

List of Applications for 12th Consent Committee meeting held on 08.01.2021 & 09.01.2021 through Video Conference

Sr No	Application Unique Number	Industry Name & Address	Capital Investment	Applied For	Section
1	MPCB-CONSENT-0000038804	National Standard India, F4 Wagle Industrial estate Thane MIDC	144.1872	Renewal	WPC
2	MPCB-CONSENT-0000060263	M, /s. Simtools Pvt. Ltd 526 72 74 75 76 Pach pakhdi Thane	258.277	Operate	WPC
3	MPCB-CONSENT-0000068532	Mantri Developers Pvt. Ltd., S. No. 197/2, 4 to 7B Nagar Road, Village- Lohegaon Haveli	207.7254	Consent to establish and Operate for IT and ITES	WPC
4	MPCB-CONSENT-0000075792	APM Terminals India Pvt. Ltd.,Plot No. D/223/5 Chakan Industrial Area, MIDC Phase 2, Village Bhamboli Khed		Establish	RO HQ
5	MPCB-CONSENT-0000086569	M/s. Metaforge Engineering (I) Pvt. Ltd., Survey No. 22/3 Dindori Road, Mhasrul, Nashik	38.1136	Renewal	APC
6	MPCB-CONSENT-0000088311	Hotel Dreamland,Sr. no 257, behind ST Stand Mahabaleshwar Mahabaleshwar	6.47 cr	consent to Operate for additional room	WPC
7	MPCB-CONSENT-0000088824	SOHAN HEALTHCARE PVT.LTD D-30 KURKHUMB, MIDC DAUND	48.53	1st C to O (Expansion) with renewal of existing C to O (Amalgamation)	AST
8	MPCB-CONSENT-0000091070	Thackers Holding Private Limited 12, 16 & 220 'The Rugby', Vir Kotwal Road, Matheran	3.3939 Cr	Consent to Operate training centre	WPC
9	MPCB-CONSENT-0000090705	KOSO INDIA PRIVATE LIMITED J1 & J2 Plot No. J1 & J2 , Ambad Midc, Nashik Nashik	73.45	Renewal	APC
10	MPCB-CONSENT-0000087510	M/s Viraj Profiles Ltd. Plot No. G-1/4 MIDC Tarapur -Boisar Palghar	50.0965	Renewal	APC
11	MPCB-CONSENT-0000089905	Varroc Engineering Ltd. (Plant-III) (Formerly Known as Varroc Engineering Pvt. Ltd.) B-24/25 MIDC Chakan, Tal.Khed Khed	277.2042	Renewal of consent with 1st operate for expansion	APC
12	MPCB-CONSENT-0000091640	M/s. Bajaj Sons Ltd Plot No. 31 MIDC Area Satpur Nashik-422007 MIDC Satpur Nashik-422007 Nashik	45.45	Operate	APC
13	MPCB-CONSENT-0000090842	M/s. Metaforge Engineering (I) Pvt. Ltd. Survey No. 22/3 Dindori Road, Mhasrul, Nashik	38.1136	Operate	APC
14	MPCB-CONSENT-0000092438	Caspro Metals Industries Pvt. Ltd Plot No. C - 6/1 Kagal Hatkanangale Five Star MIDC Hatkanangale	43.0837	Operate	APC
15	MPCB-CONSENT-0000092667	Polyplastics Industries India Pvt. Ltd. Plot No B-30/2 MIDC Industrial Area Shirur	64.8736	Renewal	APC

16	MPCB-CONSENT-0000085823	SAPPHIRE HOSPITALS Kaveri Heights, Old Mhatre Talao, Premnagar, Kharegaon, Kalwa (west)	7967	Combined Consent & BMW Authorization , Consent to Renewal	PSO
17	MPCB-CONSENT-0000093130	EROS INFRASTRUCTURE PVT. LTD. G-96,97,98,MIDC Industrial Area, Butibori,Nagpur G-96,97,98,MIDC Industrial Area, Butibori,Nagpur HINGNA	35.95	Renewal	APC
18	MPCB-CONSENT-0000093648	Vanaz Engineers Limited 85/1, Paud Road, Kothrud Pune	38.43	Establish for expansion	APC
19	MPCB-CONSENT-0000090283	Polybond India Pvt. Ltd. Gat No. 144 / 145, Gat No. 144 / 145, Village Dhanore, Tal:- Khed, Dist:- Pune Khed	37.08	Renewal	APC
20	MPCB-CONSENT-0000091714	GOEL GANGA INDIA PVT LTD SR NO 578/2 SR NO 578/2 BIBVEWADI PUNE HAVELI	273.16 cr	consent to Establish	WPC
21	MPCB-CONSENT-0000091717	GOEL GANGA INDIA PVT LTD SR NO 75 WANORIE PUNE SR NO 75 WANORIE PUNE HAVELI	270.74 cr	Revalidation of consent to Establish	WPC
22	MPCB-CONSENT-0000093970	MANAS AGRO INDUSTRIES AND INFRASTRUCTURE LIMITED (UNIT-2) 161 GUT NO. 161, POST KOLARI, TAHSIL CHIMUR, DISTRICT CHANDRAPUR CHIMUR	35.31	Renewal	APC
23	MPCB-CONSENT-0000094178	M/s Vedanta Limited 192 & 193 Vazare Dodamarg	34.21	Renewal	APC
24	MPCB-CONSENT-0000093806	Privi Organics India Limited-Unit-10 Plot No. B-8 Plot no. B-8, MIDC, Mahad, Dist- Raigad-402309 Mahad		Establish	RO HQ
25	MPCB-CONSENT-0000092459	Huhtamaki PPL Ltd 51,52,53 Village Ransai, Khopoli -Pen Road Khalapur	393.97	Renewal	RO HQ
26	MPCB-CONSENT-0000094290	TAIKISHA ENGINEERI, NG INDIA PVT LIMITED GAT NO 321- 323 VILLAGE KONDHAPURI SHIRUR	60.4866	Renewal of consent with amalgamation of 1st consent to operate for expansion	APC
27	MPCB-CONSENT-0000091713	GOEL GANGA INDIA PVT LTD SR NO 16P AND 17 P GANGA SPARSH, ELIKA, GLITZ AND GLITZ TOWER UNDRI PUNE HAVELI	220.08 cr	Revalidation of consent to Establish with Expansion	WPC
28	MPCB-CONSENT-0000093698	Henkel Adhesive Technologies India Pvt Ltd Survey No. 234, 235, 236 234,235, 236,India Land Global Industrial Park, Phase-1, Hinjewadi,Pune Mulashi	29.24	Establish (Expansion)	AST
29	MPCB-CONSENT-0000094912	M/s Nyati Housing "Nyati Elysia" S.No. 17/7, 22/2A,17/6/1(1+2+3), 17/6/2, S.No. 17/7, 22/2A,17/6/1(1+2+3), 17/6/2, Kharadi Pune Haveli	164.9777	Operate	WPC
30	MPCB-CONSENT-0000094793	FORTUNE DAIRY INDUSTRIES PVT LTD C 55 MIDC INDAPUR INDAPUR	40.5245	Operate	WPC

31	MPCB-CONSENT-0000094815	JAI BHAVANI SHAHAKARI SAKHAR KARKHANA LTD 155,157,164,138 At.Post Gadhi Georai	40.1094	Renewal	WPC
32	MPCB-CONSENT-0000095232	HD FIRE PROTECT PVT. LTD. K-97/1, K-97/2, K-98 JALGAON MIDC, AJANTHA ROAD, JALGAON	29.72	Establish	APC
33	MPCB-CONSENT-0000095449	Maharashtra Enviro Power Limited 56 Plot no. 56 Ranjangoan MIDC, Pune 412220 shirur	154.6	Operate	RO HQ
34	MPCB-CONSENT-0000094979	Karmayogi Snkushrao Tope Samarth Sahakari Sakhar Karknana ltd.Ankushnagar 66,71,72,73,75 Bhaygavhan Ambad	71.1623	Renewal	WPC
35	MPCB-CONSENT-0000094622	Zensar Technologies Ltd. Plot No. 4 Zensar knowledge Park, Plot No. 4, MIDC Kharadi, Dist. Pune Taluka Haveli	166.4833	Operate	WPC
36	MPCB-CONSENT-0000094800	Yashraaj Ethanol Processing Pvt Ltd 124 B khushi satara	53.652	Renewal	WPC
37	MPCB-CONSENT-0000095835	Maharashtra Enviro Power Limited P-56 Ranjangaon Shirur	149.4	Renewal	RO HQ
38	MPCB-CONSENT-0000096121	M/S METALMAN AUTO PVT. LTD. B-31 MIDC WALUJ B-31, MIDC WALUJ AURANGABAD GANGAPUR	34.267	Renewal	APC
39	MPCB-CONSENT-0000095620	Maharashtra Enviro Power Limited P-56 Ranjangaon MIDC Shirur	153.9	Operate	RO HQ
40	MPCB-CONSENT-0000096368	Balaji Realty S.No.12/1 Mahalunge Haveli		Establish	WPC
41	MPCB-CONSENT-0000089604	Baner 87 Realty S.no. 87/A plot no.1, S.no. 87 (part) S.no. 87/A plot no.1, S.no. 87 (part), Baner, Haveli Taluka, Pune Haveli	171	consent to Establish for expansion	WPC
42	MPCB-CONSENT-0000096375	BHAGYALAXMI ROLLING MILLS PVT LTD GUT NO: 30 DAREGAON, ADJACENT TO ADDITIONAL MIDC JALNA	54.64	Operate	APC
43	MPCB-CONSENT-0000095448	M/s. DN Wind Systems India Pvt. Ltd. Gat No. 248/3, 248/4, 253/1 Gat No. 248/3, 248/4, 253/1, Kasaba Vadgaon, Tal. Hatkanangale, Dist. Kolhapur Hatkanangale	67.0865	Renewal	APC
44	MPCB-CONSENT-0000094526	M/S. KOTAK MAHINDRA BANK LTD SR. NO. 239, CTS NO. 827A/4A, OFF WESTERN EXPRESS HIGHWAY, MALAD EAST, MUMBAI 400097 INFINITI, BLDNG NO 21, INFINITY PARK BORIVALI	279.3038	Operate	WPC
45	MPCB-CONSENT-0000095644	M/s Sant Gyaneshwar Steels Pvt. Ltd Gat no. 1076/77 Golegaon Road, Markal Khed	35.37 Cr.	Renewal	APC
46	MPCB-CONSENT-0000094425	M/S. ADR AXLES INDIA PVT. LTD. I - 10 Khed Industrial Park Rajgurunagar	71.21	Renewal	APC
47	MPCB-CONSENT-0000096031	JAI BHAVANI S S K LTD 162 160 163 161 GADHI GEORAI	7.8599	Renewal	WPC
48	MPCB-CONSENT-0000096998	BHARAT PETROLEUM CORPORATION LTD (LPG PLANT) GAT NO 189 TO 190 KATI CHINCHOLI MOHOL	62.99	Establish (Expansion)	AST

49	MPCB-CONSENT-0000095593	M/s Larkins Realtors - Plot bearing Old Survey No.164 (N.S.No.28),Old S. No. 165 /2 (N.S.NO;29/2A,B,C),Old S.No.165/3 (N. S. No; 29 / 3A, B,C) of Village Dhokali, Taluka & Dist.- Thane,	163 Crs	Renewal	WPC
50	MPCB-CONSENT-0000097176	International Biotech Park Limited (BTS-2) Plot No.2A Chrysalis Enclave,International Biotech park Phase-II, MIDC Hinjewadi Dist :Pune Mulshi	42.183	Renewal of Consent to Operate	AST

51	MPCB-CONSENT-0000097234	Venkateshwara Hatcheries Pvt.Ltd.(Ventri Biologicals, Vaccine Division) Gat No 56 to 59 & 66 Pune Panshet Road Malkhed Haveli	38.42	Renewal of consent	AST
52	MPCB-CONSENT-0000097453	Venkys (India) Ltd. (Food Division) NA At- Baur, Post-Karunj Maval	54.06 Crs	Renewal	WPC
53	MPCB-CONSENT-0000097665	Enviro vigil TMC's Chhatrapati Shivaji maharaj Hospital campus, Thane Belapur Road, Kalwa, Thane		Consent to Establish for Capacity Enhancement	PSO
54	MPCB-CONSENT-0000097756	SHWETA PAPER INDUSTRIES PVT. LTD. GUT NO. 132, NAGPUR KAMPTEE	49.7914	Operate	WPC
55	MPCB-CONSENT-0000097540	Persistent Systems Limited Plot No.39 Hinjawadi,Phase-I,Rajiv Gandhi Infotech Park Mulashi	190.5562	Renewal of consent for IT and ITES	WPC
56	MPCB-CONSENT-0000098101	Vamsi Labs Ltd. A-31,32,33 MIDC Area chincholi Mohol	42	Establish	AST
57	MPCB-CONSENT-0000097708	Shri Krishna Khandsari Sugar Mills, Akkalkuva Road Taloda Taloda	4.98	Establish	WPC
58	MPCB-CONSENT-0000098021	M/s. B. A. Consulting , 7,8/1A,8/1B,8/2Pt,8/3,8/4,8/5,8/6,8/7(8/8A+8/9B+8/8B,+9A+8/9C +8/10/1+2+3,11,6/2+3+4+5+6+7+8+9+10) punavale	184.11 cr	3rd part consent to Operate with renewal of 1st and 2nd part consent to operate	WPC
59	MPCB-CONSENT-0000097301	"Bella Casa" Rachana Life Spaces, 42/2, 42/3/3, 43/1(P), 43/2(P), 43/2/1, 43/2/2, 43/2/3, 44/2/1, 44/2/2 Sus Mulshi		Establish	WPC
60	MPCB-CONSENT-0000098363	WOCKHARDT HOSPITALS LTD, NASHIK	57.16 crore	Combined Consent & BMW Authorization , Consent to Renewal	PSO
61	MPCB-CONSENT-0000097317	Mauli Fresh Agro industries Private Limited, Gat No. 307/1/2 At. Brahmani Rahuri	32 Crs	Operate	WPC
62	MPCB-CONSENT-0000097145	M/s. Kalpsutra Chemicals Pvt. Ltd., M12 MIDC, Additional Ambernath Industrial Area Ulhasnagar	32.7683	1st Consent to Operate (Expansion) with amalgamation of existing C to O	AST
63	MPCB-CONSENT-0000098500	S J SUGAR DISTILLERY AND POWER PVT LTD, SURVEY NO. 1, 1A, 125A POST RAVALGAON MALEGAON	31, Not submitted C.A. Certificate.	Renewal	WPC
64	MPCB-CONSENT-0000099055	HCG Apex Cancer centre HCG Apex oncology Hospital LLP	50.70 crore. Revised C.I. for the year 2020 is required	Combined Consent & BMW Authorization , Consent to Renewal	PSO

65	MPCB-CONSENT-0000099051	GANGA SPARSH, ELIKA , GLITZ GLITZ TOWER UNDRI PUNE BY GOEL GANGA INDIA PVT LTD, SR NO 16 P AND 17 P UNDRI PUNE HAVELI	144.70 cr	part consent to Operate	WPC
66	MPCB-CONSENT-0000098942	GOEL GANGA INFRASTRUCTURE AND REAL ESTATE PVT LTD, KH NO 320 SITABURDI ,NAGPUR NAGPUR		Establish	WPC
67	MPCB-CONSENT-0000099093	BHARAT PETROLEUM CORPORATION LIMITED (SOLAPUR LPG BOTTLING PLANT), PLOT NO 189 TO 190 VILLAGE CHINCHOLI MOHOL	59.74	Renewal	AST
68	MPCB-CONSENT-0000099632	M/s. ABH Developers Pvt. Ltd, Sr. No. 21/1+3/5+21/1+3/6+21/1+3/9 +24+25/1+25/2 +167+28/1/2/1+28/1/2/2+26/1 Tree Land Sr. No. 21/1+3/5+21/1+3/6+21/1+3/9 +24+25/1+25/2 +167+28/1/2/1+28/1/2/2+26/1, Gangapur Shiwar, Behind Hira Baug, Gangapur Road, Nashik, Maharashtra	188.21	Establish	WPC
69	MPCB-CONSENT-0000097286	SMV BEVERAGES PRIVATE LIMITED, A 28 MIDC INDUSTRIAL AREA, SAONER NAGPUR	46.5971	Renewal	WPC
70	MPCB-CONSENT-0000099411	Hindustan Petroleum Corporation Limited ,LPG Bottling Plant,Plot No H-1 Plot No H-1, MIDC Chikalthana, Dist. Aurangabad Aurangabad	50.28 Cr.	Operate	AST
71	MPCB-CONSENT-0000099661	Balaji Corporation,Plot No. 04, Sector-23 Kharghar, Navi Mumbai Panvel	181.92	Operate	WPC
72	MPCB-CONSENT-0000095278	Proposed expansion of Ajmera Aeon at Bhakti Park, Village Anik, Wadala East, Mumbai 37 by M/s Anik D, CTS NO. 1A/7,1A/8 CTS NO. 1A/7,1A/8 of Village Anik, Bhakti Park, Wadala (E) Mumbai Mumbai		Establish	WPC

73	MPCB-CONSENT-0000098231	Damodar Suruchi Developers,163-A, Vill.Akurli Kandivali (E) Mumbai Borivali		Establish	WPC
74	MPCB-CONSENT-0000099977	TULJABHAVANI PAPER MILLS PRIVATE LIMITED,B-17 B-17 ,MIDC Tembhorni Tal. Mhadha Dist. Solapur 413225 Mhadha	35.16	Operate	WPC
75	MPCB-CONSENT-0000099570	M. V. K. AGRO FOOD PRODUCT LIMITED,GUT NO. 42, 42/1, KUSUM NAGAR, WAGHALWADA KUSUM NAGAR, WAGHALWADA UMRI	57.2317	Renewal	WPC
76	MPCB-CONSENT-0000098567	Jaishriram Sugar & Agro Products Ltd.,275-279 Jamkhed, Ahmednagar Jamkhed	64.92	Renewal	WPC
77	MPCB-CONSENT-0000097651	South Seas Distilleries & Breweries Pvt Ltd,11-4/3/2/1 Dahanu Dahanu	59.58 Crs	Renewal	WPC
78	MPCB-CONSENT-0000094284	Cidco, Plot No-1 Sector No-36 Taloja Package 1A for CIDCO Navi Mumbai proposed Mass Housing Scheme of LIG-EWS Type Housing under PMAY Scheme at Plot No-1 sector No-36 Taloja package 1A for CIDCO Navi Mumbai Panvel		Establish	WPC
79	MPCB-CONSENT-0000095077	BHIMASHANKAR SUGAR MILLS LTD, 165 & 168 VASANT NAGAR, PARGAON WASHI	24.3563	Renewal	WPC
80	MPCB-CONSENT-0000100032	Deepak Nitrite Ltd., Plot No. 1-8 and 26-31 Dhatav MIDC, Roha Roha	72.91	Consent to 1st Operate for 20 TPH Boiler & Amalgamation	AST
81	MPCB-CONSENT-0000099952	M/s. Butibori CETP Pvt. Ltd.,P-13 P-13 Near Indorama Gate No. 01 MIDC Industrial Area, Butibori Nagpur	7.26	Renewal	WPC
82	MPCB-CONSENT-0000087810	GEECEE VENTURES LIMITED,06, SECTOR -11 GHANSOLI THANE	215.08	Renewal	WPC
83	MPCB-CONSENT-0000100064	MADHAVAN NANU PILLAI, PLOT NO.107-111 AND 120-124, PLOT NO.107 to 111 AND 120 to 124, KALLAPA AWADE CO-OP INDUSTRIAL ESTATE, TARDAL HATKANANGALE	44.2847	Renewal	PSO
84	MPCB-CONSENT-0000099793	GODREJ PROPERTIES LTD, 24, 24/1, 24/2, 24/3 CTS No. 24, 24/1, 24/2, 24/3, Chandivali, Mumbai		Establish	WPC
85	MPCB-CONSENT-0000095626	Purna s.s.k.ltd,unit no2 jawala bazar 190 jawala bazar Aundha nag	39.8907	Renewal	WPC
86	MPCB-CONSENT-0000097658	M/s. Theme Developers Pvt. Ltd. CTS No.7(Pt), 8(Pt), 30, & 31		Establish	WPC
87	MPCB-CONSENT-0000094126	Apollo Hospital Enterprises. Ltd. SwamiNarayan Adgaon Naka, Panchvati, Nashik	11441.76	Combined Consent & BMW Authorization , Consent to Renewal	APC
88	MPCB-CONSENT-0000100749	PANNAGESHWAR SUGAR MILLS LTD. Gat No.970,968 Pangaon Renapur	37.8778	Renewal	WPC
89	MPCB-CONSENT-0000100724	B. P. ERGO Ltd. Plot No. K-52 MIDC Hingna Hingna	48.01	Establish	APC

90	MPCB-CONSENT-0000101525	M/s Vilas Javdekar Infinitree Developers Pvt. Ltd. 21/7, 21/8(P) Punawale Mulshi	3270 Cr	consent to Establish	WPC
91	MPCB-CONSENT-0000100515	METROPOLITAN EXIMCHEM PVT.LTD. B/CFC MIDC PHASE 2 DOMBIVLI	64.95	Renewal of Consent to Operate	AST
92	MPCB-CONSENT-0000101510	SEVA SUPER SPECIALTY AND CRITICAL CARE CENTER MISSION COMPOUND ,SAKRI ROAD ,DHULE	956.3	Auto Renewal-Combined Consent & BMW Authorization ,	PSO
93	MPCB-CONSENT-0000102108	SVKM Hospital and Medical Collage Gut No.8/A/1, At-Kharde Bk, Shirpur, Tal.Shirpur, Dist.Dhule.		Combined Consent & BMW Authorization , Consent to Establish	PSO
94	MPCB-CONSENT-0000102705	Tarapur Environment Protection Society Plot No. OS-30(pt) MIDC Tarapur Palghar	110.79	Renewal	WPC
95	MPCB-CONSENT_AMMENDMENT-0000003118	Enpro Industries Pvt. Ltd, Gat No.215/3,216/2,218/1&2,219/1&2,214/2 Alandi-Markal Road, Tal-Khed, Dist -Pune			APC
96	MPCB-CONSENT_AMMENDMENT-0000003552	Gujarat Enviro Protection and Infrastructure (D and N.H) Private Limited 370,SVP Road,Shop 8,Plot384, Cigaret wala Bldg., Opp.CBI,Prathna Samaj,Nr Harkis handas Hospital, MUMBAI			RO HQ
97	MPCB-CONSENT_AMMENDMENT-0000003836	M/s. Morde Foods Pvt. Ltd. S. No. 31/1 to 16, At Post Manchar			WPC
98	MPCB-CONSENT_AMMENDMENT-0000005169	M/s. Somany Evergreen Knits Ltd. Plot No-K-1, Chincholi MIDC			WPC
99	MPCB-CONSENT_AMMENDMENT-0000005205	Spectrum Ethers Ltd. Gat 367,Rasegaon Village			AST
100	MPCB-CONSENT_AMMENDMENT-0000005390	Nature Delight Dairy and Dairy Products Pvt. Ltd. GAT NO. 1189,A/P- KALAS,Kalas ,Pune			WPC
101	MPCB-CONSENT_AMMENDMENT-0000005425	Gimatex Industries Pvt. Ltd. 7 km. milestone, NH-7, Vill. Wani, Hingaghat, Dist. Wardha			WPC