

University Administration 2014–15

Peter F. Dorman, PhD, President
Ahmad Dallal, PhD, Provost
Hassan Diab, PhD, Interim Chief Operating Officer
Mohamed H. Sayegh, MD, Vice President for Medical Affairs and the Raja N. Khoury
Dean of the Faculty of Medicine
Hassan Diab, PhD, Vice President for Regional External Programs
Richard J. Brow, MA, Vice President for University Advancement
Peter F. May, BA, JD, Vice President for Legal Affairs
Andrew Cartwright, BS, CA IT, CISA, University Auditor

Academic Affairs

Ahmad Dallal, PhD, Provost
Nesreen Ghaddar, PhD, Associate Provost
Moueen Salameh, PhD, Registrar
Salim Kanaan, PhD, Director of Admissions
Lokman Meho, PhD, University Librarian
Ali El-Hajj, PhD, Coordinator of Program Review
Hala Muhtasib, PhD, Chair of the Enrollment Management Unit
Rabih Talhouk, PhD, Chair of the Graduate Council
Karma El Hassan, PhD, Director of Institutional Research and Assessment
Leila Badre, Doctorat 3ème Cycle, Director of the University Archaeological Museum
Fadia Homaidan, PhD, Director of Grants and Contracts
Saouma BouJaoude, PhD, Director of Center for Teaching and Learning
Nadine N. Naffah, MPH, MBA, Associate Director of Admissions
Hala Abou Arraj Deeb, MA, Associate Registrar
Randa Nawwam Soussi, BS, Assistant Registrar
Solange Constantine, Maîtrise es Sciences, Assistant Director of Admissions
Nabila Dandan Jabakhanji, BA, Assistant Director of Admissions
Faraj Mansour, MBA, Assistant Director of Admissions

Regional External Programs

Hassan Diab, PhD, Vice President for Regional External Programs
Ziad Shaaban, EMBA, Director of Continuing Education Center
Sami Gheriafi, EMBA, Director of Institutional Consulting

Human Resources

Samar Diab Rouhana, MA, Interim Director of Human Resources
Maroussia Stephan Khoury, BBA, Associate Director of HR Services
Zeina Tomez Chamaa, MA, Assistant Director of HR (Learning and Development)
Wassim Abiad, BA, Assistant Director of HR for Recruitment and Customer Service
Maroun Ghazal, BA, Director of Benefits
Hala Bikhazi, MPH, Assistant Director of Benefits

Facilities

Bassem Barhoumi, MS CE, Director of Facilities Planning and Design Unit

Farouk El Merhebi, BS, ME, Director of Environmental Health, Safety, and Risk Management Unit

Physical Plant

John Abdelnour, BS, Director of Physical Plant

Finance

Drew Wickens, MBA, CFA, CPA, Chief Financial Officer

Imad Dayya, MBA, CPA, Comptroller

Majida Khoury, BBA, Deputy Comptroller

Maya Coudsy Kattouf, MBA, Deputy Comptroller

Maria Mansour, BBA, Director of Financial Planning

Katia Zakhem Nakhle, BS, MSC Director of Auxiliary Services

Procurement and Contracts Administration

Hanan Itani Ramadan, MPH, Director of Procurement and Contracts Administration

Antoine Chahine, BS, Director of Housing

Legal Affairs

Peter F. May, BA, JD, Vice President for Legal Affairs

Information Technology

Walid El-Khazen, MS, Interim Chief Information Officer

Antoine Assaf, BE, Director of IT Academic Support Processes and Systems

Joe Max Wakim, MS, Acting IT Medical Center Process and Systems Officer

Rami Farran, BS EE, Director of Academic IT Services

Peter Abi Abdallah, BS, Director of Banner Systems and Services

Ghassan Hitti, MA, Chief Information Security Officer

Protection

Saadallah Shalak, BA, Chief of Protection

University Advancement

Richard J. Brow, MA, Vice President for University Advancement

Advancement Services

Soha Hmaidan Chehayeb, MBA, Senior Director of Advancement Services

Rami Abi Jomaa, BS, Assistant Director for Development Services

Nada Sbaiti El Zein, BA, Director of Prospect Research

Lina Safaoui, BBA, Assistant Director for Research

Alumni Relations

Eva Klimas, MLA, Director of Alumni Relations (New York)
Arabia M. Ali Osseiran, MPH, Director of Alumni Relations (Beirut)

Communications

M. Morgan Roth, BA, Associate Vice President, Communications
Ada H. Porter, BA, Director of Communications (New York)
Safa Jafari Safa, MPhil, Director of Communications (Beirut)
Maha Al-Azar, MPH, Director for Media Relations
Johnny Hage, BBA, Director of Events and Visitors' Services

Development

Imad Baalbaki, PhD, Associate Vice President for Development
Walid Katergi, MSME, Director of Development, Medicine and Health
Salma Dannawi Oueida, BEE, Director of Development, Major Gifts
P. Jem De Alwis, BS, Director of Development (New York), Information Technology
Camille I. Mancuso, MS, Director of Development (New York), Research and Special Projects
Joe Manok, BS, Associate Director of Development (New York), Major Gifts
Sujatha Vempaty, MPA, Associate Director of Development (New York), Annual Fund

Medical Center

Mohamed H. Sayegh, MD, Vice President for Medical Affairs and the Raja N. Khuri
Dean of the Faculty of Medicine
Ziyad Ghazzal, MD, Deputy VP/Dean and Associate Dean for Clinical Affairs
Ghassan Hamadeh, MD, Associate Dean for Information Technology and CME
Adnan Tahir, MD, Medical Center Director and Chief Medical Officer
Dania El-Baba Wazzan, PhD, Chief Operating Officer - AUBMC
Hassan El Solh, MD, Chief of Medical Staff
Faek Jamali, MD, Deputy Chief of Medical Staff
Amin Antoine Kazzi, MD, Deputy Chief of Medical Staff
Walid Uthman, MBA, Chief Financial Officer
Jad Khayat, MBA, Deputy Chief Financial Office
David Deeb, Chief Facilities Engineer
Iman Kouatly, Director of Nursing Services

Faculty of Agricultural and Food Sciences

Nahla Hwalla, PhD, Dean
Salma Talhouk, PhD, Associate Dean

Faculty of Arts and Sciences

Patrick McGreevy, PhD, Dean
Lara Halaoui, PhD, Associate Dean
John Meloy, PhD, Associate Dean
Malek Tabbal, PhD, Associate Dean

Suliman S. Olayan School of Business

Salim Chahine, PhD, Acting Dean
 Dima Jamali, PhD, Associate Dean for Undergraduate Programs
 Ibrahim Osman, PhD, Associate Dean for Research
 Assem Safieddine, PhD, Associate Dean for Graduate Programs

Faculty of Engineering and Architecture

Makram Suidan, PhD, Dean
 Fadl Moukalled, PhD, Associate Dean

Faculty of Health Sciences

Iman Nuwayhid, MD, DPH, Dean
 Rima Afifi, PhD, Associate Dean
 Jocelyn DeJong, PhD, Associate Dean

Faculty of Medicine

Mohamed H. Sayegh, MD, Vice President for Medical Affairs and the Raja N. Khuri Dean of the Faculty of Medicine
 Ziyad Ghazzal, MD, Deputy VP/Dean and Associate Dean for Clinical Affairs
 Ghazi Zaatari, MD, Associate Dean for Faculty Affairs
 Kamal Badr, MD, Associate Dean for Medical Education
 Ali Bazarbachi, MD, Associate Dean for Basic Research
 Ghassan Hamadeh, MD, Associate Dean for Information Technology and CME
 Fadi Bitar, MD, Associate Dean for External Medical Affairs
 Samia Khoury, MD, Associate Dean for Translational and Clinical Research
 Ayad Jaffa, MD, Assistant Dean for Graduate Studies and Interdisciplinary Programs
 Ramzi Sabra, MD, Assistant Dean for Undergraduate Medical Education
 Huda Abu-Saad Huijjer, RN, PhD, FEANS, Director of Rafic Hariri School of Nursing

Rafic Hariri School of Nursing

Huda Abu-Saad Huijjer, RN, PhD, FEANS, Director

Student Affairs

Talal Nizameddin, PhD, Dean of Student Affairs
 Charbel Tarraf, PhD, Associate Dean of Student Affairs
 Antoine Khabbaz, PhD, Director of the Counseling Center
 Maryam Ghandour, PhD, Career and Placement Specialist
 Ghaleb Halimi, MS, MA, Director of University Sports
 Maya Korkomaz, MBA, CHSC Business Manager
 Ola Ataya, MA, Psychologist
 Hiba Hamadeh, B.A., Coordinator of Student Activities
 Nisrin Abou-Fakhr, MSN, Coordinator of Student Housing

International Programs

Hala Dimachkieh, MA, Director

Basma Zeidan, MA, Associate Director

Megan A. Scanlon, BA, Enrollment Adviser (New York)

Financial Aid

Salim Kanaan, PhD, Director

Hanaa Kobeissi, MPH, Associate Director