-Legal Journal (1933-)

Personal and Medical Injuries Law Letter (1985-)

35
New Zealand law

35.1
Legislation

Acts of the New Zealand Parliament in force, see:

New Zealand Legislation:

<http://www.legislation.govt.nz>

New Zealand Statutes (including NZ Statutes Reprint) (1908-)

35.2
Law reports

LexisNexis

New Zealand Legal Information Institute:

<http://www.nzlii.org>

* New Zealand Law Reports (1883-)

35.3
Law journal

* New Zealand Universities Law Review (1963-)

35.4
Encyclopedias, loose-leaf works and practice books

The Laws of New Zealand (1992-)

35.5
Finding tools

Butterworths Current Law Digest (1979-)

New Zealand Case Law Digest (1990-)

36
Obligations (contract, tort (delict), restitution and others)

36.1
Law reports

Green's Reparation Law Reports (Scotland)

* Personal Injuries and Quantum Reports (1990-)

Personal Injury and Medical Law Bulletin

36.2
Law journals

* Journal of Contract Law (1988-) (Australia)

* Lloyd's Maritime and Commercial Law Quarterly (1974-)

Professional Liability Today (1986-)

Professional Negligence (1985-)

* Restitution Law Review (1993-)

* Torts Law Review (1995-) (Australia)

36.3
Encyclopedias and loose-leaf works

Butterworths Personal Injury Litigation Service (LexisNexis Butterworths)

Kemp & Kemp. The Quantum of Damages (Sweet & Maxwell)

McEwan & Paton on Damages for Personal Injuries in Scotland (W. Green)

37
Other jurisdictions

(outside the United Kingdom, Australia, Canada, the Commonwealth, European Community, France, Germany, Italy, Japan, New Zealand, the Republic of Ireland, South Africa and the United States)

37.1
Law journals

African Journal of International and Comparative Law (1989-)

Hong Kong Law Journal (1971-)

Israel Law Review (1966-)

Jernal Undang-Undang: Journal of Malaysian and Comparative Law (1974-)

Journal of African Law (1957-)

Journal of Comparative Legislation and International Law (1896-1950)

Journal of the Indian Law Institute (1958-)

Journal of Legal Pluralism and Unofficial Law (1981-), formerly African Law Studies

(1969-80)

Lawasia (1969-)

Malayan Law Journal (1982-)

Melanesian Law Journal (1970-)

Nigerian Law Journal (1964-)

Singapore Journal of Legal Studies (1991-), formerly Malaya Law Review (1959-90)

University of Ghana Law Journal (1969-)

Zambia Law Journal (1969-)

Zimbabwe Law Journal (1979-)

38
Planning/environmental law

38.1
Law reports

Environmental Law Reports (1990-)

* Estates Gazette Planning Law Reports (1987-)

* Journal of Planning and Environment Law (1948-)

Planning Appeals Decisions (1985-)

* Property, Planning and Compensation Reports (1986-), formerly Property and

Compensation Reports (1968-85), formerly Planning and Compensation Reports (1949-67)

38.2
Law journals

Environmental Law & Management (1989-)

* Environmental Law Review (1999-)

Environmental Liability (1990-)

European Environmental Law Review (1992-)

* Journal of Environmental Law (1989-)

Journal of Planning and Environment Law - see law reports, above

Scottish Planning and Environmental Law (1993-), formerly Scottish Planning Law

and Practice (1980-1993)

Water Law (1989-)

Yearbook of International Environmental Law (1990-)

Yearbook of European Environmental Law

38.3
Encyclopedias and loose-leaf works

Commercial Environmental Law & Liability (Sweet & Maxwell)

Encyclopedia of Environmental Law (Sweet & Maxwell)

Encyclopedia of Highway Law & Practice (Sweet & Maxwell)

Encyclopedia of Planning Law & Practice (Sweet & Maxwell)

Sweet & Maxwell’s Planning Law: Practice & Precedents (Sweet & Maxwell)

38.5
International materials

International Environmental Law Reports (1998-)

International Journal of Marine & Coastal Law (1993-), formerly International Journal

of Estuarine and Coastal Law (1986-1992)

39
Projects/dissertations

39.1
Finding tools

Index to Theses (1950-)

Dissertation Abstracts International (1938-)

40
Public international law

40.1
Legislation

Consolidated Treaty Series (1648-1918)

League of Nations Treaty Series (1920-1946)

United Nations Treaty Series (1946-)

United Kingdom Treaty Series (part of Command Papers) (1892-)

40.1.1 Finding tools

Rohn, P.H. World Treaty Index. 2nd ed. 1983.

Bowman, M. J. & Harris, D. J. Multilateral treaties: index and current status. 1984 and cumulative supplement 1993

Parry, C. & Hopkins, C.A. (eds). An Index of British Treaties (1101-1988)

40.2
Law reports

British International Law Cases (1964-1969) dates of publication

Commonwealth International Law Cases (1974-1978) dates of publication

* International Law Reports ((formerly Annual Digest of Public International Law

Cases) (1919-)

Permanent Court of International Justice: Reports of Judgements and Advisory

Opinions 1922-1940 or World Court Reports ed. M.O. Hudson (published 1934-1943)

* International Court of Justice: Reports of Judgements, Advisory Opinions (1947-)

International Court of Justice: Pleadings (1947-)

Iran-US Claims Tribunal Reports

World Court Digest (1993-)

40.3
Law journals

Académie de Droit International; Recueil des Cours (1923-)

African Yearbook of International Law (1993-)

* American Journal of International Law (1907-)

American Society of International Law, Proceedings of the Annual Meeting,
Washington (1907-)

Annuaire Français de Droit International (1955-)

* British Yearbook of International Law (1920-)

* Bulletin of Legal Developments (1986-)

* European Journal of International Law (1990-)

Institut de Droit International; Annuaire (1875-) or abridged edition (1875-1913)

* International and Comparative Law Quarterly (1952-)

International Law Association; Reports of Conferences (1955-)

* International Legal Materials (1962-)

Leiden Journal of International Law (1988-)

* Revue Générale de Droit International Public (1919-)

* United Nations Juridical Yearbook (1969-)

* Yearbook of the United Nations (1948/9-)

* Yearbook of the International Law Commission (1949-)

* Yearbook of the International Court of Justice (1947-)

Zeitschrift für Auslandisches öffentliches Recht und Volkerrecht (1950-)

40.4
Finding tools

British Digest of International Law (1960-1965)

British Practice in International Law (1962-1967)

Whiteman, M.M. Digest of International Law (1963-1973)

* Public International Law - a bibliography of articles (1975-)

40.5
Encyclopedias and loose-leaf works

Air Law (LexisNexis Butterworths)

41
Republic of Ireland law

41.1
Legislation

Acts of the Irish Parliament in force, see:

LexisNexis.ie

WestlawIE

British and Irish Legal Information Institute:

<http://www.bailii.org/>

Irish Legal Information Initiative:

<http://www.ucc.ie/law/irlii/index.php>

Irish Statute Book:

<http://www.irishstatutebook.ie/>

Acts, 1922- (including reprint 1922-1976)

Irish Constitution 1937 (Bunreacht na hE'ireann)

Irish Current Law Statutes Annotated (1984-)

41.2
Law reports

* Irish Reports (formerly Irish Law Reports) (1894-)

* Irish Law Reports Monthly (1978-)

41.3
Law journals

Dublin University Law Journal (1976-)

* Irish Jurist, new series (1966-)

41.4
Aids to finding legal information

Ireland by J. Furlong. In Information Sources in Law 2nd edn. by J.

Winterton and E. Moys, 1997

Ireland. Library research guide. Originally compiled by Jill Newell in 1993. Updated by
Gerry Power, Spring 2004. Updated by Hester Swift, Summer 2007 – see IALS web site: <http://www.ials.sas.ac.uk/library/guides/research/res_ireland.htm>

42
Russian law

42.1
Legislation

Butler, W.E. (compiler). Collected legislation of Russia (1992-)

Statutes and Decisions: the laws of the USSR and its successor states: a journal of
translations (1991-) formerly Soviet Statutes and Decisions (1964-1991)

42.2
Law journals

Russian Politics and Law: a journal of translations (1992-), formerly Soviet Law and

Government (1962-92)

Journal of Constitutional Law in Eastern and Central Europe (1994-)

Parker School Journal of East European Law (1994-)

Review of Central and East European Law (1992-), formerly Review of Socialist Law

(1975-1991)

Sudebnik (1996-)

42.3
Encyclopedias

Butler, W.E. and Henderson, J.E. Russian Legal Texts. (Kluwer Law International) 1998

Butler, W.E. (editor & translator). Russia and the Republics - Legal Materials (Juris Publications Inc.) 2006

43
Social security/social welfare law

43.1
Law reports

Social Security Acts etc., Decisions of the Commissioner (1948-)

Supplementary Benefits Acts including National Insurance (Industrial Injuries) Acts
etc., Decisions of the Commissioner (1948-)

43.1.1
Finding tool

Social Security Case Law: Digest of Commissioners' Decisions. D. Neligan. (1982-)

43.2
Law journals

Journal of Social Security Law (1994-)

* Journal of Social Welfare and Family Law (1978-)

* Legal Action (formerly LAG Bulletin) (1972-)

SCOLAG (1975-)

Welfare Rights Bulletin (1974-)

43.3
Encyclopedias and loose-leaf works

Tottel’s Welfare Law (Tottel Publishing)

Encyclopedia of Social Services and Child Care Law (Sweet & Maxwell)

44
South African law

44.1
Law reports

South African Law Reports (1910-)

All South African Law Reports (1996-)

Butterworths Constitutional Law Reports (1994-)

44.2
Law journals

Annual Survey of South African Law (1947-)

Comparative and International Law Journal of Southern Africa (1968-)

South African Journal on Human Rights (1985-)

South African Law Journal (1945-)

45
Taxation/revenue law

45.1
Law reports

Annotated Tax Cases (1922-1975)

* British Tax Cases (1982-)

* Reports of Tax Cases (1875-)

* Simon's Tax Cases (1972-)

Tax Case Leaflets (1938-)

Taxation Reports (1940-1981)

Value Added Tax Tribunal Reports (1973-)

45.2
Law journals

* British Tax Review (1956-)

45.3
Encyclopedias and loose-leaf works

Simon's Direct Tax Service (LexisNexis Butterworths)

De Voil Indirect Tax Service (LexisNexis Butterworths)

Foster's Inheritance Tax (LexisNexis Butterworths)

OECD Model Tax Treaty Series

Sumption, A. Capital Gains Tax (LexisNexis Butterworths)

46
Tort (delict)

See 36 Obligations

47
United States law

47.1
Legislation

LexisNexis

Westlaw International

Westlaw UK

United States Code

United States Code Annotated

Uniform Laws Annotated, master edition (1975-)

47.2
Law reports

LexisNexis

Westlaw International

Westlaw UK

* US Supreme Court Reports (1754-)

American Law Reports Annotated (1919-)

American Law Reports: Federal (1969-)

47.3
Law periodicals

HeinOnline

LexisNexis

Westlaw International

Westlaw UK

American Journal of Legal History (1957-)

Annual Survey of American Law (1971-)

California Law Review (1961-)

Columbia Law Review (1961-)

* Harvard Law Review (1887-)

* Journal of Law & Economics (1958-)

* Journal of Legal Studies (1972-)

* Law and Contemporary Problems (1961-)

* Law and History Review (1983-)

Michigan Law Review (1961-)

New York University Law Review (1961-)

Tulane University Law Review (1961-)

University of Chicago Law Review (1961-)

University of Pennsylvania Law Review (1961-)

* Yale Law Journal (1961-)

No specific recommendations are made for the following subjects which were identified in the Research Report:

English legal system

Legal method

Roman law

Succession

[image: image1][image: image2][image: image3]
CUP state:

We are very open to any relationship favourable to the SLSA but the following are our initial suggestions:

A heavily discounted rate subscription rate to the International Journal of Law in Context of £18 for SLSA members (in return it would be great to have a box in the SLSA newsletter which announces upcoming IJLC issues as per JLS and S&LS).

 � OR

�The option of the SLSA 'adopting' the journal which would mean all SLSA members automatically getting a free subscription to the journal and the SLSA paying a very small amount for each copy (I understand if this option is not the preferred one but I wanted to offer it all the same).

 � AND/OR

�CUP would give the SLSA money for a International Journal of Law in Context Socio-Legal Article Prize for Early Career Academics (amount of money could be negotiated and I would expect this to be similar to the prizes already offered*) (it looked like there was a clear gap for a prize in this category and it would be great to encourage younger scholars, however, we would be open to any category that seems sensible).

� A further £2,500 from other Universities is still to be received

� Michael Brierley. Michael works for José in his day job running a development team at P&O and comes highly recommended.

8

