

MOUs with Universities

Sl No	Name of the University/ Institution	Year of MoU
1.	Institute Superieur Des Affaies LTEE, Mauritius (ISA)	2002
2.	University of Sunderland, UK	2004
3.	Students Admission & Information Centre (SAIC), Dhaka, Bangladesh	2005
4.	The Pennsylvania State University York Campus, USA	2006
5.	Regional Research Laboratory, (Constituent Unit of CSIR) A/P Institute of Mineral & Material Technology	2006
6.	Bureau of Police Research & Development, Ministry of Home Affairs, Govt of India	2007
7.	Regional Medical Research Centre (RMRC) (Constituent unit of CMR)	2007
8.	North-West University, South Africa	2008
9.	Indian Society for Technical Education (ISTE), New Delhi	2008
10.	Scotland's Colleges of International Stirling (SCI) , Scotland (UK)	2009
11.	Chiang Mai Rajabhat University, Thailand	2009
12.	Asian Institute of Technology (AIT), Klong Luang, Pasthumthani, Thailand	2009
13.	Edinburgh's Telford College (ETC), Scotland (UK)	2009
14.	University of Cambodia	2009
15.	Dumlupinar University, Turkey	2009
16.	The Graduate School of Business & Government Leadership, North-West University, Republic of South Africa	2009
17.	Hanseu University, South Korea	2009
18.	Deakin University, Australia	2009
19.	Chester University, UK.	2009
20.	Resilience International Institute of Higher Learning.(RIIHC), Netherlands	2009
21.	International Rice Research Institute(IRRI), Laguna, Philippines	2009
22.	Association of Commonwealth Universities (ACU)	2009
23.	Nono Bio Reseach Centre (NBRC), Mayongji University, South Korea.	2009
24.	Nono Electronics & System Lab (NESL), Mayongji University, South Korea.	2010
25.	UNICEF, Orissa	2010
26.	Hanbat National University, South Korea	2010
27.	Pokhara University, Nepal.	2010
28.	Reykjavik University (RU), Iceland.	2010
29.	National Pingtung University of Science & Technology, Taiwan.	2010
30.	National Taipei University, Taiwan	2010
31.	Minghsin University of Science & Technology, Taiwan.	2010
32.	National Central University (NCU), Taiwan	2010
33.	The National Formosa University, Taiwan.	2010

34.	VSB Technical University of Ostrava, Czech Republic.	16.7.2010
35.	Czech University of Life Sciences (CULS), Prague, Czech Republic.	2010
36.	Cracow University of Technology (CUT), Cracow, Poland.	2010
37.	University of Miskole, Hungary.	2010
38.	The Lucian Blaga University of Sibiu (LBUS), Romania	2010
39.	North Seattle Community College, Washington	2010
40.	Ataturk University, Erzurum, Turkey	2010
41.	Tomas Bata ,University (TBU),Czech Republic	2010
42.	First Private University FON, Skopje Macedonia	2011
43.	Anglia Ruskin University, UK	2011
44.	The Institute of Russian Language,The Russian Centre of Science and Culture, Kolkata	2011
45.	Yildiz Technical University, Istanbul,, Republic of Turkey	2012
46.	Bashkir State Agrarian University, Russia	2012
47.	National Yunlin University of Science & Technology, Yunlin, Taiwan	2012
48.	President University,,Indonesia	2012
49.	Hitit University, Turkiye	2012
50.	Bakhtar University,Kabul Afghanistan	2012
51.	University of Lausanne, Lausanne, Switzerland	2012
52.	The Ministry of Higher Education, Islamic Republic of Afghanistan	2012
53.	Asian Institute of Public Health, Bhubaneswar	2012
54.	Human Dimension, Spain	2012
55.	Institute of Chemical Technology, Prague,(Czech Republic)	2013
56.	University of Santiago De Compostela (USC), Spain	2013
57.	Northumbria University, England	2013
58.	Czech University of Life Sciences (CULS)	2013
59.	Orient Black Swan for Trinity College, London	2013
60.	South Dakota School of Mines and Technology, USA	2013
61.	Chosun University, Republic of Korea	2013
62.	Metropolitan State University of Denver, USA	2013
63.	Kenyatta University, Kenya	2013
64.	Jungwon University, Republic of Korea	2013
65.	Dong-A University, Republic of Korea	2013
66.	Open University of Tanzania	2013
67.	Hanbuk University, Republic of Korea	2013
68.	Chonbuk National University, Republic of Korea	2013
69.	Kingston University Higher Education Corporation (KU), Kingdom	United 2013
70.	Meharry Medical College (CAHDR), USA	2013
71.	Azerbaijan Teachers Institute (Azerbaijan)	2013
72.	Azerbaijan Tourism Institute, Baku(Azerbaijan)	2013
73.	International University of Kyrgyzstan(Kyrgyzstan)	2013
74.	Osmaniya Korkut Ata University (Turkiye)	2013

75.	Mus Alparslan University(Turkiye)	2013
76.	Tbilisi State Medical University(Gurcistan)	2013
77.	Ondokuz Mayıs University (Turkey)	2013
78.	Hakkari University(Turkiye)	2013
79.	Agri Ibrahim Cecen University, Turkey	2013
80.	Amasya University, Turkiye	2013
81.	Giresun University, Turkey	2013
82.	Bitlis Eren University Turkey	2013
83.	Siirt University, Turkey	2013
84.	Sinop University, Turkiye	2013
85.	Kastamonu University, Turkiye (exchange programme)	2013
86.	Ordu Universitesi, Turkiye	2013
87.	Bolashak Karagandy University	2013
88.	Kazakh Automobile- Road Goncharov Academy (Almaty, Kazakhstan)	2013
89.	Erzurum Technical University, Turkey	2013
90.	Firat University, Elazig, Turkey	2013
91.	Osh State University	2013
92.	KAINAR University	2013
93.	Chosun University , Korea	2013
94.	Yalova University, Yalova, Turkey	2013
95.	Bayburt University, Turkiye	2013
96.	Dong-eui University,(Republic of Korea)	2013
97.	Talas State University, Kyrgyzstan	2013
98.	Czech University of Life Sciences, Prague (Europe)	2013
99.	National Board of Accreditation	2013
100.	National Academy of Sciences of Kyrgyz Republic	2014
101.	Osh Technological University, Osh, Kyrgyz Republic	2014
102.	Songwon University, Republic of Korea	2014
103.	Jungwon University,Republic of Korea	2014
104.	Chungnam National University, Republic of Korea	2014
105.	Khazar University, Baku, Azerbaijan	2014
106.	Hangai University, Mangolia	2014
107.	Aksaray University	2014
108.	Del Choco "Diego Luis Cordoba"	2014
109.	VSB Technical University of Ostrava, Czech Republic.	2014
110.	The University of Miami School of Law, Florida , USA	2014
111.	Modern University for Humanities, (MUH) , Ryussia	2014
112.	Jalalabad State University	2014
113.	University of Milano Bicocca	2015
114.	AL- Farabi Kazakh National University,	2014
115.	Naryn State University	2015
116.	Seoil University, South Korea	2015
117.	GMUW Association, South Korea	2015

118.	Boramae Flight Training Center (BFTC), South Korea	2015
119.	Hanseu University	2015
120.	S.V. National Institute of Technology(SVNIT)	2014
121.	Metropolitan University, Prague	2014
122.	Central Tibetan Administration (CTA), Himachal Pradesh	Dharmshala, 2014
123.	Daffodil International University, Dhaka	2015
124.	Mayo Clinic	2015
125.	Northumbria University, England	2013
126.	Kingston University, London	2013
127.	St. Cloud State University	2015
128.	Issy-Kul State University, Kyrgyzstan	2015
129.	Castleton State College, Vermont	2015
130.	Tajik State Pedagogical University, Tajikistan	2015
131.	Kyrgyz Uzbek University, Osh, Kyrgyzstan	2015
132.	Osh State Law Institute , Osh, Kyrgyzstan	2015
133.	San Beda College, Manila	2015
134.	Hachinohe Gakuin University,	2015
135.	Murdoch University	2015
136.	Mongolian National University	2015
137.	Hassan II University of Casablanca, Morocco	2015
138.	Istanbjul Sabahattin Zaim University, Turkey	2015
139.	Canakkale Onsekiz Mart University, Turkey	2015
140.	Czech University of Life Sciences (CULS), Prague	2015
141.	Jan Amos Komensky University, Prague	2015
142.	West Kazakhstan Agrarian Technical University	2015
143.	Martin Luther University, Halle Wittenberg, Germany	2015
144.	Roshdiyeh Higher Education Institution	2014
145.	Embassy of Bolivarian Republic of Venanzuala	2016
146.	Association of African Students in India	2016
147.	Mae Temple	2016
148.	Dongwon Institute of Science & Technology	2016
149.	Korean Airtech College	2016
150.	Galsan Middle High School	2016
151.	NAHDA University	2016
152.	Daegu University of Foreign studies	2016
153.	International Institute for Scientific and Academic Collaboration	2016
154.	Institute of Bioresources and Sustainable Development Govt. of India	2017
155.	Jiggiga University,	2017
156.	Jeju National University, South Korea.	2017
157.	SAHMYOOK Health University, South Korea.	2017
158.	Dept of Law, SEINAN University (Japan)	2017
159.	SDA Composite Art & Fashion College	2017

MOUs with Corporates

SI No	Name of the Corporate House	Year of MoU
1.	Indian Institute of Human Rights, New Delhi	2002
2.	Maples ESM Technologies Ltd. Chennai	2004
3.	Red Hat India Pvt. Ltd.	2005
4.	Enterprise System Solutions (p) Ltd., (ESSPL) Communication centre Building, Info City Bhubaneswar	2005
5.	Tata Consultancy Services	2005
6.	ICICI Bank	2007
7.	WIPRO Technologies	2007
8.	DHI (India) Water & Environment (P) Ltd.	2008
9.	M/S Maize International Co LLC	2008
10.	The Institution of Civil Engineers (India), New Delhi	2008
11.	HDFC Bank	2009
12.	Blood Orange Media	2009
13.	Yi (Young Indians)	2009
14.	Tata Steel limited	2009
15.	Aries Agro Limited	2009
16.	Dassault Systems India Pvt Ltd	2009
17.	IBM	2009
18.	Edexcel Ltd, UK	2010
19.	Cataktz Science & Technology Solutions, Bangalore	2010
20.	Printech Offset Pvt Ltd	2010
21.	Deptt of Biotechnology Ministry of Science & Technology (DOB), Govt of India	2010
22.	ORBIS Institute, US	2011
23.	LV Prasad Eye Institute, Bhubaneswar	2011
24.	Hello Doctor 24x7 Health-care Pvt Ltd	2011
25.	M/s Ae Telelink Systems Ltd	2011
26.	M/s Copper Connections	2011
27.	The Institution of Civil Engineers (India), Ludhiana, Punjab	2012
28.	IBM, Bangalore	2012
29.	Centre for Internet & Society (CIS) Bangalore	2014
30.	RSB Transmission (I) Ltd., Pune	2014
31.	NI Systems	2015
32.	Godrej Consumers Products Ltd	2016
33.	Bionivid Technology Pvt Ltd	2016
34.	Regional Centre for Biotechnology	2016
35.	Alternative Global Consulting	2016
36.	SKF India Limited	2016

37.	Siemens Limited	2016
38.	Renault Samsung Motors Co Ltd	2016
39.	M/s Simplex India	2016
40.	Central Tool Room & Training Centre	2016
41.	M/s. Power Research & Development Consultants Pvt. Ltd	2016
42.	National Instruments	2016
43.	National Innovation Foundation	2016
44.	Bionivid Technology Pvt. Ltd	2016
45.	My Perfectice	2017
46.	BPCL	2017
47.	Affine Analytics Pvt. Ltd	2017
48.	Elite Sports India Pvt Ltd	2017
49.	Glass Academy Foundation	2017
50.	Schneider Electric	2017
51.	Manya education pvt ltd	2017