45th Meeting of the Council of University Classical Departments

Held in Room 103, Senate House, London, at 2 pm

 on Saturday, 9th November, 2013
Present: Armand D’Angour (Oxford), Kevin Butcher (Warwick), Susan Deacy (Roehampton), Jane Draycott (Trinity St. David), Bruce Gibson (Liverpool), Fritz-Gregor Herrmann (Swansea), Christopher Kelly (Cambridge), Peter Kruschwitz (Reading), Sophia Labadi (Kent at Canterbury), Miriam Leonard (UCL/Treasurer), Genevieve Liveley (Bristol), Nick Lowe (RHUL), John North (ICS), Ulrike Roth (Edinburgh), Ursula Rothe (Open University), Diana Spencer (Birmingham), Emma Stafford (Leeds), Catherine Steel (Glasgow/Secretary), Stephen Todd (Manchester), Ruth Westgate (Cardiff), Greg Woolf (St. Andrews/Chair)

1. Apologies were received from: Hugh Bowden (KCL), Patrick Finglass (Nottingham), Stephen Halliwell (St Andrews), Johannes Haubold (Durham), Paul Millett (Cambridge), Chris Pelling (Oxford), Edmund Thomas (Durham), Jaap Wisse (Newcastle).
2. Minutes of the last Council (10th November 2012). These were approved, and there were no matters arising not dealt with under other agenda items.
3. Matters arising not covered below
JACS coding: St. Andrews has been asked by HESA to allocate all staff members to a JACS code. This has potential to cause problems in the generation of staff-student ratios, and departments were asked to report any similar developments at their own institution to Professor Steel. It was noted that the information that CUCD had provided had been very helpful in dealing with issues around JACS coding at Birmingham.
4. Chair’s Report
Open Access: two select committees, one of the Lords and one of the Commons, have investigated Open Access, though their focus has been largely backward-looking. CUCD has submitted responses to their enquiries jointly with the Roman and Hellenic Societies, the CA and CAS, and the ICS. HEFCE is considering the proportion of work submitted in REF2020 that needs to be OA, and has agreed that there will be no OA requirement for monographs; and is currently consulting about OA for other outputs. At present, HEFCE is treating Green and Gold as equally acceptable. It seems also that HEFCE will make some provision for early-career researchers without institutional affiliation (and so access to a repository) at the time of publication. There is a HEFCE-chaired working group on monographs, and the issue may reappear after 2020.
REF: it is unclear whether any action can be taken at present in relation to REF, though CUCD should consider at a later date what REF 2014 did to the discipline, particularly in terms of non-submission of active researchers.
Birmingham: the process of reconfiguration, including some change to existing contracts, is now complete, and reductions in staff numbers have now taken place (2 FTEs through voluntary severance). A new research post, leading to a lectureship, has recently been advertised in visual art; Dr. Spencer reported that there is now cautious optimism in the unit.
Leeds: the uncertainty over the position of Classics within the University structure continues, but the new V-C is supportive of Classics and there are now serious attempts to find a permanent home for Classics within a larger unit. Dr. Stafford reported that Classics is being submitted as a UoA in REF2014, and the development of a Liberal Arts programme at Leeds may also provide opportunities to extend Classics’ teaching. It was noted that a CUCD visit in the New Year might be valuable.
5. Associate membership of CUCD:
The paper was accepted, with the change of ‘Associate’ to ‘Affiliate’. It was agreed that Professors Woolf and Steel would contact those potentially in this category in December. CUCD contacts are asked to identify and pass contact details of potential Affiliate members to Professor Steel by the end of November.
Action: all
6. Graduate scholarship advertisement:
There was discussion about the possibility of co-ordination over the advertisement and assessment of PhD applicants. It was agreed that institutional pressures precluded co-ordination over actual advertisements, but Dr. Lowe volunteered to gather PhD advertisements on a dedicated section of the CUCD website.
Action: NL
7. Institute of Classical Studies and the Joint Library:
Professor North spoke to the pre-circulated paper. The post of Director of the ICS will be advertised in January 2014, though it was not yet clear whether the post will be full-time. There continue to be issues over the funding of the Joint Library, as the University of London wishes to reduce the proportion of costs it meets. CUCD noted that it remained vitally important that the ICS be a national body.
8. CUCD Education Committee:
Dr. Liveley spoke to the pre-circulated paper. In addition to what was recorded in that report, she briefed Council on plans to collaborate with JACT on secondary/tertiary articulation, perhaps through a session at the Bristol 2015 CA conference. Another area for development is support for Early Career Researchers in developing their teaching portfolios. Further thoughts and suggestions are welcomed by Dr. Liveley.
Action: all
9. Treasurer’s business and subscriptions:
Income currently does not meet expenditure, and this trend has been established for some years. If CUCD is to continue its current level of activity, including support for the activities of the Education committee, an increase in subscriptions was necessary. It was agreed to raise subscriptions to £300 p.a. for Oxford and Cambridge; £150 p.a. for non-Oxbridge institutions with ten or more staff members; £100 p.a. with six to nine staff members per department and £70 for those with five or fewer members of staff. Standing committee is also looking at means of economising on travel expenditure, including conducting some virtual meetings, and timing others to coincide with other national meetings which some SC members will also be attending.
10. Secretary’s Business:
None not covered elsewhere
11. Website and communications:
CUCD has agreed to take over, and host, the archives of the Classics Subject Centre, and (with the agreement of the Classical Association) to relaunch Classicists in British Universities as an on-line only resource. As a result, departments will soon receive requests for updated information. The relaunch of this resource was welcomed very warmly by Council, particularly given the decision on Affiliated membership. It may also be possible to resuscitate the national listing of external examiners in Classics. The redevelopment of the website, perhaps including the move to a top-level domain name, was also discussed.
Action: NL
12. CUCD Bulletin: the 2013 Bulletin is taking shape, and all material should have been received by the end of November. Publication is envisaged early in the New Year. Suggestions about the content of the 2014 bulletin should be sent to Dr. Deacy.
Action: all
13. Statistics: the statistics are being prepared, and are on track for publication in the 2013 Bulletin.
14. CUCD Elections: as there were five candidates for four vacancies on Standing Committee, an election was held. Professor Woolf explained to the meeting the process of voting. Emma Bridges, Richard Hunter, Josephine Quinn were elected and Stephen Todd was re-elected.
15. Date of next meeting: It was agreed that the next meeting of CUCD Council would take place on Saturday 8th November 2014 at 2 pm.
16. Any other business: Council noted its thanks to Professors Hall and Pelling for their service on SC and to Dr. Green for his service on SC and as Elections Officer. It was agreed that Dr. Todd would continue as Elections Officer.
Dr. Rothe reported that the Open University has approved a dedicated undergraduate degree in Classics.
13.11.13
CEWS
2

