

**List of Authorised E-Waste Dismantler/Recycler
As on 27.06.2019**

Sl. No	State	Number of Authorised Dismantler/ Recycler	Name & Address	Installed Capacity (MTA)	State Wise Capacity
1.	Andhra Pradesh	01	1. M/s. Green Waves Environmental Solution, Sy. No. 43/1, Mindi (V), Gajuwaka (M), Visakhapatnam District.	480	480
2.	Chhattisgarh	01	1. M/s. ADV Metal Combine Pvt. Ltd., Shed No. -25, Borai Industrial Growth Center, Rasmada, Dist.- Durg (C.G)	600	600
3.	Gujarat	16	1. M/s. E-coli Waste Management P. Ltd, Plot No.-90 TO 92 Sabar Industrial Park Pvt. Ltd Vill-Asal Ta-Bhiloda Dist-Sabar kantha	6012	49052.92
			2. M/s. ECS Environment Ltd, ECS House, 11-12 Garden View, Opp. Auda Garden, Sindhu Bhawan road, Off SG Highway-Pakwan Circle, Bodakdev, Ahmedabad 380054	4999.92	
			3. M/s. Pruthavi E-Recycle Pvt. Ltd., Plot No.- 31/32 Golden Industries Area Near Rolex Industries Vill-Kothariya Rajkot -360002	6588	
			4. M/s. E-Process House, Plot No. 136/F-1. 2nd Phase, GIDC, Dist Valsad VAPI 396195	350	
			5. M/s. Earth E-Waste Management Pvt. Ltd., Block No. 63, Sagun Ind. Estate, Type-A Paiky 11-A, Plot No. 1 to 5 & 10-D, Plot No. 1 to 5, Vill-Altodara, Tal. Opad, Dist. Surat – 394130	6000	
			6. M/s. Recotech E-Waste Management, Plot No. 36-37, Aashirwad Industrial Estate, Udhana-Sachin Road, GIDC Naka, Sachine, Surat	4500	
			7. E-Front Line Recycling Pvt. Ltd., Shed No. C1B-905\9, GIDC, Panoli, Tal: Ankleshwar, Distt: Bharuch, Gujarat-394116	3600	
			8. M/s. Dron E-Waste Solution, Plot No. 56, G.I.D.C., Gozariya, Tal & Distt; Mehsana, Gujarat- 382825	2400	
			9. M/s. Eximo Recycling Pvt. Ltd., Plot No. 5/3, Raj Industrial Estate, Tal: Savli, Vadodara	1200	
			10. M/s. Galaxy Recycling, Sr. No. 36/P1, P2, 37/P2, 38/P2, Plot No. 52 &53, Near Tirth Agro. Pvt. Ltd., At: Bharudi, Tal: Gondal, Rajkot	521	
			11. M/s. Basant Clean Enviro Ltd., Plot No. 67, G.I.D.C., Kadi, Distt: Mehsana, Gujarat- 382715	7200	
			12. M/s. Eco Green Recycling, Plot No. 4, Near-Dynamic Textile, Ozar Road, Mota Ponda, Kapaada, Distt: Valsad, Gujarat	1620	
			13. M/s. Unicare E-Waste Recycler, Plot No. 9/1, Raj Industrial Park-III, Jarod-Savali Road, Karachiya, Tal: Savli, Distt: Vadodara- 391520	1500	
			14. M/s. Surbine Recycling (P) Ltd., Plot No. 765, GIDC Phase-II, Dared- 361004, Distt: Jamnagar	1500	
			15. M/s. Greentech Recycling, Plot No. 5&6, Maharaja Estate, B/H: Ananad hotel, Sarkhej-sanand Road, Ahmedabad	702	
			16. M/s. Dinesh Appliances, Plot No: 10, R. K. Ind Estate, Rakhiyal, Ahmedabad	360	
4.	Goa	01	1. M/s Global E Waste Management Systems Plot No: Shop No 729/s-1 to 729/s-5 , Sonum Township Nessai Salcete – Goa	103	103
5.	Haryana	28	1. M/s. A 2 Z E-Waste Management Ltd., P No. 14 and 15 -Roz Meo Industrial Area, Nuh Mewat	2000	87378
			2. M/s. Giriraj Metal, P. No. 39 HSIIDC, IE, Kutana, Rohtak	2200	

Sl. No	State	Number of Authorised Dismantler/ Recycler	Name & Address	Installed Capacity (MTA)	State Wise Capacity
			3. M/s. Earth Waste Management (P) Ltd. Khewat No. 769, Khatoni No. 923, KilaNo. 163/12/1/1/1, Sampla-Beri Road Vill-Ismaila-11, Tehsil –Sample, Distt. Rohtak - 124501	600	
			4. M/s. Exigo Recycling Pvt. Ltd., G. T. Road, Samalkha Panipat	6000	
			5. M/s. Green World International, Pvt. Ltd., GR 60-61 Ganpati Industrial Dham Industrial Area Bahadugarh Haryana	5000	
			6. M/s. R. K. Enterprises (P) Ltd., Vill Lohari, Distt, Jhajjar	14640	
			7. M/s. Green Vortex Waste Management, (P), Ltd., P. No. 177/7, IMT, Manesar, Gurgaon	1500	
			8. M/s. Thapar Disposal Industries, 902A/5/6, Chara Mandi Road, Ambala City	1825	
			9. M/s. Eco Friendly Metal Pvt. Ltd., Plot No. A-7, Ind. Estate No. 1, Near MR, Faridabad	1500	
			10. M/s. E-Waste Solution, Industrial Shed 1A, Industrial Estate, Sec-06, Faridabad	1000	
			11. M/s. SMS Enterprises, Plot No. 544 D, 1st Floor, Sec-37, Part –II, Pace City, Gurgaon	360	
			12. M/s. Earth Sense Recycle, Pvt. Ltd., Plot No. 100, Sector -5, IMT, Manesar, Gurgaon	2160	
			13. M/s. Nirvana Recycling Pvt. Ltd., Plot No. D-6, Udyog, Vihar, Phase-VI, Sector-37, Gurugram	6030	
			14. M/s. Namu E-Waste Management Ltd., 14/1, Mathura Road, Faridabad Haryana	5796	
			15. M/s. Deshwal Waste Management Pvt. Ltd., Plot No. 292, Sector-7, IMT, Gurgaon	10000	
			16. M/s. Tes Amm (India) Pvt. Ltd., Village Wazidpur Saboli, District Sonapat	12000	
			17. M/s. 3R Recyclers, Plot No. 266, Sector-8, IMT Manesar Gurgaon	850	
			18. M/s 3 R Recycler, Plot No. 392, Sector-8, IMT Manesar Gurgaon	2994	
			19. M/s. Satellite Vision India, Plot No. 130, HSIIDC, Rai District Sonipat.	4500	
			20. M/s. Radhey Steel Traders, Vill. Patvi Barara Road, Shahabad, Distt. Kurukshetra	600	
			21. M/s. E Waste Recyclers India, Shed no. 15 Roz Ka Meo Industrial Area Nuh.	667	
			22. M/s. Dlila Systems, 1st Floor, Plot No.61, Sector-8, IMT Manesar, Gurugram	474	
			23. M/s. United Waste Solution India Private Limited Plot No. 38 & 57, Rozka Meo Industrial Area, Nuh, Haryana	262	
			24. M/s. Honey Disposal Store, Plot No. 67-68, Jarrou Road, Village Mandour, Industrial Area, Ambala City	365	
			25. M/s. Apicem Recyclers Pvt. Ltd., Plot No. 359, Sector-8, IMT Manesar, Gurugram, Haryana	510	
			26. M/s. KM Global E-Waste Private Limited, Ground Floor Plot no. -359, Sector-8, IMT Manesar, Gurugram, Haryana	510	
			27. M/s. Bluenvir, Plot No. 81, HSIIDC, Rai, Distt: Sonipat	435	
			28. M/s Global waste Solutions , khasra No. 71/22/2, 23/2/1, 74/3/2/1 Village ramnagar, Tehsil ganaur, dist sonipat, Haryana	2600	

Sl. No	State	Number of Authorised Dismantler/ Recycler	Name & Address	Installed Capacity (MTA)	State Wise Capacity
6.	Himachal Pradesh	01	1. M/s. Shivalik Solid Waste Management Ltd., (Unit – II), Village-Shabowal, Tehsil Nalagarh, District-Solan HP	1000	1000
7.	Jammu & Kashmir	01	1. M/s. VRG Groups, Gangyal	165	165
8.	Karnataka	71	1. M/s. Ash Recyclers, No. 94, Thimmaiah Road, Bangalore- 01	Information not Available	52722
			2. M/s. Eco-E-Waste Recyclers India Pvt. Ltd., No. 41/1, 42/2, 19&20, 2nd Cross, Muthachari Industrial Estate, Hanumanthappa Layout, Mysore Road, Bangalore - 560039	300	
			3. M/s. Sriram Eco Raksha Computer Services Pvt. Ltd. No. B-29, KSSIDC Indl. Estate, Bommasandra, Hosur Road, Anekal Taluk, Bangalore – 560 099	500	
			4. M/s. E-Friendly Waste Recyclers, First Floor, No. 17 1st, Cross, Azeez Sait Industrial Town, Nayandahalli, Bangalore-560039	600	
			5. M/s. Green Globe Enterprise, No. 108/7, 5th Cross, Singasandra Industrial Area, Hosur Road, Bommandahalli, Bangalore-68	948	
			6. M/s. Shobith Industry –Unit II, Survey No. B-4/1, KSSIDC Industrial Area, Nanjangud – 571302, Mysore District	300	
			7. M/s. Sai Shaakti Chemicals, No. 1/8, Kodipalya Road, CVR Main Road, Kengeri, Bangalore- 560060	120	
			8. M/s. Eco Globe E-Waste Recyclers, Plot No. 87, 2 nd Phase, 2 nd Sector, Bidadi Industrial Area, Bidadi Hobli, Ramanagra Taluk and District	300	
			9. M/s. E-Hasiru, No. 168/B, 1 st Floor, 7 th Main Road, 3 rd Phase, Peenya Industrial Area, Bangalore – 558	300	
			10. M/s. Green Enabled IT Solutions Pvt. Ltd., No. 2/1, 27 th Cross, Behind Krishna Grand Hotel, Banashankari 2 nd Stage, Bengaluru	360	
			11. M/s. Coral Waters, No. 8E, KIADB Industrial Area, Hoskote Taluk, Banglaore Rural District	1440	
			12. M/s. Royal Touch, No. 3/2, 2 nd Cross, Ezakiel Industrial Estate, K. G Halli, Nagawara Main Road, Banglaore	1080	
			13. M/s. Pharmateck Consultancy, Sy. No. 40/1, Mangammanapalya, Bommanahalli	300	
			14. M/s. Digicomp Complete Solutions Ltd., or Regenerisis (India) Pvt. Ltd., No. 86, Grond Floor, 3 rd Cross, New Timber Yard Layout, Mysore Road, Bangalore- 560026	180	
			15. M/s. Cerebra Integrated Technologies Ltd., Plot No. 41 to 46, Appasandra village, KIADB Indl. Area, Narasapura Hobli, kolar Taluk and District	2076	
			16. M/s. Lube Tech Petro Chemicals, Plot No. 08-A, Bidadi Industrial Area, 2 nd Phase, Sector-1, Bidadi Hobli, Ramanagara Taluk and District	300	
			17. M/s. AGK Enterprises, Unit-I, No 33/A, Industrial “A” Layout, Bannimantap, Mysore - 570015	360	
			18. M/s. Aptus Recycling Pvt. Ltd., Sy No. 241/4B, Magnur Village, Kirgavalu Hobli, Malavalli Taluk Mandya District- 571430	300	
			19. M/s. Premier Comprint, No. 33/3, abigere Pipe Line Road, Hanumanthaih Industrial Area, chikkabanavara Post, Bangalore- 560090	300	

Sl. No	State	Number of Authorised Dismantler/ Recycler	Name & Address	Installed Capacity (MTA)	State Wise Capacity
			20. M/s. E-Parisara Pvt. Ltd., No. 30-P3, Dabaspet Bangalore	8820	
			21. M/s. Tech Logic, Unit-2, Shed No. 36, 2nd Main, Ranganathapura, Bangalore - 560 044	240	
			22. M/s. E-Scrapy Recyclers, No.106, Andrahalli Main Road, Byreshwara Industrial Area, Peenya 2nd stage, Bangalore - 560 058	720	
			23. M/s. R. N. Traders, Plot No. 101 Kumbalagodu village, Bengeri Hobli, Bangalore	300	
			24. M/s. KH E-Waste Recyclers, No. 104, 1st Main Road, 4th Cross, Azeez Sait Industrial Area, Nayandahalli, Bangalore – 39	300	
			25. M/s. RPN Industries, Plot No B2, KSSIDC Industrial Area, Kumbalagodu, Mysore Road, Bangalore-74	300	
			26. M/s. Macro Engineering Services, No. 427-E2, Hebbal Industrial Area, Mysore- 570018	300	
			27. M/s. I Seven, # 9/4, Kachohalli Industrial Estate Kachohalli, Near Saibaba Temple, Laxmipura Post, Bengaluru- 562123	300	
			28. M/s. SLV Enterprises, The Gachaguppe Village Kumbalagodu Post, Kengeri Hobli, Bangalore	300	
			29. M/s. XL Engineering and Fabricators, No. B-188, 5th Main, II Stage, Peenya Industrial area, Bangalore- 58	408	
			30. M/s. Greenscape Eco Management Pvt. Ltd., Plot No. R-12, Veerasandra Indl Area, Anekal Tq, Bangalore Urban District – 100	600	
			31. M/s. Just E-Care, No Indl estate Station back road, Bijapur	Information not Available	
			32. M/s. Trishyirya Recycling India Pvt. Ltd., No. 315, 4th Phase, Peenya Industrial Estate, Bangalore - 560 058	900	
			33. M/s. E Pragathi Recycling Plot No. 66, Road No. 18, Anthaasanahalli Indl. Area, IInd Phase, Tumkur	300	
			34. M/s. Ingram Micro India Pvt. Ltd., I Floor, Plot No. 1-4, Sy No. 5/2, 15 th Km, Singasandra Post, Baretena Agrahara, NH-7, Hosur Main Road, Bangalore-560100	720	
			35. M/s. Vans Chemistry, Plot No. 94/5, Shed NO. 13R14, SRRLayout, Kannalli Village, Bangalore- 560094	720	
			36. M/s. Intro Tech Recyclers, No. C-50/1, First Floor, KSSIDC Industrial Estate, Kumbalagodu, Bangalore-560060	300	
			37. M/s. Nobel Technology, No. 46, 14 th Cross, 4 th Phase, Peenya Industrial Area, Bangalore - 596058	300	
			38. M/s. E-Parisara Pvt. Ltd., Unit -2, No. P-10, (a), 3 rd Stage, Peenya industrial Area, Bangalore – 560058	300	
			39. M/s. Moogambigai Metal Refineries, Unit (3), Plot No. 174, Industrial Area, Baikampady Mangalore-575011	2400	
			40. M/s. Sogo Synergy Private Limited, Shed No. A-57, KSSIDC Industrial Estate, Bommasandra, Hosur Road, Anekal Taluk, Bangalore Urban District – 560099	600	
			41. M/s. Trishyraya Recycling Indi Pvt. Ltd., No. 315, 4 th Phase, Peenya Industrial Area, Bangalore	300	
			42. M/s. MKK E-Waste Enterprises, Shed No. 292, Belur Industrial Area, Belur, Dharwad Dist- 580011	750	
			43. M/s. BSMR Metals, No. R. O 7, KSSIDC Industrial Estate, Veerasandra II stage, Attibele Hobli, Bangalore Urban District	300	

Sl. No	State	Number of Authorised Dismantler/ Recycler	Name & Address	Installed Capacity (MTA)	State Wise Capacity
			44. M/s. Newtek Recyclers, No. 124, Byreveshwara Industrial Estate, Andhrahalli Main Road, Peenya 2 nd Stage, Bangalore - 560091	300	
			45. M/s. Mak Technology Industrial, Shed No. SP-5, Veerasandra KSSIDC Industrial Estate, Phase 0-11, 3 rd Cross, Huskur Min Road, Electronic City Post, Bengaluru	350	
			46. M/s. Earth Sense Recycle Pvt. Ltd., Industrial Plot No. spl. 14, Jigani 2 nd Stage, Jigani Village and Hobli, Bangalore - 560105	300	
			47. M/s. General Eco Transtech Private Limited, shed No. B-15, KSSIDC Industrial Area, Tamaka, Kolar	360	
			48. M/s. 4R Recycling pvt. Ltd.,	600	
			49. M/s. Prakruthi Recycling Pvt. Ltd., Sy No. 22, Flat No. 103, 5 th Block, 5 th Cross, SSI Area, Rajajinagar, Bangalore- 560010	150	
			50. M/s. Puthur Infortech pvt. Ltd., No. 55, 1 st Floor 5 th Cross, Banaswadi Main Road, Bangalore- 560043	360	
			51. M/s. SA Ewaste Recyclers, B-4, KSSIDC Indl Estate, Yellapura Village, Doddaballapura Taluk, Banglaore –	360	
			52. M/s. Elxion Pvt. Ltd., P. No. 24, 23 rd A. Main Road, J.P Nagar 2 nd Phase Indl Bangalore- 560078	360	
			53. M/s. K. G. Nandini Enterprises, No. 46/4, 46/5, Billakempanahalli Village, Bidadi Hobli, Ramanagaram District.	7200	
			54. M/s. Eco Bird Recycling Company Pvt. Ltd., No. 185, Azeez Sait industrial Area, Nayandahalli, Mysore Road, Bangalore -39	350	
			55. M/s. Ameena Enterprises Shed No. C-199, KSSIDC Industrial Estate, Hebbal,	560	
			56. M/s. E-R3 Solutions Pvt. Ltd., No. C-430, 1 st Cross, 1 st Stage Peenya Industrial Area, Bangalore - 560058	290	
			57. M/s. Afeefa Spectro Alloys, Sy No. 289/1, Nagaragere village, Gauribidnur Tq.	300	
			58. M/s. Rashi E-Waste Solutions Pvt. Ltd., SW-51, Shed No. 26, Phase II, Apparel Park, Doddaballapura, Bangalore Rural District	300	
			59. M/s. Coral Communication and Networks Pvt. Ltd., No. 52, Hoskote Industrial area, Bangalore Rural District	300	
			60. M/s. Ash Recyclers, No. 3, KSSIDC Ind Estate, Hoskote, Bangalore Rural District	120	
			61. M/s. Vans Chemistry Pvt. Ltd., Plot No. 47 & 48, of Narsapura industrial Area 1 st Phase, KIADB Narsapura Industrial Area, Narsapura Hobli, Kolar Taluk & District	720	
			62. M/s. E Pragathi Recycling, Plot No. 66, Road No. 18, Antharasanahalli Indl Area, IInd Phase, Tumkur	300	
			63. M/s. E-Green Recycling, Plot No. 86-B, Jigani 1 st Phase, Anekal Taluk, Bangalore	500	
			64. M/s. Sri Vasavi Recyclers India Pvt. Ltd., P. No. 57 & 58, KIADB Indl Area, 1 st Phase, Harohalli, Kanakapura Taluk, Ramanagara District	1080	
			65. M/s. Excel Recycling P. No. 212/2, Tippu Town, Rammanahalli village, mysuru Taluk & District	720	
			66. M/s Sheltron Digital systems Pvt.Ltd No.27, maney estate, Sy.no.121, Kumbalgodu, Bengaluru-560074	360	

Sl. No	State	Number of Authorised Dismantler/ Recycler	Name & Address	Installed Capacity (MTA)	State Wise Capacity
			67. M/s Tes-Amm, India pvt. Ltd. Sy. No. 118, Site. No. 8, Mookambika Temple Road, Machodalli Forest Gate, Magadi Road, Bangalore	3240	
			68. M/s Sonal Metacop, No.5, Sy No.5/1, Kachohalli Industrial Estate, Kachohalli, Laxmipura Post, Bangalore-562123	720	
			69. M/s E-Ward & Co. No.11, Mutthachari Industrial area, Nayandahalli, Mysore road, Bangalore-560039	600	
			70. M/s Trackon E-waste Recyclers Pvt. Ltd, No.28, Gerupalya, 2 nd Phase, Kumbalgodu Industrial Area, Benglore-560074	300	
			71. Moogambigai Metal Refineries, No. 89 & 90 Industrial Area, bAIKAMPADY mANGALORE-575011	1080	
9.	Maharashtra	75	1. M/s Eco Recycling Ltd. Eco House, Near Top Glass Enclave, Bhoj Pada, Sativali Road, Vasai (E) Dist: Thane	7200	78179
			2. M/s Ecocentric Management Pvt. Ltd. Plot No.17, Universal Industrial Estate, Vill. Sajgaon, Tal. Khalapur, Distt. Raigad	2500	
			3. M/s. ECO Friend Industrial, Plot No. A-205, TTC Industrial Area, MIDC Pawane, Navi Mumbai- 400710	1000	
			4. M/s. Evergreen Recyclekaro (I) Pvt. Ltd., S. No. 63/4, Vill: Varle, Tal: Wada, Dist: Thane	2400	
			5. M/s. Arihant E- waste Recycling Pvt. Ltd. Gat No. 307/1, Shada Road, Dodaiacha Tal: Sindkheda Dist: Dhule	2000	
			6. M/s. E-incarnation Recycling Pvt. Ltd., Plot No. J-56, MIDC Tarapur, Dist: Thane	3000	
			7. M/s. Hi-Tech Recycling Pvt. Ltd., Gut No. 42, Plot No. 657, A/P. Bhukum, Ta.. Mulshi, Distt. Pune	1000	
			8. M/s. TTCWMA, Plot No. P-128, TTC MIDC Indl. Area, Near LFT Infotech Shil Mahape Road, Mahape, Navi Mumbai- 400710	300	
			9. M/s. Green IT Recycling Centre Pvt. Ltd., D-222, MIDC Ranjangaon, Tal. Shirur, Dist. Pune	600	
			10. M/s. Green Enviro Management Solutions LLP, Plot No. 51, Gat No. 376, Kanhe, Tal: Maval, District: Pune	594	
			11. M/s. Prabhunath Traders, SR No. 314, H No. 2, At Post Uruli Devachi, Katraj-Saswad Highway, Tal: Haveli, Distt. Pune	140	
			12. M/s. Kalawishwa Electrical, B-47, (Sub-Letting), MIDC, Waluj, Aurangabad	300	
			13. M/s. Eco Tantra LLP, Gat No. 177 & 178, Tal: Bhor, District Pune	160	
			14. M/s. Baban Plastic, Gut No. 1, Sajapur, Aurangabad	500	
			15. M/s. Earth Sense Recycle Pvt Ltd, A-7, Gala no: 1,2&3, Ground Floor, Prena Complex, Anjur Phata, Vill: Val, Tal: Bhiwandi Dist: Thane	360	
			16. M/s. Just Dispose Recycling Pvt Ltd, A-103,104,110,119, Arvind Industrial Estate, Navghar, Tal: Vasai, Dist: Thane	500	
			17. M/s. Mercury Metal industries, Plot no. D-48, MIDC Mahad, Tal: Mahad, Dist: - Raigad, Maharashtra	500	
			18. M/s. Green World Recycling Vill: Val, Pritesh Complex, Building No; B-12, Gala No. 7,8 Anjur Phata, Village: Val Tal: Bhiwandi, Dist: Thane	1000	
			19. M/s. Suritex Pvt. Ltd., Plot No. B-111, MIDC Butibori, Dist, Nagpur	360	

Sl. No	State	Number of Authorised Dismantler/ Recycler	Name & Address	Installed Capacity (MTA)	State Wise Capacity
			20. M/s. CBS E-Waste Recycling Ind. Gut No. 18/63/2, At. Khnapur, Tal. Alcole, Distt. Ahmednagar	2500	
			21. M/s. Nagraj E-Waste Recycling S. No. 41/2, Village Asoli, Mouza Mahalgaon, Tal. Kamptee, Distt. Nagpur	2000	
			22. M/s. R. T. Corporation S. No. 377, Hissar No: 2, Ambisi Ganeshpuri Road, Village: Palsai, Tal: Wada, Dist: Thane	7500	
			23. M/s. Environcare Recycling Pvt. Ltd., Unit No. 8/C-1, Actual Industrial complex, Uchat Road, Vill. Nagothane, Tal. Wada, Distt. Thane	7500	
			24. M/s. AQSA Stamping 55, Rangara, Industrial Estate, 33/35, Kirwali (Adivali), Old Thane-Pune Road Tal: Parnel Distt: Raigad	500	
			25. M/s. Green Valley E-Waste Management Pvt. Ltd., Pritesh Complex, Bldg No: A-7, Gala No:7, Anjurphata Dapoda Village: Val, Tal: Bhiwandi Distt.	240	
			26. M/s. Indian Scrap Traders, Ghusia Market, Gala no: 661 Vill: Pimpri, Post: Dahisar Dist: Thane	200	
			27. M/s. Mahalaxmi E-Recyclers Pvt. Ltd., Plot No. J-5, (part), Gokul Shirgaon MIDC Area Dist: Kolhapaur	720	
			28. M/s. R. K. E-Recycling International LLP, Gala No. 2, Tirupati Industrial Park,, Sativali Road, Waliv, Tal. Vasai, Distt. Thane	300	
			29. M/s. Shree Mohantara Solutions, G. No. 1290, 10th Mile Pune- Satara Road, Wadki, Tal. Haveli, Distt. Pune	450	
			30. M/s. Anand Computer Systems, 2160 B, Sadashiv Peth, Swamipuram Building Shop No. 7, 8, 9 Pune	500	
			31. M/s. E-Waste Recycling, Nicholas Compound, Near Agarwal Naka, Sativali Road, Valiv, Vasai, Distt. Thane.	500	
			32. M/s. Krishna Metal Refinery, (Unit-2) Plot No. 2/143, Sapronda Vill., Tal. Wada Distt. Thane	750	
			33. M/s. Eco-Tech Recycling, C/6 (5), Sagar Industrial Estate, S. No. 46/4, Bhunal Nagar, Vasai, E, Distt. Thane	1000	
			34. M/s. Green India E-Waste & Recycling OPC Pvt. Ltd., S. No. 74, H. No. 1/A, at. PO Dahisar, Tal. & Distt. Thane	300	
			35. M/s. Shree Recyclers S. No. 208-2, Ap. Bhoori-Bhotak, Chandarwadi, Tal. Daund, Dist. Pune	180	
			36. M/s. S. K. Enterprises, Plot No. 134, Ahmednagar Indl. Co-op. Society Ltd., Nashik	2000	
			37. M/s. Spas Computers Pvt. Ltd., 7 &12, Hema Industrial Estate, Premises, Cos Ltd., Sarvodaya Nagar, Rajmata Jijai Road, Josheshwari E Mumbai	500	
			38. M/s. Pakeaza Traders, Plot No. 406, 407, 408, At. Soyapur, Tal. & Distt. Aurangabad	720	
			39. M/s. Computronics Solutions Gut No. 679/2/2, Kuruli, Chakan, Tal. Khed, Distt. Pune	1200	
			40. M/s. Envirocare Recycling Pvt. Ltd. Unit No. 8/C-1, Actual Industrial Complex, Uchat Road, Vill. Mangathane, Tal. Wada, Dist. Thane	7500	
			41. M/s. Recycling Future, S. NO. 169, Bhangarapada, Post Kundevahli, Tal. Parnel, Distt. Raigad	500	
			42. M/s. JRS Recycling Solutions Pvt. Ltd., Gala No. 428, S. No. 74, Hissa No. 2A, Garib Nawaz Estate, old Mumbai Pune Road, Dahisar, Distt. Pune	300	

Sl. No	State	Number of Authorised Dismantler/ Recycler	Name & Address	Installed Capacity (MTA)	State Wise Capacity
			43. M/s. Bharat Steels, S. No. 154, Hissa No. Vill. Dhansar, Tal. Panvel, Distt. Raigad	300	
			44. M/s. Sahara Enterprises, G. No. 65, Dehu Alndi Road, Tal. Haveli, Distt. Pune	1000	
			45. M/s. Green E-Bin Electronic Solutions, Plot No. 18 MIDC Chikalhana, Aurangabad	500	
			46. M/s. Sahyadri E-Recycler Plot No. 108, 5 Star MIDC Kagal, Hatkanangale, Tal. Kagal, Distt. Kogal, Distt. Kolhapur	300	
			47. M/s. J. S. Enterprises, G. No. 132, Khalumbare, Tal. Khed, Distt. Pune	150	
			48. M/s. Sabbir Traders Plot No.999 (7), Karivali Narayan Kutir Udyog Mandal, Village Adivali, Tal. Panval, Dist. Raigad	300	
			49. M/s. Greenbay Enterprises, 4550, S. No. 13, H No. 3A, Behind star Weigh Bridge, Mantawadi, Urali Devachi, Pune - 412203	600	
			50. M/s. E-Waste Global, Gate No. 2, Near Theur Phata Lonikand, Pune Nagar Road, Tal. Haveli, Distt. Pune-412216	240	
			51. M/s. Reteck Envirotech pvt. Ltd., Plot No. 4A, MIDC Taloja, Tal. Panvel, Distt. Raigad	2500	
			52. M/s. Mukesh Metal, Sr. No. 93, Hissa No. 1, Behind Deepesh Lodge Gotegar Uttarshiv, Mumbra Road, Distt. Thane.	400	
			53. M/s. Green Tech Solution Industries Gat No. 83/1, A/P. Wakhari, Tal. Pandharur, Distt. Solapur – 413304	250	
			54. M/s. Lilashana Sales, Ramdas company, Nandra Road, Khamgaon, Distt. Buldhana	360	
			55. M/s. Sayma E-Waste Solutions, S. No. 323, Hissa No. 3, A Plot No. B-27, Urali Devachi, Tal. Haveli, Pune	350	
			56. M/s. Pranam Enterprises, Sr. No. 286/116, Next to Badhe, Vill. Urali Devachi, Tal. Haveli, Distt. Pune	1000	
			57. M/s. Kuldeep E-Waste Disposals, S No. 50, Wadhyai Nagar, Anbegaon, Khed, Katraj, Pune	240	
			58. M/s. Sigma E nterprises, Plot NO. 5 & Gut No. 54/0, Adiwali, Tal. Panvel, Raigad	350	
			59. M/s. Pune Greens Electronic Waste Recycler Pvt. Ltd., SR. No. 63/1, B-4/1, Handewadi Road, Hadapsar, Pune	500	
			60. M/s. Kohinoor E-Waste Recycling Pvt. Ltd., Gut No. 205/1 and 205/2, Opp., Gurudatta Washing Centre, Dhekhu, Khalapur, Distt. Raigad	240	
			61. M/s. S. S. E-Waste Recyclers, Gut no. 442, Village Usar, Kondla Road, Tal. Wada, Distt. Palghar – 421312	1500	
			62. M/s. Aman Trading Co. F/1, Annasagr Market, Behind Forooqi Hotel, Kurla Andheri Road, Jarimari, Kurla (W) Mumbai- 400072	100	
			63. M/s. Poona E-Waste Solutions, 1/1009, Gat No. 2334/4, Wagholi, Pune -412207	250	
			64. M/s. AG Enterprises, Gat No. 815 (1), Kudalwadi, Chikhli, Pune-411062	365	
			65. M/s. Eco Tantra LLP, M-365, Raviwar Peth Bohari Lane, Tal & Distt. Pune	160	
			66. M/s. Erecon Recycling Pvt. Ltd., Gut No. 94, Chitegaon, Tal. Paithan, Distt. Aurangabad	500	

Sl. No	State	Number of Authorised Dismantler/ Recycler	Name & Address	Installed Capacity (MTA)	State Wise Capacity
			67. M/s. Amiable Electroning Pvt. Ltd., Plot No. D-141, Shirawane, TTC Industrial Area MIDC shiewane, Nerul, Navi Mumbai-	750	
			68. M/s. Eco Layer E-Waste Recycling S. No. 11, H. No. 1/1, PT-8, S. K. Indl. Estate, Choudhary Compound, Vasai E, Palghar	110	
			69. M/s. Ambar Enterprises, Awutade, Handewadi, Tal. Havali, Distt. Pune - 4110028	250	
			70. M/s. J Choudhary & Company, Survey No. 67/3, Pipewal Lane, Mohammadiya Estate, Pimpri, Old Mumbai Pune Road, Tal. Thane	500	
			71. M/s. Royal Scrap Traders, Gut No. 23 Plot no. 8, Mayurnagar, Naregaon Tal & Distt; Aurangabad	230	
			72. M/s. E Refine Corporation, Gut No. 24, Dargah Road, Abdimandi, Daultabad Plot No. 2, Tal & Distt: Aurangabad	260	
			73. M/s. Mah arashtra Enterprises, Plot No. 17, RAngara Industrial Estate, Kiravalli (Adivali), old Thane Pune Road, Tal-Panvel, Distt-Raigad	500	
			74. M/s. Sultan Disposal Stores, S. No. 28/2A/B, Undri, Opp R Point, Pune Saswad Road, Undri, Tal-Haveli, Distt Pune	600	
			75. M/s. National Traders S. No. 103/1/2, Undri-Saswad Road, Autade, Handewadi, Tal: Haveli, Distt: Pune	250	
10.	Madhya Pradesh	02	1. M/s. Unique Eco Recycle, Plot No. 26, Industrial Area, Palda, Indore (Madhya Pradesh)	6000	9600
			2. M/s. Monnstar Enterprises Pvt. Ltd., Plot No. 24/A, 24/D, 24/A-1, 21/D, 21/E, 21/E-1, Sector-B, Sanwer Road, Industrial Area Indore (MP)	3600	
11.	Orissa	03	1. M/s. Sani Clean (P) Ltd., Tangiapada, Khurda	3000	3680
			2. M/s. N. C. Metallic & Co. Sobha, Oskana, Balikuda, Jagatsinghpur	180	
			3. M/s. Jagannath E-Waste Recyclers, Berhampur	500	
12.	Punjab	03	1. M/s Ramky Enviro Engineer Ltd., Vill. Nimbuan, Tehsil Dera Bassi, District SAS Nagar.	1200	4850
			2. M/s Spreco Recycling, D-45, Industrial Area, Focal Point, Raikot, District Ludhiana.	730	
			3. M/s K.J. Recycler, C-38, Sanjay Gandhi Nagar, Industrial Area, Jalandhar	2920	
13.	Rajasthan	26	1. M/s. Shree Agrasen Ji Recyclers, R-10, Bajrang Colony, Under Jhotwara Bridge, Near Subham Hospital, Jhotwar, Jaipur	2000	90769
			2. M/s. Dhruv Techengineers Pvt. Ltd., G-1209, Rampur mandana, Industrial Area, Bhiwadi, Alwar	12575	
			3. M/s. Shri Krishna Additives Pvt. Ltd., F-105, Matasya Industrial Area, Alwar	1200	
			4. M/s Greenscape Eco Management Pvt.(Unt-II), F-588 & 591 MIA Alwar	18200	
			5. M/s ETCO E-waste Recycler pvt. ltd, SB-23, Shilp Bari Road, 1415 VKI Area, Jaipur	525	
			6. M/s. E Reclaim Services Pvt. Ltd., Plot No. 466, VKI, Jaipur	10500	
			7. M/s. Universal E-Waste Recycling, G1-117 (B), RIICO Industrial Area, Alwar	450	
			8. M/s S.B.J. & Company, F-137, Growth Centre, RIICO Industrial Area, Dholpur	876	

Sl. No	State	Number of Authorised Dismantler/ Recycler	Name & Address	Installed Capacity (MTA)	State Wise Capacity
			9. M/s Green Leaf Recycling Industries, G-166-167, West part, RIICO Ind Area Bagru Jaipur	1380	
			10. M/s. Greenlet Recyclers Pvt. Ltd., 29 Janakpuri, First Imli Wala Phatak, Jaipur	11000	
			11. M/s Shukla E-Waste Processors, H-309 (B) RIICO Industrial Area, Bhiwadi, Tijara, Alwar.	795	
			12. M/s Vasoo Metals, (Division-III) G-287, MIA, Alwar	825	
			13. M/s. Vinay Traders, F-241-242, RIICO Ind. Area, Palra, Ajmer	9000	
			14. M/s. Greenweb Recycling, Web Plaza, 84-85, First Floor, Shyam Nagar, Benar Road, Jhotwada, Jaipur	2000	
			15. M/s. GS International, G1-101, Shri Khatu Shyam Ji Ind. Complex, Ringus, Sikar	2000	
			16. M/s. Rohit Pigments industries Pvt. Ltd., B-81/B, RIICO Ind Area, Dholpur	705	
			17. M/s K.G. Metalloys, F-37,38, RIICO Industrial Area, Ondela Road, Dholpur	1800	
			18. M/s. Globe Impex, G1-74, RIICO ind. Area, Chopanki, Tijara, Alwar	1750	
			19. M/s. Adatte E-Waste Management Pvt. Ltd., C6/23, Opposite to Post Office , Safdarganj Development Area, New Delhi	1825	
			20. M/s. Green Recycling Waste Management, J-983, RIICO Ind. Area, Chopanki, Tijara, Alwar	393	
			21. M/s. J. K. Enterprises, Arajai No. 36/02, Samrathpura, Patwar, Chhapri, Kapasan, Chittorgarh	2100	
			22. M/s. PWL Ventures, B137, Queen Road, Vidyut Nagar B, Jaipur	5000	
			23. M/s. H. M. Traders	720	
			24. M/s. Abaad Developers Pvt. Ltd., G1-747, RIICO Ind. Area, Chopanki, Bhiwadi, Alwar	1050	
			25. M/s. Ramdas Trading Company, G1-177-C, RIICO Ind. Area, MIA, Ramgarh, Alwar	900	
			26. M/s. Green India Waste Management, G-1/565, RIICO Ind. Area, Khushkhera, Tapukaa, Bhiwadi, Alwar	1200	
14.	Tamil Nadu	24	1. M/s. Trittech Systems, No.165/3, Porur, Chennai- 116	4680	97271.2
			2. M/s. Aer World Wide, 2B, 2C, 2D, 2E, Elanthanjeri Village, Madhavaram Taluk, Tiruvallur	120	
			3. M/s. Green E-Waste, No. 33, Geazon, Ayanambakkam Housing Colony, Ayanamabakkam Village, Amattur, Chennai- 95	1480	
			4. M/s. Linx Enterprises, 242, Tiny Sector, Ambattur Industrial Estate, Chennai- 98	150	
			5. M/s. Srinivasa Enterprises, Ernavoor Village, Tiruvottiur Taluk, Chennai-57	1800	
			6. M/s. Abishek Enterprises, SF No. 2G, 2 nd Ambattur, Chennai-98	6000	
			7. M/s. JADG India E-Waste Recyclers Pvt. Ltd., SF No. 256/1A1, Kollur Village, Kilikodi Post, Ponneri Taluk, Tiruvallur- 601206	730	
			8. M/s. Shri Raaam Recycling, No. DP-29, SIDCO Industrial Estate, SIPCOT Industrial Complex, Gummidipoondi- 601201	504	
			9. M/s. Virogreen India Pvt. Ltd., No. 297/1B2, No. 49, Pappankuppam Village, SR Kandigai Road, Gummidipoondi Taluk, Tiruvallur-601201	15000	
			10. M/s Trishyiraya Recycling India Pvt. Ltd., Plot No.A-7, Phase-I, MEPZ-SEZ, Tambaram, Chennai-600 045	4500	

Sl. No	State	Number of Authorised Dismantler/ Recycler	Name & Address	Installed Capacity (MTA)	State Wise Capacity
			11. M/s. K. S. Traders, Thiruneermalai Village, Alandur Taluk, Kancheepuram Ditt.	10500	
			12. M/s. SEZ Recycling, TP-7, IVth Avenue, mahindra World City Developers Limited, Industrial Estate, SEZ Area, Thenmelpakkam Village, Chengalpattu Taluk, Kancheepuram District	1500	
			13. M/s. Leela Traders., Plot No. C-15/1, CMDA Industrial Complex Maraimalai Nagar, Kancheepuram District	2640	
			14. M/s. Enviro Metals Recyclers Pvt. Ltd., No. 104 & 106, Ezhichur Village, Orgadam, Sriperumbudur Taluk, Kancheepuram District	1200	
			15. M/s. Gems Recycling (P) Ltd., Neervallur Village, Sriperumbudur Taluk, Kancheepuram District.	91.2	
			16. M/s. INAA Enterprises, Plot No. AC 31/24, SIDCO Industrial Estate, Thirumudivakkam, Chennai	300	
			17. M/s. World Scrap Stars Recycling Solutions Pvt. Ltd., No. 3, Golden Star Apartments, 5S, Thandlam village, Sriperumbudur Taluk, Kancheepuram District	5400	
			18. M/s Victory Recovery & Recycle Technologies India Pvt.Ltd., 672/2, Doubal Dragon Industrial Park, Kannur Village & Post Kottaiyur, Thiruvallur, District - Tamil Nadu - 602 108	5880	
			19. M/s. Southern Alloys, DP No. S-105 and 106, SIDCO Industrial Estate, Kakallur Village Taluk and District	600	
			20. M/s. Ambient Infra, 111, Vanagaram, Ambattur Main Road, Atttipattu, Ayanambakkam, Chennai -58	150	
			21. M/s. Micro E-Waste Recyclers, SF No. 301/3, Varaganeri Village, Trichy East Taluk, Trichy District.	900	
			22. M/s. Green India Recyclers, SF. No. 26/1B, Kovilpalayam Road, Soolakal Village, Coimbatore District.	3000	
			23. M/s. Green Era Recyclers 37, Sivanandha Industries Estate, Dr. M.S. Udhayamurthy Nagar, Thadagam Road, Edayarpalayam, Coimbatore District - 641025	146	
			24. M/s. TES AMM Private Limited, Plot No.A-18, SIPCOT Industrial Growth, Centre Oragadam, Panruti 'A' Village, Sriperumpudur, Kanchipuram District Tamil Nadu – 630 304	30000	
15.	Telangana	11	1. M/s Ramky E-Waste Recycling Facility, Hardware Park, kancha, Imarat of Raviryal (v), Maheswaram (M), Rangareddy District.	7840	41493
			2. M/s Earth Sense Recycle Pvt.Ltd., Plot No.37, APIIC Industrial park, Mankal (V), Maheswaram (M), Rangareddy District.	12775	
			3. M/s Enviro Collection Centre (Dismantling Unit), Plot No.1-185/2/A, Sy. NO.298 part, Phase-I, IDA Jeedimetla, Medchal-Malkajgiri District.	600	
			4. M/s Z Enviro Industries Pvt. Ltd., Pulimanmidi (V), Kandukur (M) Rangareddy District.	10000	
			5. M/s Earthbox Ventures (p) Ltd., (E-waste Dismantling Unit), Sy. Nos.29, 30, & 85, Uddemarri (V), Shamirpet (M), Medchal-Malkajgiri, District.	500	
			6. M/s NAP Recycling, Sy. No.3, Kethireddypally (V), Balanagar (M), Mahaboobnagar District.	2628	
			7. M/s Bellus E Waste, Sy.No.4-120, Ramachandra Puram (GP), Kondurg (M), Rangareddy District.	3650	

Sl. No	State	Number of Authorised Dismantler/ Recycler	Name & Address	Installed Capacity (MTA)	State Wise Capacity
			8. M/s Shreem Mythri Enterprises, Plot No.50, phase-III, IDA Cherlapally, kapra (M), Medchal-Malkajgiri District.	600	
			9. M/s TES-AMM India Pvt. Ltd Plot no 79, Sy no 847, IDA Medchal, Medchal (M), Medchal-Malkajgiri District	1500	
			10. Earthbox Recycling Private Limited Sy No 114/1, plot no s-2/12, Raviryala Grampanchayat, Maheshwaram (V & M), Rangareddy District	500	
			11. M/s Sasi E Recycling Solutions (Dismantling Unit), Sy. No. 152 part 157,160 & 165, IDA, Pashamailaram (V) , Patancheru (M), Sangareddy Sistrict	900	
16.	Uttar Pradesh	41	1. M/s. Auctus – E Recycling Solutions Pvt. Ltd., F-637, M. G. Road, Industrial Area, Ghaziabad	1800	243627.5
			2. Mahaluxmi metal Alloys (India) Pvt. Ltd., Modinagar, Ghaziabad	30000	
			3. M/s. N.K. Products, 58-59, M. G. Road, Ghaziabad	9000	
			4. M/s Bharat Oil Co.E-18, Site – IV, Sahibabad, Industrial Area, Ghaziabad	4000	
			5. M/s Plant Green Recycling Pvt. Limited, G-129, Phase – I , M.G. Road, Ghaziabad	1500	
			6. M/s. Rocket Sales, Plot No. 1-12, I/A, M. G. Road, Hapur	300	
			7. M/s. Arsh Recycling Pvt. Ltd., Plot No. 203, UPSDIC, I/A, M/G. Road, Ghaziabad	15000	
			8. M/s. Auctus Recycling Solutions Pvt. Ltd, Habibpur, Greater Noida	19500	
			9. M/s. Khan Traders, B-5, Site No. 4, Panki Ind. Area, Kanpur	7190	
			10. M/s. Green Tech Recycling, Khasra No. 645, Acchraunds, Bahdurpur Road, Partapur, Meerut	1800	
			11. M/s. Narora Atomic Power Station, Narora, Bulandshahar	10	
			12. M/s Metal Alloys, E-46, Industrial Area, Ramnagar, Varanasi	1825	
			13. M/s Comwen Information Technologies Pvt.Ltd., 127/35B, ChakRagunath, Naini, Allahabad.	30	
			14. M/s. Dasia Eco E-Waste Recyclers E-160, Industrial Area, Khalilabad, Sant Kabairnagar.	720	
			15. M/s. Sims Recycling Solutions Plot No. 1, Udyog Kendrall Ecotech-III, Greater Noida	1250	
			16. M/s J.A.O. E-Waste Recycling Co, Vill- Jaitpur,Distt-Moradabad.	3001	
			17. M/s. HIN Green E-Waste Recycling Co. Vill-Jaitpur, Distt-Moradabad	750	
			18. M/s S.R. Metcast India (P) Ltd 11.8 Km.Agra Mathura Road, Agra.	600	
			19. M/s K.M. Metals Suppliers 9/270,271,Mathura Agra.	5000	
			20. M/s Prakash Metal House 39/223, Karwan Lohamandi,Agra.	1500	
			21. M/s. E-Waste Recyclers India, E-50, UPSIDC Industrial Area, 98Km Stone, NH-2, Kosi Kotwan, Mathura	6000	
			22. M/s Supar Trading Company, Plot No.-3 Govt. Industrial Estate, Talkatora Road, Lucknow	365	
			23. M/s. V. R. Techno Enviro Services Pvt. Ltd., Khasra No. 440, Indira Priyedarshni Ward Jarhra Indira Nagar Lucknow	365	
			24. M/s Greenzon Recycling Pvt. Ltd., R 30, UPSIDC, Industrial Area, Sikandrabad, Bulandshahar.	16.5	

Sl. No	State	Number of Authorised Dismantler/ Recycler	Name & Address	Installed Capacity (MTA)	State Wise Capacity
			25. M/s Sachin Enterprises, 123/751, block-T 74 Pratapganj Gadariyan Purwa, Fazalgang, Kanpur	2500	
			26. M/s Greeniva Recycler Pvt. Ltd., Plot No. G-284, M.G. Road, Industrial Area, Hapur	1500	
			27. M/s S. Malik Traders, plot No.93, 94 vill-Budhera jahidpur, Meerut	365	
			28. M/s Royal Faiz Recycling (P) Ltd, I-22, I.A.M.G. Road, Hapur	12000	
			29. M/s 3 C Recycler, F-326, I/A, M. G. Road, Hapur	9000	
			30. M/s Life E-Recycling (p) Ltd., F-435, UPSIDC I/A, M. G. Road, Hapur	9000	
			31. M/s Hind Recycler (p) Ltd., Plot No.F-203, M.G. Road, Hapur	9000	
			32. M/s Hayat Recycler, F-53,54 I/A, M.G. Road, Hapur	15000	
			33. M/s B.R.P. Infotech Private Limited, F-394, Phase-1, M. G. Road, Industrial Area, Hapur	9000	
			34. M/s Sky Green Waste Recycling, Management, Khasra No.174, Alipur Jijmana, Meerut, U.P	9975	
			35. M/s Swachh Bharat Recycling Company, Gali No.4, 2083, Saipuram Industrial Area, Delhi Road, Meerut, U.P.	4800	
			36. M/s Rudra Interprises, Plot No.A-96, Sector A-4, Tronica City, Loni, Ghaziabad	6000	
			37. M/s Avgree Recycling Pvt.Ltd. KH No.549, Vill-Tiyala, Meerut-Bulandshahar Road, Hapur Bypass, Hapur	11000	
			38. M/s Faiz Recycling, G-235, MG Road, Industrial Area, Hapur	11000	
			39. M/s Horizon Recycling Pvt.Ltd., Khasra No.35, Kumarhera, 7th km Dehradun road, Saharanpur, U.P.	12000	
			40. M/s Golden E Waste Recyclers Pvt. Ltd., Plot No.-12A, Gagol Road, Behind Sophia School, Udyog Puram, Partapur, Meerut	9600	
			41. M/s Eco Green India, Khasra no.447, Vill-Ghosipur, Hapur Road, Meerut	365	
17.	Uttarakhand	04	1. M/s Attero Recycling Pvt. Ltd. Kh. No.117, Raipur Industrial Area, Bhagwanpur	12000	19250
			2. M/s Bharat Oil & Waste Management Ltd. Mauja Mukimpur, Laksar, Haridwar	650	
			3. M/s Resource E-Waste Solution Pvt.Ltd. F-97, Industrial area, Bhadrabad, Haridwar	6000	
			4. M/s Anmol Paryavaran Sanrakshan Samiti, Daulatpur Hazaratpur urf, Budhwasahid, Daulatpur	600	
18.	West Bengal	03	1. M/s J.S. Pigments Pvt. Ltd, Vill.+ P.O.-Jarua, P.S.- Polba, Hoogly-712138	600	1860
			2. M/s Lubrina Recycling Pvt. Ltd., P.O. Bakrahat, P.S. Bishnupur, Distt.-24 Pgs(S), Pin-743377.	1080	
			3. M/s. P. U. Steel and Electro Process pvt. Ltd., Ruiya Industrial complex P.O. Patuliar PS-Khadar Distt. 24, PGS (N), West Bengal - 750119	180	
19. Total		312			782080.62