

Administration

Section 12

The following information was updated as of January 15, 2015.

Board of Governors

concordia.ca/about/administration-governance/board-senate/governors/list

Senate

concordia.ca/about/administration-governance/board-senate/senate/list

Council of the Faculty of Arts and Science

concordia.ca/artsci/about/deans-office

Council of the John Molson School of Business

concordia.ca/jmsb/about/faculty-council/membership

Council of the Faculty of Engineering and Computer Science

concordia.ca/encs/about/faculty-council

Council of the Faculty of Fine Arts

concordia.ca/finearts/about/faculty-council.html#membership

Council of the School of Extended Learning

concordia.ca/extended-learning/contact-us

Concordia Council on Student Life

concordia.ca/students/beyond-the-classroom/ccsl

Office of the President and Vice-Chancellor

PRESIDENT AND VICE-CHANCELLOR:

Alan Shepard, PhD

CHIEF OF STAFF:

William W. Cheaib, LLM

DIRECTOR OF ADMINISTRATION:

Aisha Topsakal, BCL, LLB, MIS

EXECUTIVE DIRECTOR, INSTITUTIONAL PLANNING AND ANALYSIS:

Jonathan Levinson, BA, BCL, LLB

DIRECTOR, INTERNAL AUDIT:

Michael O'Bree, CA, FCA, CIA, CISA

President's Executive Group

PRESIDENT AND VICE-CHANCELLOR:

Alan Shepard, PhD

CHIEF OF STAFF:

William W. Cheaib, LLM

VICE-PRESIDENT, DEVELOPMENT AND EXTERNAL RELATIONS AND SECRETARY-GENERAL:

Bram Freedman, BA, BCL, LLB

VICE-PRESIDENT, SERVICES:
Roger Côté, BA, MEd
CHIEF FINANCIAL OFFICER:
Patrick L. Kelley, BS
VICE-PRESIDENT, RESEARCH AND GRADUATE STUDIES:
Graham Carr, BA, MA, PhD
PROVOST AND VICE-PRESIDENT, ACADEMIC AFFAIRS:
Benoit-Antoine Bacon, BA, MSc, PhD
DEPUTY PROVOST:
Lisa Ostiguy, BRec, MA, PhD
CHIEF COMMUNICATIONS OFFICER:
Philippe Beauregard, BA, MA

Office of the Provost and Vice-President, Academic Affairs

PROVOST AND VICE-PRESIDENT, ACADEMIC AFFAIRS:
Benoit-Antoine Bacon, BA, MSc, PhD
DIRECTOR:
Caroline Baril, BA, MA, MLitt
DEPUTY PROVOST:
Lisa Ostiguy, BRec, MA, PhD
VICE-PROVOST, FACULTY RELATIONS:
Jorgen Hansen, BSc, Lic, PhD
VICE-PROVOST, TEACHING AND LEARNING:
M. Catherine Bolton, BA, MA, PhD
ASSOCIATE VICE-PRESIDENT, REGISTRARIAL SERVICES:
Bradley Tucker, BM, MM
EXECUTIVE DIRECTOR, ACADEMIC POLICY, PLANNING, AND STRATEGIC INITIATIVES:
Jason Ens, BA, MA, PhD
BUDGET DIRECTOR:
Graham Maisonneuve, BComm
DEAN, ARTS AND SCIENCE:
André Roy, MA, PhD
ASSOCIATE DEAN, ACADEMIC FACILITIES:
Peter Morden, BA, MA, PhD
ASSOCIATE DEAN, ACADEMIC PROGRAMS:
Paul Joyce, BSc, MSc, PhD
ASSOCIATE DEAN, FACULTY AFFAIRS:
Jason Camlot, BA, MA, PhD
ASSOCIATE DEAN, RESEARCH AND GRADUATE STUDIES:
Kim Sawchuk, BA, MA, PhD
ASSOCIATE DEAN, STUDENT ACADEMIC SERVICES:
Miranda D'Amico, BA, MA, PhD
DEAN, JOHN MOLSON SCHOOL OF BUSINESS:
Steve Harvey, BA, MA, PhD
ASSOCIATE DEAN, EXTERNAL RELATIONS AND BUSINESS DEVELOPMENT:
Anne-Marie Croteau, BComm, BSc, MSc, PhD
ASSOCIATE DEAN, PROFESSIONAL GRADUATE PROGRAMS:
Stéphane Brutus, BA, MA, PhD
ASSOCIATE DEAN, RESEARCH AND RESEARCH PROGRAMS:
Harjeet Bhabra, BSc, MBA, PhD
ASSOCIATE DEAN, UNDERGRADUATE PROGRAMS, ACADEMIC AND STUDENT AFFAIRS:
George K. Kanaan, BAdmin, MAcc, PhD
DEAN, ENGINEERING AND COMPUTER SCIENCE:
Amir Asif, MSc, PhD, PEng
ASSOCIATE DEAN, ACADEMIC AFFAIRS:
Christopher W. Trueman, PhD, ing.
ASSOCIATE DEAN, RESEARCH AND GRADUATE STUDIES:
Catherine N. Mulligan, PhD, ing.
ASSOCIATE DEAN, STUDENT ACADEMIC SERVICES:
Radu G. Zmeureanu, PhD, ing.
ASSOCIATE DEAN, ACADEMIC PROGRAMS AND UNDERGRADUATE ACTIVITIES:
Ali Akgunduz, PhD, PEng

DEAN, FINE ARTS:

Catherine Wild, BFA, MFA

ASSOCIATE DEAN, PLANNING AND ACADEMIC FACILITIES:

Ana Cappelluto, BFA, MEd

ASSOCIATE DEAN, RESEARCH:

Anne Whitelaw, BA, MA, PhD

ASSOCIATE DEAN, ACADEMIC AND STUDENT AFFAIRS:

Mark Sussman, BA, MA, PhD

DEAN, SCHOOL OF EXTENDED LEARNING:

Brian Lewis, BA, MA, PhD

DIRECTOR, CONTINUING EDUCATION:

T.B.A.

COORDINATOR-RESEARCHER, QUEBEC ENGLISH-SPEAKING COMMUNITIES RESEARCH NETWORK:

Lorraine O'Donnell, BA, MA, PhD

UNIVERSITY LIBRARIAN:

Guylaine Beaudry, BA, MLIS, PhD

DIRECTOR, CENTRE FOR TEACHING AND LEARNING SERVICES:

Olivia Rovinescu, BA, MA

PRESIDENT, CONCORDIA TEACHER EDUCATION COUNCIL:

Richard F. Schmid, BA, MA, PhD

DIRECTOR, INSTITUTE FOR CO-OPERATIVE EDUCATION:

Gerry Hughes, BComm

Office of the Vice-President, Research and Graduate Studies

VICE-PRESIDENT, RESEARCH AND GRADUATE STUDIES:

Graham Carr, BA, MA, PhD

ASSOCIATE VICE-PRESIDENT, STRATEGY AND OPERATIONS, RESEARCH AND GRADUATE STUDIES:

Justin Powlowski, BSc, PhD

ASSOCIATE VICE-PRESIDENT, INTERNATIONAL, RESEARCH AND GRADUATE STUDIES:

William W. Cheaib, LLM

DIRECTOR OF ADMINISTRATION, RESEARCH AND GRADUATE STUDIES:

Heather Adams-Robinette, BA

DEAN, GRADUATE STUDIES:

Paula Wood-Adams, BSc, MEng, PhD

ASSOCIATE DEAN, ACADEMIC PROGRAMS AND DEVELOPMENT, SCHOOL OF GRADUATE STUDIES:

Vivek Venkatesh, BSc, MAEdTech, PhD

ASSOCIATE DEAN, STUDENT AFFAIRS, POSTDOCTORAL STUDIES:

Bradley Nelson, BA, BSc, MA, PhD

ASSOCIATE DEAN, RECRUITMENT AND AWARDS:

Luca Caminati, BA(LAUREA), PhD

DIRECTOR, CONCORDIA INTERNATIONAL:

Andrew Lang, BA, MA

DIRECTOR, LEONARD AND BINA ELLEN ART GALLERY:

Michèle Thériault, BA, BA, MA

SCIENTIFIC DIRECTOR, PERFORM CENTRE:

Louis Bherer, BA, MA, PhD

EXECUTIVE DIRECTOR, DISTRICT 3:

Xavier Henri Hervé, BEng, MBA, DSc

ADMINISTRATIVE DIRECTOR, GRADUATE STUDIES:

Joanne Beaudoin, BA, MA

Office of the Vice-President, Development and External Relations and Secretary-General

VICE-PRESIDENT, DEVELOPMENT AND EXTERNAL RELATIONS AND SECRETARY-GENERAL:

Me Bram Freedman, BA, BCL, LLB

DIRECTOR:

Enza De Cubellis, BA

GENERAL COUNSEL:

Me Frederica Jacobs, BCL, LLB

DIRECTOR, BOARD AND SENATE ADMINISTRATION:

Danielle Tessier, LLB

DIRECTOR OF RECORDS MANAGEMENT AND ARCHIVES:

Marie-Pierre Aubé

DIRECTOR, TRANSLATION SERVICES:

François Langevin

DIRECTOR AND SENIOR ADVISOR, RIGHTS AND RESPONSIBILITIES:

Louise J. Shiller, MEd

OMBUDSPERSON:

Kristen Robillard, BA, MSS, MLSP

ASSOCIATE VICE-PRESIDENT, DEVELOPMENT:

Marcel Dupuis, BA, CFRE

ASSOCIATE VICE-PRESIDENT, ADVANCEMENT AND ALUMNI RELATIONS:

Dominique McCaughey, BA, MA, BCL, LLB

EXECUTIVE DIRECTOR, ADVANCEMENT SERVICES:

Gilbert Tordjman, CGA

DIRECTOR, ADVANCEMENT COMMUNICATIONS:

Sylvain-Jacques Desjardins, BA

PRINCIPAL DIRECTOR, SPECIAL INITIATIVES:

Joseph Capano, BComm

DIRECTOR, ANNUAL GIVING:

Brad Skog, BA

SENIOR DIRECTOR, ALUMNI RELATIONS:

Leisha Lecouvie, BA

PRINCIPAL DIRECTOR OF DEVELOPMENT, FACULTY OF ARTS AND SCIENCE:

Francine Levi, BA

PRINCIPAL DIRECTOR OF DEVELOPMENT, FACULTY OF ENGINEERING AND COMPUTER SCIENCE:

Sarah Kenny

PRINCIPAL DIRECTOR OF DEVELOPMENT, FACULTY OF FINE ARTS:

Danièle Lavoie

PRINCIPAL DIRECTOR OF DEVELOPMENT, JOHN MOLSON SCHOOL OF BUSINESS:

Joseph Capano, BComm

DIRECTOR, PLANNED GIVING:

Silvia Ugolini, BCL, LLB

Office of the Vice-President, Services

VICE-PRESIDENT, SERVICES:

Roger Côté, BA, MEd

MANAGER, ADMINISTRATIVE SERVICES:

Denise Karelis

ASSOCIATE VICE-PRESIDENT, FACILITIES MANAGEMENT:

Peter Bolla, BEng, MBA

ASSOCIATE VICE-PRESIDENT, HUMAN RESOURCES:

Carolina Willsher, BA, CHRP

ASSOCIATE VICE-PRESIDENT, INFORMATION SYSTEMS AND CHIEF INFORMATION OFFICER:

Marc Denoncourt, MScA

EXECUTIVE DIRECTOR, BUDGET PLANNING AND BUSINESS DEVELOPMENT:

Sabrina Lavoie, CPA, CA

DIRECTOR, ENVIRONMENTAL HEALTH AND SAFETY:

Pietro Gasparini, BSc, MSc(A), C.I.H.

DIRECTOR, SECURITY:

Jacques Lachance, BGen(R)

Office of the Chief Financial Officer, Financial Services

CHIEF FINANCIAL OFFICER:

Patrick L. Kelley, BS

CONTROLLER:

Daniel Therrien, BAA, CPA, CA

SENIOR DIRECTOR, FINANCIAL PLANNING AND BUDGETS:

Rose Bloom, BComm, CPA, CA

UNIVERSITY TREASURER, OFFICE OF THE TREASURER:

Marc Gauthier, CPA, CMA

