Lucknow Visit Aug03

NBRI=National Botanical Research Inst

Rana Pratap Marg, Lucknow -1

Director P Pushpangadan ++  award-winner for tribal medicine, 

>>> send him jaundice recipe

Dr Mrs Kamla Kulshreshtha, Head, Eco-Education Division NBRI 

0522-2205831-5 ext 223, res 2349455, dr_kamla@rediffmail.com
Her P A=Dr Mrs Mukta Singh,  mukta1908@yahoo.co.in, res 0522-2380619

Dept Scientist Chandra Sekhar Mohanty, Research Asst Pankaj Srivastava

14.8.03 Gave talk to ~100 NCC cadets, with Ppt on Community Initiatives and the Hindi Committee Report recommendations.

Could not trace T D Daryana 98380-67088 .  Ask Jal Nigam on 6 R P Marg, Lucknow, tel 2227626 or 2222389.

CONTACT INFO: UP Governor is Vishnu Kant Shastri.

Lalji Tandon, BJP strongman of PM, is Minister of UD, PWD, Tourism, Revenue, Housing, SUDA [State Urban Dev Authority]… calls the CM Miss Mayawati his “sister” [coalition govt of her BSP 107 + BJP 75].

Principal Secy UD is Atul Kumar Gupta, off 2237314, yes-man of Tandon since 3 yrs,  keeps switching portfolios with ( ( Secy Housing Jaishankar Mishra.

Met Mayor Dr S C Rai (72-yr-old surgeon) 94150-07650 and his PRO Mr J S Bhatnagar (who spoke at length on SWM issues with me as he advises Mayor on this), and his young PA Sarat Tangri cell 3116047 who is always at LNN Workshop in evenings: Jitendra Swaroop Bhatnagar, Nan Samparc Adhikari, Nagar Pramukh, Lucknow, off 2887875 + 2330066 at C-43 Sector-K, Aliganj, Lucknow , res tel 2364189 + 2364237.

Left SCC Rpt and letter re Lucknow SWM at the home of Mpl Cmr (name changed 2 m ago from MNA in all UP Corporations) Mr R N Singh, PCS, 94150-07651 as I could not meet him.

Met Health Officer Dr Vajpayee and Addl HO Dr R Sahay = 94150-07680 do only collection.  Lucknow is only one of 11 Corpns where functions are split.  Takes 1 month (or 5 minutes if CMr intervenes) to coordinate with Rubbish Removal Dept’s in-charge Deepak Yadav 94150-07678, off 0522-2308998, gen 2308912 or 2308944.  They are responsible for clearing collection points and transport.  His Supervisor (older, experienced) Mr Razi+ , cell 3116049, res 2249071, took me around to Gomti Riverbank dumping,  Jankipuram and Moti Jheel.  Saw open dump opp Chhota Imambara.  Dumps are cleared by JCB into mostly-tipper lorries, all LNN’s, no contract. Hence there is alsway mushy waste on the spot.  >>> Suggest EM??

LUCKNOW has 30 lac pop in 110 electoral wards in 6 Zones, produces 8-900 tpd waste + 200-300 tpd malba. They have total 4484 SKs: 3246 permanent (50:50 men women, slightly more women than reqd) + 480 daily wagers + 646 contract workers for specified areas + 112 from NGOs.  But only 700-750 handcarts (new 110 ordered), 50-60 Supervisors and 17 Inspectors out of 43 sanctioned posts.  Dora group work is done where daily cleaning is not possible.  They have 6 cu m containers holding 3t, and 8cu m containers holding 4.5-5 tons kooda (garbage).  Collection is 8am-2pm, sometimes at night. Decentralised collection is done well at a local park in Ashiana Colony.  They have offered to sell their wet waste to ABIL but no takers.

Ragpickers were  removed from their encroachments.  They are all along Gomti right bank.  I spoke to a group of Assamese ragpickers staying there.  They say there is space for PET collection below Moti Mahal Bridge.  Kabadiwala near my autoricksha-driver, not spoken to: Subhash Chand Gupta, Kabadiwala, 2433836.

Its 15 yr old dumping-grounds 5-6a  at  Jankipuram adjoining Ring Road was closed 6m ago and its land plots are being sold by LDA.  Before that, its 25 yr old 10a inner-city dump at Moti Jheel (!!) was closed 2-3 months ago, no plans for it yet. Both closed dumps were left with uneven hillocky surfaces, with water pools in them.  I suggested shaping and adding Duckweed (=Kaaee) into these ponds and any pools at the foot of it.  

GOMTI: Now garbage is dumped (for proposed 2-3 months more) at corner of Gomti River and Haider Canal to reclaim riverbed land for a Rama Bai Ambedkar Paratak Sthal (tourist place), despite availability of clean dredged river silt in a sandbagged low platform in the riverbed just upstream, between the Bhensa Kund cremation ground and the Gomti Barrage and the Nishatganj Pul (a double bridge).

On 14.8.03, following moderate rain the previous night, the Canal had flooded its banks and water was lapping at the foot of the garbage pile.  This despite the fact that Lucknow has never seen continuous heavy rains since ~1974 just after the Gomti Barrage was completed (to store drinking-water from Lucknow in riverbed). Two large semicircular islands have been formed “for beautification” in the center of the Gomti riverbed on either side of the Ambedkar Smarak Nikas Dwar (=Outer Gate).  This has reduced the river’s water-storage capacity. The Gomti right bank is already eroded upstream, near  the Sitapur Byepass bridge.    

LUCKNOW FIRST 3 members [of total 100] came to see me on 16th night to write to PM with their complaint re Gomti Riverbed abuse (why is PM and Jagmohan only concerned about Yamuna riverbed?] with copies to Governor Vishnu Kant Shastri, CM Mayawati, Lalji Tandon, Minister for UD, PWD etc, Om Prakash Singh [Irrigation Minister?], all c/o Vidhan Sabha, Mayor and Commissioner :

i. S Yawar Husain (2nd term, SP party) Municipal Corporator, 94150-06075, res 116/5 Kali Bari Marg, Ghasyari Mandi, Lucknow UP,  

ii.  Athar Husain, Secy Lucknow First, 94150-62653, 61-A Guru Govind Singh Marg, Lucknow, atharhusain7@yahoo.co.in ,

iii.  M Rashid, Organising Secy Lucknow First, 0522-3110060.

[President is Lava Bhargave, 0522-2628231].  Former member was Mr Dholakia, previously with Choksey’s Asian Paints.

There is a forest 15 km downstream: CC to SC Empowered Committee also.

Door-to door collection has not yet started.  One longitudinally-divided handcart

per ward has been given to sweepers for dry and wet waste.  No instructions about kooda or silt or dust.  Garbage is being dumped at Medical College Crossing on upstream banks of nala that flows behind Bara Imambara, endangering its foundations.  

KANPUR Mpl Cmr S P Mishra (since July03), res 0512-2294212, off 2214494, cellphones 3105534 and 3105535: told him on phone EDL is a disaster waiting to happen.  EDL has signed MoU for 150cr 24 MW plant using 1000 tpd gbg, for Kanpur.  Also Bareilly.  Also WTE plants planned at Varanasi, Meerut, Ghaziabad.

>>Told him to get Kanpur SWM Report from Dr Girdhani 2255651. Has no email.

>>>> Send him note on waste stabilization. In fact, send to all States.  

MEDIA:

1, Manju Srivastava, Jansutta Express, manju_sri11@rediffmail.com
    (could barely chat, no time)

2, Ruma Sinha, Corresp Dainik Jagran 94150-02942 took me to Gomti gbg dumping along with 

3, Sudhir Mishra of Hindustan (Hindi paper).

4, Rajiv Srivastava 94150-14726 of Hindustan Times (English), 25 Ashok Marg, Lucknow 226001 tel 0522-2205712/30 [Ed Vir Singhvi, Resident Editor Sunita Aron]

>>> Send SCC Rpt Engl to Rajiv and ask for stamps.

5, Mazhar Farooqui ToI, 98390-09707, res 2683248, off 2206081-5 Times of India.
Gave him write-up for as is reproduction (didn’t, quoted it), and English SCC Rpt.

6,  Archana Srivastava res 2230876, srivastavaarchana23@rediffmail.com [or27?] is their power beat reporter.  Spoke on phone.

7,  Arvind Singh Bisht is ToI Spl Corresp, to be asked about PPA.  

8, outlook@outlookindia.com is also published in Hindi.  HO is at AB-10  SJ Enclave, ND-29, 011-2619 1421, Fx 2619 1420.

9,  India Today in English and Hindi is popular: Editorial office is : Living Media India Ltd, F-14/15 Connaught Place, ND-1.  011-2331 5801-4, Fx 2331 6180. 

10, Frontline (English only): www.flonnet.com, frontline@thehindu.co.in, N Ram Ed-in-Chief.

11, Week: Mammen Mathew Chief Ed, (Malayala Manorama), Manorama Bldgs, Panampilly Nagar, Kochi 682036.  

WTE PLANT:

 1,  13.8.03 Met Dr Maley’s contact R S Mathur, Excel ex-mgr, coordinating Gorakhpur and Kanpur compost plants with Dr Maley.  Said methane is collected in cloth bags inside concrete tanks, any leakage of this odourless marsh gas can be worse than Bhopal as it’s v close to Chowk area of old Lucknow and LDA is planning a colony in ravineland across the road from the plant.

2,  Get from him the contact of civil engr A K Mathur, retd Ch Engr (Establishment) UPSEB, who signed the PPA as Director and wanted to visit the plant.

3, At talk, met Dr J P Gupta, retd CHO of LNN Lucknow Nagar Nigam (1998)  res 0522-2750989,  94150-07677 who has been hired by ABE to get them good organic waste. Getting 6 trucks/day hotel waste of 3-5 t.  Taj Hotel was threatened (with news that pigs would be banned) and forced to give ABIL their biowaste instead of to a pig villager. Mkt waste got from UP Kisan Mandi Parishad, with an IAS Director Arun Singhal.  

Now plant is receiving only 50-60tpd, including some water-hyacinth which they love.  They want 7 days’ garbage supplied in 6 wkg days, to store for Sunday.  Maley says its Pulper, digesters and gas tanks are full.  Bricks in garbage have damaged its 75-80 lac safety valve of the pulper.

WTE signed  by Sanjay Agarwal, MNA in 1990-92. Inaugurated Nov 98  by A B Vajpayee as PM, plant inauguration 16.8.2003 (to which I was denied admission on verbal instructions from MNES).  ABIL is JV of Enmec Chennai and Entec Austria + Jurong Singapore with IDFC financing.  Ist location was at Deopara, now Dubagga on Hardoi Rd, 7 acres, 15 km from LNN office via two ATROCIOUS roads! One of them passes the Moosa Bagh National Monument. Lorries are forced to use these as the LDA link road from Dubagga Byepass to the Maliabad Road (near the plant) was not opened till the inauguration, not usre if lorries will be permitted to use it. 

At plant (entry refused though I said I was Mayor’s guest, because of verbal instructions from MNES to keep me out, said MD Mr Subramani, who instead took me up to the office and explained their flow-chart and details).

Met Chennai’s retd EE Mr R Ramanathan, res 044-25503822, now Technical Adviser (Logistics) to ABIL.  Says he is also adviser to LNN.

Make-up water reqd is said to be 75 cu m per day, as both filter-pressed digestate and compost leachate will be added to pulper.

Digester sludge will be composted in open wind-rows.  [Dr Maley hopes to help them with this].

Plant has signed agreement for 200-240 tpd of pure organic waste-equivalent, which at 40-50% organic content in mixed waste, they expect to get from 5-600 tpd mixed waste.  Presently they are getting 40-50% organics in their waste, along with 25-30% stones. Razi said they want mkt waste but are refusing banana leaves.  ABIL said they only refuse dried-up mkt waste.  

>>> VERIFY their claim of 100cu m of biogas of 5400-5600 kcal/cu m biogas, from one ton of waste [mixed or pure not clear].  They have gas buffer tanks of 6000 cu m, and say they need 10,000 cu m per day of biogas for [each? Or all five?] of their 5 gas engines of  1.05 MW each.  They have an auto-flare with UV-sensor for flaring surplus gas if not consumed by the engines.  They say their power consumption for the plant is 300-350 kw/hr, which is 7-10% of the power they hope to generate. 

Their PPA is for Rs 2.48 1997 rates plus 5% annual escalation = 3.32/unit in 2003.  

Chairman of UPERC at Gomtinagar, Lucknow, is JL Bajaj, IAS retd, tel 0522-2720426-7

Pvt resource person on energy is Mr Phelan Dubey, ref Archana Srivastava of ToI. 

AEROTILLER:  Working at Avadh Sugar Factory, Lakhotia, Hargaon, 2-3 hrs from Lucknow.  Email: ibf@vsnl.com
EM: Prem Mohan, B Tech (Agril Engg), ORGANIC FARMER, Deals in EM Technology, Bio-Fertiliser and Organic Farming.  0522-2396928.  , HO at L-4/159 Vinay Khand, Gomti Nagar, Lucknow 226010.   premmohan27@yahoo.com .

16.8.03 discussed use of EM for waste-stabilising as consultant/supervision for LNN.

See EM Lucknow for more details. 

