[bookmark: _Toc404861401]Visit to UCC of Chairs and Disciplinary Vice-Chairs

	Panels
	Dates of Visit

	Panel M, N, O
	5 - 7 May 2015

	Panel A, B, D
	19 – 21 May 2015

	Panel E, F, G
	2 – 4 June 2015

	Panel I, J, K
	17 – 19 June 2015

	Panel L, H, C
	30 June – 2 July 2015

Please note that in all cases the Disciplinary Vice-Chairs will visit units under review on the afternoon of the first day.
There will be an exit presentation on the afternoon of the final day.
[bookmark: _GoBack]Further details will follow when timetables are finalised.

List of Panels

NB: All Research Centres/Institutes will be reviewed as part of their host academic unit except those marked with an asterisk which will be reviewed separately.

Panel A

Academic Schools/Departments
School of Medicine, incorporating:
· Department of Medicine (inc Radiology)
· Department of Surgery (inc Anaesthesia)
· Department of Pathology (inc Med Microbiology)
· Department of Psychiatry
· Medical Education Unit

Research Centres/Institutes
· Alimentary Pharmabiotic Centre (APC)*	
· Centre for Research in Vascular Biology (CRVB)
· Cork Cancer Research Centre (CCRC)*
· European Centre for Clinical Trials in Rare Diseases (ECCTRD)
· Tel for Health Research Group

Panel B

Academic Schools/Departments
School of Medicine, incorporating:
· Centre for Gerontology & Rehabilitation
· Department of Epidemiology & Public Health
· Department of General Practice
· Department of Paediatrics & Child Health
· Department of Obstetrics & Gynaecology

Research Centres/Institutes
· National Perinatal Epidemiology Centre (NPEC)
· HRB Centre for Health & Diet Research (HRB-CHDR)
· Centre for Maternal Death Enquiries, Ireland (MDE Ireland)
· Neonatal Brain Research Group (NBRG)
· Irish Centre for Fetal and Neonatal Translational Research (INFANT)*

Panel C

Academic Schools/Departments
School of Clinical Therapies, incorporating:
· Department of Occupational Science & Occupational Therapy
· Department of Speech & Hearing Sciences

University Dental School & Hospital
School of Nursing & Midwifery
School of Pharmacy

Research Centres/Institutes
· Oral Health Services Research Centre (OHSRC)*

Panel D

Academic Schools/Departments
School of Medicine, incorporating:
· Department of Anatomy & Neuroscience
· Department of Pharmacology & Therapeutics
· Department of Physiology

School of Food & Nutritional Sciences
Department of Microbiology
Department of Biochemistry

Research Centres/Institutes
· Biomerit Research Centre
· Cork Neuroscience Group (CNG)
· Biosciences Imaging Centre
Panel E

Academic Schools/Departments
· Department of Chemistry
· School of Biological, Earth and Environmental Sciences (BEES), incorporating:
· Geology
· Plant Science
· Zoology & Ecology
· Environmental Science

Research Centres/Institutes
· Environmental Research Institute (ERI)*	
· Centre for Research into Atmospheric Chemistry (CRAC)
· Analytical & Biological Chemistry Research Facility	(ABCRF)*
· Irish Maritime and Energy Resource Cluster (IMERC) (with CIT and the Irish Naval Service)
· Aquaculture & Fisheries Development Centre (AFDC) (ERI Centre)
· Beaufort Laboratory incorporating: (ERI Centre)
· Coastal and Marine Resources Centre (CMRC)

Panel F

Academic Schools/Departments
· School of Computer Science & Information Technology
· School of Mathematical Sciences, incorporating:
· Mathematics
· Applied Mathematics
· Statistics

Research Centres/Institutes
· INSIGHT @ UCC
· Cork Constraint Computation Centre (4C)
· Boole Centre for Research in Informatics (BCRI)
· Centre for Efficiency-Oriented Languages (CEOL)
· Centre for Unified Computing (CUC)
· Edgeworth Centre for Financial Mathematics (Edgeworth)

Panel G

Academic Schools/Departments
· School of Engineering, incorporating:
· Department of Civil & Environmental Engineering
· Department of Electrical & Electronic Engineering
· Department of Process & Chemical Engineering

· Department of Physics

Research Centres/Institutes
· Tyndall National Institute*
· Cleaner Production Promotion Unit (CPPU) (to be reviewed within Engineering)
· Collaborative Centre for Applied Nanotechnology (CCAN) (Tyndall led, with CRANN-TCD)
· International Energy Research Centre (IERC) (Tyndall led)
· Microelectronics Competence Centre Ireland (MCCI) (Tyndall-led with UL)
· Photonic Integration From Atoms to Systems (PiFAS) (Tyndall-led SRC)
· Irish Photonic Integration Research Centre (i-PIC)
· Centre for Hydrology, Micrometeorology and Climate Change (ERI Centre)
· Informatics Research Unit for Sustainable Engineering (IRUSE)/Information and Communication Technology for Sustainable and Buildings Operation (ITOBO)
· Beaufort Laboratory incorporating (ERI Centre):
· Hydraulics & Maritime Research Centre (HMRC)
· Marine Renewable Energy Ireland (MaREI)
· Sustainable Energy Research Group

Panel H

Academic Schools/Departments
· School of Geography & Archaeology: the Human Environment, incorporating:
· Department of Geography
· Department of Archaeology

· Cork Centre for Architectural Education

Panel I

Academic Schools/Departments
· Department of Accounting Finance & Information Systems (BIS)
· Department of Accounting Finance & Information Systems (AF)
· Department of Food Business & Development
· Department of Management & Marketing
· School of Economics
· Centre for Policy Studies

Research Centres/Institutes
· Financial Services Governance Risk and Compliance Technology Centre (GRCTC)
· Centre for Co-operative Studies (CCS)
· Centre for Investment Research (CIR)
· Centre for Sustainable Livelihoods (CSC)
· Financial Services Innovation Centre (FSIC)
· Health Information Systems Research Centre (HISRC)

Panel J

Academic Schools/Departments
· Department of Government
· Faculty & Department of Law
· School of Sociology & Philosophy, incorporating:
· Department of Sociology
· Department of Philosophy
· Study of Religions
· School of Applied Social Studies

Research Centres/Institutes
· Institute for Social Science in the 21st Century (ISS21)*
· Centre for Criminal Justice and Human Rights (CCJHR)
· Irish Institute of Japanese Studies

Panel K

Academic Schools/Departments
· School of Applied Psychology
· School of Education

Panel L

Academic Schools/Departments
· School of Irish Learning, incorporating:
· Department of Modern Irish
· Department of Early & Medieval Irish
· Béaloideas/Folklore & Ethnology

Research Centres/Institutes
· Cork Folklore Project
· Irish Place Names and Title Names (LOCUS)

Panel M

Academic Schools/Departments
· School of Languages, Literatures and Culture, incorporating:
· Department of French
· Department of German
· Department of Hispanic Studies
· Department of Italian

· Chinese Studies

Research Centres/Institutes
· Irish Institute of Korean Studies
· Irish Institute of Chinese Studies
· Centre for Mexican Studies
· Centre for Galician Studies

Panel N

Academic Schools/Departments
· School of History, incorporating:
· Department of History
· History of Art

· Department of Classics
· School of English

Research Centres/Institutes
· Centre for Neo-Latin Studies
· Electronic Corpus of Irish Literature & History (CELT)

Panel O

Academic Schools/Departments
· School of Music & Theatre, incorporating:
· Department of Music
· Drama & Theatre Studies

Research Centres/Institutes
· Centre for Interdisciplinary Research in Performance Practices (CIR)

