

LIST OF GOPA HOLDERS FOR SETTING UP OF CRS, AS ON 21.05.2018

S.N	Name of Organisation	Category	State
1	Sri venkateswara oriental college, Tirupati, Andhra Pradesh	Edu	Andhra Pradesh
2	Sri Vishnu Engg.College for Women, Vishnupur, Bhimavaram	Edu	Andhra Pradesh
3	GMR Institute of Technology, Rajam, Srikakulam	Edu-Pvt	Andhra Pradesh
4	Punganur Mandata Vayalaga Rythuta Samakhya (PMVRS), Punganur, Chittor	NGO	Andhra Pradesh
5	Malireddy Charitable Trust, Kakinada	NGO	Andhra Pradesh
6	Acharya Nagarjuna University, Guntur	Edu-Govt	Andhra Pradesh
7	Tarhuk Samaj	NGO	Arunachal Pradesh
8	Krishna Kanta Handique State Open University	UNIV	Assam
9	Gauhati University	UNIV	Assam
10	CENTRE FOR North East Studies and Policy Research (C-NES)	NGO	Assam
11	Dibrugarh University	EDU	Assam
12	Indian Instt. of Business Management, Patna	Edu	Bihar
13	Ayodhya Lal Kalyan Niketan	NGO	Bihar
14	Lokhit	NGO	Bihar
15	Snehi Lokotthan Sansthan	NGO	Bihar
16	Krishi Vigyan Kendra, Agwanpur, Barh, Patna	KVK-Govt	Bihar
17	Mayur Kala Kendra	NGO	Bihar
18	Dhenu Chiraiya Lok Seva Sansthan	NGO	Bihar
19	Swargiya Kanhai Shukla Samajik Sewa Sansthan (SKSSSS)	NGO	Bihar
20	Krishi Vigyan Kendra, Samastipur	KVK	Bihar
21	Carvan Sanskritik Evam Vikas Manch	NGO	Bihar
22	Vivek High School, Chandigarh	Edu	Chandigarh
23	Punjab University	Univ	Chandigarh
24	Satguru Foundation	NGO	Chandigarh
25	Indira Gandhi Krishi Vishwavidyalaya	SAU	Chhattisgarh
26	Dr.C.V.Raman University, Bilaspur	UNIV	Chhattisgarh
27	Neotech Technical & Management School	Edu-Pvt	Chhattisgarh
28	Kushabhau Thakre Patrakarita Avam Jansanchar Vishwavidyalaya	Edu-Govt	Chhattisgarh
29	Vikas Evam Anusandhan Sansthan	NGO	Chhattisgarh
30	Govt. Boys Higher Secondary School	edu	Chhattisgarh

31	Indian Institute of Mass Communication, New Delhi (IIMC)	Edu-Govt	Delhi
32	University of Delhi	UNIV	Delhi
33	AJK Mass Communication Research Centre, Jamia Millia Islamia, Delhi	Edu-Govt	Delhi
34	Spasth Education Society	NGO	Delhi
35	Jagan Institute of Management Studies, Rohini, New Delhi	Edu	Delhi
36	Jagannath International Management School, Vasant Kunj, New Delhi	Edu	Delhi
37	St. Xavier's College, Mapusa, Goa	Edu	Goa
38	Sardar Patel Univ. Vallabh Vidyanagar, Gujarat	Edu	Gujarat
39	Mudra Instt. of Communication, Ahmedabad	Edu	Gujarat
40	Mahila Seva Trust	NGO	Gujarat
41	Saiyere Jo Sangathan	NGO	Gujarat
42	Educational Multimedia Resarch Centre, Gujarat University	UNIV	Gujarat
43	Krishi Vigyan Kendra, Junagarh	KVK	Gujarat
44	DRISHTI	NGO	Gujarat
45	Banaskantha District Kelavani mandal Palanpur	NGO	Gujarat
46	Junagadh Agricultural University	SAU	Gujarat
47	Blind Welfare Council	NGO	Gujarat
48	M.R. Education Trust	NGO	Haryana
49	The Restoring Force	NGO	Haryana
50	Chaudhury Devi lal University	UNIV	Haryana
51	CCS Haryana Agricultural University	SAU	Haryana
52	Seeking Modern Applications for Real Transformation (SMART)	NGO	Haryana
53	Ch. R.R. Memorial Education Society	NGO	Haryana
54	Bharat Sainik Sr. Sec. School	Edu-Pvt	Haryana
55	S.M. Sehgal Foundation	NGO	Haryana
56	All India Samaj Sewa Kendra	NGO	Haryana
57	NGF College of Engineering & Technology	EDU-Pvt	Haryana
58	Haryana Nav Yuvak Kala Sangam	NGO	Haryana
59	Mind Tree School	Edu-Pvt	Haryana
60	NNSS Samalkha Group of Institutions	Edu	Haryana
61	Krishi Vigyan Kendra, Kurukshetra	KVK	Haryana
62	Krishi Vigyan Kendra, Jhajjar	KVK	Haryana
63	Manav Sewa Charitable Society	NGO	Haryana
64	Krishi Vigyan Kendra, Sirsa	KVK	Haryana
65	Krishi Vigyan Kendra, Rohtak	Edu-Govt	Haryana
66	M.S. Panwar Institute of Communication & Management. Solan (H.P)	Edu-Pvt	Himachal Pradesh

67	Tibetan Children's Village School	Edu-Pvt	Himachal Pradesh
68	Himachal Harijan Kalyan Sanstha	NGO	Himachal Pradesh
69	Gunjan Organisation for Community Development	NGO	Himachal Pradesh
70	Society for Environmental and Rural Awakening (ERA)	NGO	Himachal Pradesh
71	Pir Panchal	NGO	J&K
72	Alternative for India Development	NGO	Jharkhand
73	Nav Jagriti Yuva Mandal	NGO	Jharkhand
74	Manthan Yuva Sansthan	NGO	Jharkhand
75	University of Agricultural Sciences, Dharwad, Karnataka	SAU	Karnataka
76	Shree Ramanna Academy for Blind, Bangalore	Edu	Karnataka
77	Sri Bhagwan Mahaveer Jain College, Bangalore	Edu	Karnataka
78	Sri Sidhartha Centre for Media Studies, Tumkur, Karnataka	Edu	Karnataka
79	Manipal Academy of Higher Education, Manipal, Karnataka	Edu	Karnataka
80	The Mysore Resettlement and Dev. Agency	NGO	Karnataka
81	Sharnbasveshwar Vidya Vardhak Sangha	Edu-Pvt	Karnataka
82	St. Aloysius College	Edu-Pvt	Karnataka
83	Universal College, Vijaynagar Toll Gate Circle, Bangalore	Edu	Karnataka
84	SARATHI	NGO	Karnataka
85	Divyajyothi Vidya Kendra	NGO	Karnataka
86	Viveka School of Excellence (Swami Vivekananda Youth Movement)	Edu-Pvt	Karnataka
87	B.V.Bhoomaraddi College of Engineering & technology	Edu-Pvt	Karnataka
88	Narayana Hrudyalaya School of Nursing	Edu-Pvt	Karnataka
89	The Women's Welfare Society	NGO	Karnataka
90	KLE Academy of Higher Education & Research	Edu	Karnataka
91	Acharya Institute of Graduate Studies	Edu-Pvt	Karnataka
92	Shri Dharamsthala Manjunatheshwara College	Edu-Pvt	Karnataka
93	Sri Malleshwara Shikshana Trust	NGO	Karnataka
94	Vivekananda Vidyavardhaka Sangha Puttur	NGO	Karnataka
95	Raghavendra Rural Development Association	NGO	Karnataka
96	Wayanad Social Service Society	NGO	Kerala

97	Mar Athanasios College of Advanced Studies	Edu-Pvt	Kerala
98	DC School of Management & Tech, Kottayam.	Edu	Kerala
99	Bishop Benziger Hospital	NGO	Kerala
100	St Joseph College of Communication	Edu-Pvt	Kerala
101	Ahalia International Foundation	NGO	Kerala
102	Global Educational Net	Edu	Kerala
103	Academic & Technical Education Development Society (ATEDS)	NGO	Kerala
104	Kerala Rural Development Agency	NGO	Kerala
105	Kidney Federation on India	NGO	Kerala
106	Coastal Educational Society	NGO	Kerala
107	Mangalam College of Engineering	edu	Kerala
108	RKDF Instt. of Science & Technology, M.P.Nagar, Bhopal, Madhya Pradesh	Edu	Madhya Pradesh
109	The Society for Development Alternatives	NGO	Madhya Pradesh
110	Indian Society of Agribusiness Professionals	NGO	Madhya Pradesh
111	Sambhav Social Service Organisation	NGO	Madhya Pradesh
112	Bunkar Vikas sanstha	NGO	Madhya Pradesh
113	Govt High School, Sesaipura	Edu-Govt	Madhya Pradesh
114	Shaskiya Utkrishta Uchchatar Madhyamik Vidyalaya, Nalchha, Dhar	Edu-Govt	Madhya Pradesh
115	Shaskiya Utkrishta Uchchatar Madhyamik Vidyalaya, Bhabra	Edu-Govt	Madhya Pradesh
116	Shaskiya Utkrishta Uchchatar Madhyamik Vidyalaya, Khalwa	Edu-Govt	Madhya Pradesh
117	Central India Instt of Science & Technology, M.P.Nagar, Indore, Madhya Pradesh	Edu	Madhya Pradesh
118	Diksha Welfare & Cultural Society	NGO	Madhya Pradesh
119	Shaskiya Utkrishta Uchchatar Madhyamik Vidyalaya, Chicholi, Distt-Betul	Edu-Govt	Madhya Pradesh
120	Swaraj Sansthan Sanchalaya	NGO	Madhya Pradesh
121	Vanya	Govt-Society	Madhya Pradesh
122	Swami Vivekanand Shiksha Samiti (SVSS)	NGO	Madhya Pradesh
123	Samagra Sikshan Avam Jan Kalyan Sansthan	NGO	Madhya Pradesh
124	Jabalpur Engineering College	Edu-Pvt	Madhya Pradesh
125	Gomukh Waterplus Society	NGO	Madhya Pradesh
126	Ashiyana Sanskar Samiti Tx at-Narsinghpur	NGO	Madhya Pradesh

127	Shaskiya Utkrishta Uchchatar Madhyamik Vidyalaya, Meghnagar, Jhabua	Edu-Govt	Madhya Pradesh
128	People for Animals Jan Kalyan Samiti	NGO	Madhya Pradesh
129	Sumitra Samajik Kalyan Sansthan	NGO	Madhya Pradesh
130	Devi Kalka Shikshan Evam Sanskratik prasar samiti	NGO	Madhya Pradesh
131	University of Pune, Pune	Edu-Govt	Maharashtra
132	Film & TV Instt of India, Pune	Edu-Govt	Maharashtra
133	Padmshree Dr.D.Y.Patil Vidyapeeth, Navi Mumbai	Edu	Maharashtra
134	Vidya Pratisthan's Instt.of Info.Technology, Vidyanagari, Baramati, Pune (Mah)	Edu	Maharashtra
135	University of Mumbai, Mumbai	Edu-Govt	Maharashtra
136	Mann Deshi Foundation (Prevoiusly known as Mann Vikas Samajik Sanstha)	NGO	Maharashtra
137	Krishi Vigyan Kendra (PIRENS)	KVK	Maharashtra
138	Sasneha Kala Krida Sanskritik Mandal	NGO	Maharashtra
139	Suvide Foundation's Krishi Vigyan Kendra	KVK	Maharashtra
140	Krishi Vigyan Kendra, Baramati	KVK	Maharashtra
141	Snehalaya	NGO	Maharashtra
142	Mahatma Gandhi Vidyamandir's M.S.G. Arts, Science and Commerce College	Edu-Pvt	Maharashtra
143	Yerala Projects Society,	NGO	Maharashtra
144	Vishwas Dnyan Probodhine & Research Institute	NGO	Maharashtra
145	Sadhana Krishi Vigyan Kendra, Amravati	KVK	Maharashtra
146	MGM's College of Journalism & Mass Media	Edu-Pvt	Maharashtra
147	National welfare Society	NGO	Maharashtra
148	Mahatma Gandhi Institute for Rural Industrialisation	NGO	Maharashtra
149	TPCT's College of Engg	EDU-PVt	Maharashtra
150	Vasundhara Sevarath Samajik Sansodhan Ani Vikas Seva Sanstha	NGO	Maharashtra
151	Shri Hirji Bhojraj & Sons C.V.O. Jain Chhatralaya	NGO	Maharashtra
152	Tamarind Tree	NGO	Maharashtra
153	Nisarg Mitra Gram Vikas Shikshan Sanstha	NGO	Maharashtra
154	Shriram Pratishthan Mandal	NGO	Maharashtra
155	Pratiksha Shikshan Prasarak Mandal	NGO	Maharashtra

156	Surabhi Foundation for Research & cultural exchange	NGO	Maharashtra
157	Ashwamegh Gramin panlot Kshetra Vikas Va Shaikshnik Sanstha (AGVSS)	NGO	Maharashtra
158	Akola College of Journalism,	Edu	Maharashtra
159	Sanjivani Medical Training Centre	NGO	Maharashtra
160	Gramin Vikas Kendra	NGO	Maharashtra
161	Lupin Human Welfare and Research Foundation	NGO	Maharashtra
162	World Renewal Spiritual Trust	NGO	Maharashtra
163	Youths Step Forward Centre	NGO	Manipur
164	Integrated Community Development organisation	NGO	Manipur
165	Foundation for Environment and Economic Development Services (FEEDS)	NGO	Manipur
166	Khongjom War Memorial Trust	NGO	Manipur
167	Alternative for Rural Movement,	NGO	Odisha
168	Suprativa	NGO	Odisha
169	Intelligent Network of Social Progress Integrating Research & Education (INSPIRE)	NGO	Odisha
170	Anchalika Vikas Samiti	NGO	Odisha
171	Indian Institute of Education and Care (IIEC)	NGO	Orissa
172	Association for Integrated Development	NGO	Orissa
173	SOURABHA	NGO	Orissa
174	Siksha 'O' Anusandhan University	Univ	Orissa
175	South Orissa Voluntary Action (SOVA)	NGO	Orissa
176	Lok Bikas	NGO	Orissa
177	Social Association for Dalit Humanity & National Action (SADHANA)	NGO	Orissa
178	Anchalika Kunjeswari Sanskritika Sansad (AKSS)	NGO	Orissa
179	Dadhi Baman Jew Institute for Social action	NGO	Orissa
180	Janakalyan Pratisthan	NGO	Orissa
181	SRUSTI Society for Rural Upliftment & Socio-Technological Initiative	NGO	Orissa
182	Development Institute for Scientific Research, Health & Agriculture (DISHA)	NGO	Orissa
183	Young India	NGO	Orissa
184	Ravenshaw University	UNIV	Orissa
185	Sri Manakula Vinayagar Engg.College, Pondicherry	Edu	Pondicherry

186	Acharya Arts & Science College, Villianur, Pondicherry	Edu	Pondicherry
187	Pondicherry University	UNIV	Pondicherry
188	Sri Aurobindo Society	NGO	Pondicherry
189	Guru Nanak Girls College, Ludhiana	Edu	Punjab
190	Chitkara Educational Trust	Edu-Pvt	Punjab
191	Ek Onkar Charitable Trust	NGO	Punjab
192	Marigold International Education Society	NGO	Punjab
193	KC School of Management & Computer Applications	Edu-Pvt	Punjab
194	Guru Nanak Dev Engineering College	Edu-Pvt	Punjab
195	Doaba College	Edu	Punjab
196	Shri Guru Teg Bahadur Khalsa College	edu	Punjab
197	India International Institute of Management, Jaipur	Edu	Rajasthan
198	Social Work & Research Centre (Barefoot College)	NGO	Rajasthan
199	Banasthali Vidyapeeth, Banasthali, Rajasthan	Edu	Rajasthan
200	All India society for Advance education & research	NGO	Rajasthan
201	Eminent T.T.Girls College, Diggi, Malpura, Distt.- Tonk, Rajasthan	Edu	Rajasthan
202	Prajapita Brahma Kumaris Iswariya Vishwa Vidhlay	Edu	Rajasthan
203	Kamalnishtha Sansthan	NGO	Rajasthan
204	Jayoti Vidyapeeth Women's University,	Edu-Pvt	Rajasthan
205	Vaagdhara	NGO	Rajasthan
206	Dayal Foundation for Agriculture & Rural Development	NGO	Rajasthan
207	Rajasthan Takniki Prashikshan Sansthan	NGO	Rajasthan
208	Navyug Vikas & Anusandhan Sansthan	NGO	Rajasthan
209	Arithang Neelgagan Development Society	NGO	Sikkim
210	Kongu Engg.College, Perundurai, Erode, Tamilnadu	Edu	Tamil Nadu
211	M.O.P.Vaishnav College for Woman, Chennai, Tamilnadu	Edu	Tamil Nadu
212	Erode Sengunthar Engg. College, Erode	Edu	Tamil Nadu
213	Loyola College, Chennai	Edu	Tamil Nadu

214	Subhalakshmi College of Science, Madurai	Edu	Tamil Nadu
215	Peace Industrial School, Dindigul, Tamilnadu	Edu	Tamil Nadu
216	Holy Cross College, Tiruchirapalli	Edu	Tamil Nadu
217	SRM College of Engineering, Kattankulathur, Distt-Kanchipuram, Tamilnadu	Edu	Tamil Nadu
218	PSG College of Technology, Peelamedu, Coimbatore	Edu	Tamil Nadu
219	Aditanar College of Arts & Science, Tiruchendur, Tamilnadu	Edu	Tamil Nadu
220	Dhan Foundation	NGO	Tamil Nadu
221	People's Association for Rural Development (PARD)	NGO	Tamil Nadu
222	PGP Educational & Welfare Society/PGP College of Engg & Technology, Namakkal	Edu-Pvt	Tamil Nadu
223	K.S. Rangasamy Educational Insitutions	Edu-Pvt	Tamil Nadu
224	M.Kumarasamy College of Engineering	Edu-Pvt	Tamil Nadu
225	Tamilnadu Agricultural University	SAU	Tamil Nadu
226	AVRC, Anna University, Chennai	Edu-Govt	Tamil Nadu
227	Atomic Energy Central School No.2 (AECS-2)	Edu-Govt	Tamil Nadu
228	Rajiv Gandhi National Institute of Youth Development	Edu-Govt	Tamil Nadu
229	Rathinam College of Arts & Science	Edu-Pvt	Tamil Nadu
230	Madurai District Tank Farmers Federation	NGO	Tamil Nadu
231	AGN School	Edu-Pvt	Tamil Nadu
232	SSM College of Engineering	Edu-Pvt	Tamil Nadu
233	Nalamdana	NGO	Tamil Nadu
234	VIT University	Univ	Tamil Nadu
235	Keystone Foundation	NGO	Tamil Nadu
236	Kings College of Engineering	Edu-Pvt	Tamil Nadu
237	Bannari Amman Institute of technology	Edu-Pvt	Tamil Nadu
238	Jaya Engg College	Edu-Pvt	Tamil Nadu
239	Arasu Engineering College	Edu-Pvt	Tamil Nadu
240	Bullock-cart Workers Development Association (BWDA)	NGO	Tamil Nadu
241	Imam Shafi (RAM) Matriculation Higher Secondary School	Edu-Pvt	Tamil Nadu
242	Sakthi Medical trust	NGO	Tamil Nadu
243	Deepam People's Society	NGO	Tamil Nadu
244	National Institute of Technology	Edu-Govt	Tamil Nadu
245	Krishi Vigyan Kendra, Namakkal	KVK	Tamil Nadu

246	Nesakkarangal Charitable Trust	NGO	Tamil Nadu
247	Ahle Bait Institute, Hyderabad	NGO	Telangana
248	Child Guidance Centre, Hyderabad	NGO	Telangana
249	Integrated Development Organisation , Kodad, Nalgonda	NGO	Telangana
250	Gokaraju Rangaraju Institute of Engineering and Technology, Hyderabad	Edu	Telangana
251	Deccan Development Society, Zaheerabad, Medak	NGO	Telangana
252	Abid Ali Khan Educational Trust	NGO	Telangana
253	Keshav Memorial Education Society, Hyderabad	Edu-Pvt	Telangana
254	Hyderabad University, Hyderabad	Edu-Govt	Telangana
255	Boon Education, Environment & Rural Development Society, Palvancha, Khammam	NGO	Telangana
256	David Super Star Bodal	NGO	Tripura
257	Tripura University	Univ	Tripura
258	P.G.College, Ghazipur	Edu	Uttar Pradesh
259	City Montessori School, Gomti Nagar, Lucknow	Edu	Uttar Pradesh
260	CMS Degree College, LDA Colony, Lucknow	Edu	Uttar Pradesh
261	IIMT College, Meerut	Edu	Uttar Pradesh
262	Allahabad Agricultural Institute Deemed University	SAU	Uttar Pradesh
263	Institute of Management Studies	Edu	Uttar Pradesh
264	Indian Institute of Technology, Kanpur	Edu-Govt	Uttar Pradesh
265	Asian School of Media Studies	Edu	Uttar Pradesh
266	Sai Jyoti Gramodhyog Samaj Seva Samiti	NGO	Uttar Pradesh
267	Hint Instt of Mass Communication	Edu	Uttar Pradesh
268	Dr B.R.A. University	Edu-Govt	Uttar Pradesh
269	Bharti Shiksha Samiti	NGO	Uttar Pradesh
270	Mirza Ahsanullah Beg Educational and Social Welfare Society	NGO	Uttar Pradesh
271	Kisan Sewa sansthan	NGO	Uttar Pradesh
272	Krishi vigyan kendra, Saharanpur	KVK	Uttar Pradesh
273	Welfare Association for Downtrodden (WADA) for Tx at Aligarh	NGO	Uttar Pradesh
274	Shramik Bharti	NGO	Uttar Pradesh
275	Amity University	Univ	Uttar Pradesh
276	Babu Banarsi Das University	Edu	Uttar Pradesh
277	Noida Lok Manch	NGO	Uttar Pradesh
278	Mangalayatan University	Edu	Uttar Pradesh
279	Sharda University	Univ	Uttar Pradesh

280	SD College of Pharmacy & Vocational Studies	Edu	Uttar Pradesh
281	National Institute of Open Schooling	Edu-Govt	Uttar Pradesh
282	Ashutosh Shiksha Evam Sewa Sansthan, Gorakhpur	NGO	Uttar Pradesh
283	Centre for Agriculture and Rural Development	NGO	Uttar Pradesh
284	Basudhanidhi	NGO	Uttar Pradesh
285	Safe Society	NGO	Uttar Pradesh
286	Kashmiri Devi Chandi Prasad Samrak Sewa Samiti	NGO	Uttar Pradesh
287	Teerthankar Mahaveer University	Edu-Pvt	Uttar Pradesh
288	Shanti Niketan Vidyapeeth	NGO	Uttar Pradesh
289	Vidya Sagar Academy	NGO	Uttar Pradesh
290	The Energy & Resources Institute	NGO	Uttarakhand
291	National Institute for the Visually Handicapped	Edu-Govt	Uttarakhand
292	GB Pant University of Agriculture & Technology	SAU	Uttarakhand
293	Himgiri Nabh Vishwavidyalaya (University of Sky)	UNIV	Uttarakhand
294	Mandakini Ki Awaj Sewa Samiti	NGO	Uttarakhand
295	Uttarakhand Open University	Edu-Pvt	Uttarakhand
296	Graphic Era Educational Society	NGO	Uttarakhand
297	Jagruti Garwal Janjagran Sanstha	NGO	Uttarakhand
298	Guru Nanak Fifth Centenary School, Vincent Hill/Shangri-la, Sardar Mehtab Singh Road, Mussorie, Uttaranchal	Edu	Uttarakhand
299	Aastha Jan Kalyan Evam Vikas Samiti	NGO	Uttarakhand
300	Jadavpur University	Edu-Govt	West Bengal
301	Kumarsha Rural development Society	NGO	West Bengal
302	NSHM Institute of Media & Comm.	Edu-Pvt	West Bengal
303	Manbhumi Ananda Ashram Nitayananda Trust	NGO	West Bengal
304	Salesian College Sonada	Edu	West Bengal
305	Moyna Ramakrishnayan Association	NGO	West Bengal
306	Milan Srijan	NGO	West Bengal

Edu: Educational

NGO: Non-Governmental

KVK: Krishi Vigyan Kendra

SAU: State Agriculture