

Dr. Dhanaji G. Kanase

Principal

Highly skilled and qualified college Principal as well as clearly student-focused educational professional with the ability to recognize development opportunities and motivating digitalized learning environment within college. Ensures a college culture that encourages continuous academic improvements for teaching, non-teaching faculty and students.

Prime Positions

Existing **Principal**
Bharati Vidyapeeth's
Dr. Patangrao Kadam Mahavidyalaya, Sangli

Held **Principal**
Bharati Vidyapeeth's
Matoshri Bayabai Shripatrao Kadam Kanya
Mahavidyalaya, Kadegaon, Dist. Sangli

Academic Qualifications

Ph. D. University of Pune, Pune (Dec 1992)
M.Sc.(Phy. Chemistry) University of Pune, Pune (May 1987)
B. Sc. (Chemistry) University of Pune, Pune (May 1985)

Date of Birth

Date of Birth 1st June, 1963

Experience

Teaching : 19 Years
Principal : 14 Years **Total** : 33 Years

Academic Positions

- ❖ **Existing**
 - ❖ Member, Management Council, Shivaji University, Kolhapur
 - ❖ Member, Senate, Shivaji University, Kolhapur
 - ❖ Member, Board of National and International Linkages, Shivaji University, Kolhapur
 - ❖ Member, Governing Body, Yashwantrao Chavan Institute of Science (Autonomous), Satara.
 - ❖ Chairman, University Examination and Academic Calendar during Covid-19 Pandemic Period.
 - ❖ Member, BoS, Fergusson College (Autonomous), Pune
 - ❖ Chairman, Changes in Teaching Staff Committee, Shivaji University, Kolhapur
 - ❖ Member, Committee for Establishment of Sub-Campus of Shivaji University in Sangli

Contact

E-Mail dgkanase@gmail.com

Call +91 9822845334

Address Flat No. 14, B-2, Staff
Quarter, BVDU Medical
College Campus, Sangli
416 416, Maharashtra
(India)

Web www.dgkanase.com

Core Competencies

- ❖ College Administration
- ❖ Curriculum Implementation
- ❖ Leadership and Team Building
- ❖ Institutional Vision and Missions
- ❖ Student Faculty Supervision
- ❖ College Security and Safety
- ❖ Handling Financial Duties
- ❖ Community Partnership

❖ Held

- ❖ VC Nominee for Staff Selection in various colleges, Shivaji University, Kolhapur
- ❖ Member, Academic Council, Shivaji University, Kolhapur
- ❖ Member, BoS in Chemistry, Bharati Vidyapeeth Deemed University, Pune
- ❖ Chairman, Local Inquiry Committee, Shivaji University, Kolhapur
- ❖ Chairman, Committee for Financial Assistance to Weak Colleges, Shivaji University, Kolhapur
- ❖ Chairman and Member, Various Grievances Redressal Committees, Shivaji University, Kolhapur
- ❖ Member, Perspective Planning, Shivaji University, Kolhapur

Professional Bodies

- ❖ Member, Indian Science Congress Association, Kolkata (WB)
- ❖ Member, Indian Council of Chemists, Agra (UP)
- ❖ Member, Indian Chemical Society, Kolkata (WB)
- ❖ Associate Member, International Congress of Chemistry and Environment, Indore (MP)
- ❖ Member, Maharashtra State Principals Association and Shivaji University Principals Association, Kolhapur
- ❖ President, Sangli District Principals Association
- ❖ Member, District Consumer Forum, Collector Office, Sangli (MH)

Administrative Experience

2013-Present **Principal,**
18-31 July, 2006 **Bharati Vidyapeeth's Dr. Patangrao Kadam Mahavidyalaya, Sangli (MH)**

Systematically planned, controlled and directed curricular, co-curricular and extra-curricular activities for college having 2000 students and 80 faculty members. Provided the facilities and support for staff to take up innovative methods of teaching in accordance with developments in the academic world.

Key Achievements :

- Organized more than 70 international and state level knowledge events on different issues in diverse subjects
- Faced accreditation phase of NAAC (3rd Cycle) for Dr. Patangrao Kadam Mahavidyalaya (2018) and earned B++ grade with CGPA 2.96
- Presented college for DST –FIST Scheme at Alleppy (Kerala) for which sanctioned Rs. 50 lakh
- Commenced Medical Lab. Technology and Travel and Tourism courses under Community College Scheme of the UGC and received Rs. 1.20 crore
- Motivated faculty members to submit research projects to different funding agencies
- Signed MoUs with various institutions/organizations
- Initiated interdisciplinary research in Science
- Organized more than 10 state/national level webinars during COVID-19 pandemic

2006-2013 **Principal,**
Bharati Vidyapeeth's
Matoshri Bayabai Shripatrao Kadam Kanya Mahavidyalaya, Kadegaon,
Dist. Sangli (MH)

Directed all aspects of administrative functions and educational leadership within the college. Promoted the attainment of goals for girls' education. Improved the efficiency and effectiveness of college administration.

Key Achievements:

- Organised 47 national and state level knowledge events on different issues
- Faced reaccreditation phase of NAAC and earned A grade; improved from B+ to A grade for Matoshri Bayabai Shripatrao Kadam Kanya Mahavidyalaya, Kadegaon (2012)
- Constructed 3rd hostel building for girl students funded by the UGC
- Recorded highest number of graduated girl students as compared to boys in Kadegaon Tehsil of Sangli district
- Planted 2000+ saplings for environment conservation
- Received about Rs. 5 crore grants from the UGC

Teaching Experience

1989-2006 Lecturer in Chemistry

1987-88 Bharati Vidyapeeth Deemed University

Yashwantrao Mohite College of Arts, Science and Commerce, Pune

Contributed to B. Sc. and M. Sc. programmes in teaching methods by teaching Chemistry. Contributed inputs to curriculum development of Chemistry in Bharati Vidyapeeth Deemed University, Pune (Maharashtra)

Key Achievements:

- Contributed as In-charge of M. Sc. (Analytical Chemistry)
- Controlled and supervised the hostel affairs as a Rector

1988-89 Lecturer in Chemistry

Bharati Vidyapeeth's

Jawaharlal Nehru Institute of Technology, Pune (Maharashtra)

Research Contribution

Guidance Research Scholars completed Ph. D. under guidance: **05**

Scholars pursuing Ph. D. under guidance: 02

Publications International and National Journals: 23

International Conferences: 22

National Conferences: 55

Google Citation Index: 65

Projects UGC Funded Research Projects:

Major: 01

Minor: 02

Participation Participated in Knowledge Events: 100+

Books Published

Books Authored/Edited 11

Grants Received

UGC, DST, NAAC, Shivaji University and other funding agencies
INR 8,00,00,000+

Working with International Bodies

1. International Congress of Chemistry
2. Asian Journal of Chemistry
3. Union of Iranian Students Islamic Association

Skills and Competencies

1. Technical Skills
2. Managerial Skills
3. Alignment with Corporate Objectives, State and National Priorities

Lectures and Talks

1. Graduation Ceremony Addresses
2. Keynote Addresses
3. Presidential Addresses
4. Plenary Talks
5. Guest Lectures

Academic Odyssey

- Scotland
- England
- Malaysia
- Singapore
- Dubai
- Thailand
- France
- Austria
- Belgium
- Germany
- Italy
- Vatican City
- Rome
- Switzerland
- Liechtenstein

Thrust Areas

1. Synthetic Chemistry
2. Coordination Chemistry
3. Environmental Chemistry
4. Design and Development of Drugs
5. Structural Chemistry

Awards

1. **First Best Principal Award (Shivaji University, Kolhapur)**
2. Excellence in Education and Administration Award (Inner Wheel Club of Sangli Midtown Sunrise)
3. Sane Guruji Jivan Gaurav Puraskar (Sane Guruji Pratishthan, Sangli)
4. Award of Excellence (Bahai Academy, Panchgani)
5. Best Teacher Award (Smt. Sonabai Algonda Patil Charitable Trust, Sangli)
6. Rashtriya Shikshak Bhushan Award (Shikshak Vikas Parishad, Goa)
7. Award of Excellence for Community Development (Community Welfare Foundation, Sangli)
8. Best Principal Performance Award (Congress Seva Dal, Sangli)
9. Best Principal Performance Award (Lions Club, Kolhapur)
10. Best Excellence Award (National Network Security Championship, Delhi)
11. Best Teacher Award (Khasdar D. G. Patil Pratishthan, Sangli)
12. Best Teacher Award (Paud Road Vikas Pratishthan, Pune)

