
The Daily Cougar Monday, August 26, 2013 // 98 \\ Monday, August 26, 2013 The Daily Cougar

Natalie Harms
Managing editor

You wouldn’t know it from the outside,
but the Ezekiel W. Cullen Building —
home to most of the administration

— has one of the most renovated o� ces on
campus. Even though no carpet was torn up
and no hammering took place during the sum-
mer, the O� ce of Academic A� airs has been
subject to signi� cant structural improvements.

As everyone was wrapping up the spring semester, Presi-
dent and Chancellor Renu Khator wasn’t preparing for a
summer vacation. Instead, she and then-Interim Provost
Paula Short were preparing a reorganization of the O� ce of
Academic A� airs with the goal of enhancing student success.

� e reorganization was constructed by an outside consult-
ing � rm, Pappas Consulting Group Inc., the chancellor, the
provost and members of the department. � e provost said all
the changes will be � nalized by Dec. 1.

� e report, which was commissioned on Aug. 28, 2012
and concluded May 3, aimed to � ne-tune areas within the
academic world of UH, such as providing more training and
resources for faculty.

“We’re looking at, in particular, faculty development and
faculty a� airs. We’re looking at developing a center to support
our faculty to be innovative in their teaching and to be really
e� ective instructors in the classroom,” Short said.

“We’ve hired 298 faculty since 2008, and they have pro-
duced $43 million worth of external funding. � at means
we’ve been doing a good job hiring faculty.”

While faculty is a key focus in the reorganization, part of
ensuring student success after graduation is creating and
nurturing relationships with major industries in the Houston
area. � is inspired the creation of three positions responsible
for this task: the chief health sciences o� cer, the chief arts
o� cer and, most notably, the chief energy o� cer.

“It’s really to increase our footprint in this incredible city
of Houston in the area of energy. It’s to connect the University
and its faculty, its research and its students to the industry
that’s here in the No. 1 energy capital in the world,” Short
said, “and also to address workforce development needs, to
conduct research and to develop research out of that.”

Short said the O� ce is working on new degree programs
for all three categories, with recent progress in health sci-
ences. With UH located so close to the Texas Medical Center,
Short said the excitement is tangible and it’s only a matter of
time before UH steps out as a health science leader.

On Aug. 5, Short made a huge stride in this reorganization:
She created the UH Graduate School.

UH has had stand-out graduate programs for years, but
what the University lacked was one central system.

“� at’s where the establishment of the Graduate School
comes in. … � at’s done so that we can begin to have better
coordination in graduate education, both in terms of policy,
student support, student voice, ensuring continuous quality
of dissertations, of admissions — we’re automating admis-
sions of graduate students,” Short said.

� e consistency and cohesiveness of the graduate school
will help the individual programs grow, she said.

With all this tucked under their belts, the chancellor and
provost have much left to tackle by the end of the semester.

ACADEMIC continues on page 10

SORTING OUT ITS AFFAIRS
OFFICE OF ACADEMIC AFFAIRS REORGANIZED ITS SYSTEM TO
BETTER STUDENT SUCCESS, PROMOTE NATIONAL PROMINENCE

PROVOST’S
PUNCH LIST

KEY PLAYERS

The Pappas Consulting Group Inc.’s report included a mul-
titude of suggested changes, tasks or goals for the Univer-
sity, and speci� cally the provost, to complete.

All information provided by UH.edu, Paula Short and the Pappas Consulting Group Inc. report Graphics by Andres Garcia and Natalie Harms

PRESIDENT &
CHANCELLOR
Renu Khator

SENIOR VICE
PRESIDENT/CHANCELLOR
FOR ACADEMIC AFFAIRS

& PROVOST
Paula Short

ASSOCIATE VICE CHANCELLOR
FOR SYSTEM INITIATIVES

Richard Phillips

CHIEF HEALTH SCIENCES OFFICER
Vacant

CHIEF ARTS OFFICER
Vacant

CHIEF ENERGY OFFICER
Ramanan Krishnamoorti

UNIVERSITY ENGAGEMENT
To be determined

ASSOCIATE
PROVOST OF

STRATEGIC
ENROLLMENT

PLANNING
Vacant

VICE PROVOST
OF GLOBAL
STRATEGIES
& STUDIES

Vacant

ASSOCIATE
PROVOST OF

FACULTY
DEVELOPMENT

& AFFAIRS
Richard Olenchak

ASSOCIATE VC/
PROVOST OF

INSTITUTIONAL
PLANNING &

ANALYSIS
Chris Stanich

ASSOCIATE
PROVOST OF

FINANCE &
ADMINISTRATION
Edward Craig Ness

VICE PROVOST &
DEAN OF

UNDERGRADUATE
STUDENT SUCCESS
Teri Elkins Longacre

ASSOCIATE
PROVOST OF
EDUCATION

INNOVATION &
TECHNOLOGY

Je� Morgan

VICE PROVOST
& DEAN OF

THE GRADUATE
SCHOOL

Dmitri Litvinov

DEANS OF
COLLEGES &

LIBRARIES

Indicates interim
capacity

MILESTONES

The Of� ce of Academic Affairs and the provost will:

Create and monitor strategic initiatives supporting
UH’s academic goals

Realign duties of the previous office to fit the new
organization of positions

Ensure decision support systems and services ex-
ist to guide system-wide decisions

Meet the personnel and training needs of the faculty

Focus on undergraduate programs and activities to
enhance student success

Establish a graduate school that coordinates admis-
sions for the University at the graduate level and makes
sure resources for � nancial support are available

Organize a Universitywide enrollment management
plan that works with deans and department chairs
on the undergraduate level

Develop a plan for global activities for students,
faculty and staff

Encourage innovation and introduce technologies
that advance learning and teaching

Regulate administrative and financial practices that
support deans, department chairs and business
administrators of different colleges

Maintain the goals of the Of� ce as suggested by the
report, including: thinking strategically, being service‐
oriented in its day-to-day interface with students, aca-
demic administrators and faculty, working in a transpar-
ent and nimble manner, being timely and clear in its
responses that require decision-making, and holding
deans and the staff accountable

Paula Short

As the chief academic of� cer, works to
create and develop all academic mat-
ters relating to students, faculty and the
university as a whole and serves as the
senior cabinet member to the president
and chancellor

Senior vice president/chancellor for
Academic A� airs and provost

Edward Craig Ness

Provides budget management for the Provost and all
units reporting to the provost

Associate vice provost for Finance and Administration

Je� Morgan

Determines technology to improve
learning and teaching methods and ad-
vances and develops blended learning
methods, such as massive open online
courses and distance or continuing
education

Interim associate provost for Educa-
tion Innovation and Technology

Ramanan Krishnamoorti

Analyzes workforce needs, builds
partnerships on the global and local
scale — including within the Energy
Research Park, increases private
sector giving and serves on the staff
energy advisory board

Chief energy o� cer

Chris Stanich

Conducts research and strategic planning
and ensures policy analysis in order to
manage institutional accreditation and
generate Board of Regent agenda items

Associate vice chancellor & associate pro-
vost for Institutional Planning and Analysis

Dmitri Litvinov

Coordinates admissions, recruitment and
programs; establish and enforce policies,
procedures and processes; serves as a
graduate student advocate by ensuring
resources, � nancial aid, and training op-
portunities

Interim vice provost and dean for
UH Graduate School

Teri Elkins Longacre

As the university-wide advocate for undergraduate
education, ensures quality advising and orientations for
undergraduate students, reviews and enhances curricu-
lum and maintains testing and placement services

Interim vice provost and dean for
Undergraduate Student Success

Richard Olenchak

Coordinates faculty recruitment and dean appointments;
develops faculty salary scales and employment condi-
tions; and ensures tenure policies and employment laws
meet standards

Interim associate provost for Faculty
Development and Affairs

Richard Phillips

Works with the city and leaders of the
system schools and branch locations
to develop a strategic system planning
process

Associate vice chancellor for System
Initiatives and Administration

AUG. 2
8, 2

012

Pappas Consulting
Group, Inc. begins its

report on UH’s Of� ce of
Academic Affairs

MAY 3, 2
013

AUG. 5
, 2

013

JU
NE 4, 2

013

MAY 13, 2
013

MAY 21, 2
013

Pappas
concludes
its report

Khator and Short an-
nounce the elimina-

tion of eight positions
within the Of� ce

Short announces eight
new positions and the

appointments, both
permanent and interim

Short is announced
as provost after

serving in the
interim capacity

Short announces
the creation of

the UH Graduate
School

DEC. 1
, 2

013

Short plans to have all the vacant and
interim positions � lled permanently and all

reorganization � nalized

“I’m driven by the desire to implement strategies that really
do affect the goals that (Khator) set for student success and
national prominence,” Short said. “I’m working with the deans
and working with the faculty to make that happen and devel-
oping effective strategies to make that happen. Ultimately I’m
driven by having an impact on our students.”

