

People for Animals – Wildlife Hospital

Bangalore

Annual Report for the year

2019-20

PfA[®]

**WILDLIFE
HOSPITAL**

WILDLIFE RESCUE
& CONSERVATION
CENTRE

PEOPLE FOR ANIMALS™
BANGALORE

CONTENTS

S. No	Section	Page Number
1.	Report of the Officer-in-charge	3
2.	History of the Rescue Centre	3
3.	Vision	3
4.	Mission	3-4
5.	Objective	4
6.	About us	4 – 5
7.	Organizational Chart	6
8.	Human Resources for management of Rescue Centre	6 – 7
9.	Capacity Building of Rescue Centre Personnel	7
10.	Rescue Centre Advisory Committee	7
11.	Health Advisory Committee	7
12.	Statement of income and expenditure of the Rescue Centre	7
13.	Daily feed Schedule of animals	8 – 10
14.	Vaccination Schedule of animals	10
15.	De-worming Schedule of animals	10
16.	Disinfection Schedule	10
17.	Health Check-up of employees for zoonotic diseases	11
18.	Development Works carried out in the Rescue Centre during the year	11
19.	Important Events and happenings	11 – 15
20.	Seasonal special arrangements for upkeep of animals	15
21.	Research Work carried out and publications	15
22.	Rescue and Rehabilitation of the wild Animals	15
23.	Annual Inventory of animals	Annexure I
24.	Mortality of animals.	Annexure I
25.	Status of the Compliance with conditions stipulated by the Central Zoo Authority	16

1. Report of the Officer-in-charge

Founded in 1996, People for Animals (PfA) Bangalore has completed 24 years, which is a significant milestone. PfA, Bangalore works towards rescue, treatment, rehabilitation and release of „urban-wildlife“. To date, PfA Bangalore has rescued over 26,560 urban wildlife spanning 201 species. The wildlife are rescued from in and around Bangalore, post treatment, recovery and rehabilitation, the animals are released into a suitable environment. This Activity report gives an overview of our organization’s functioning in the past fiscal year. With no Government funding whatsoever, the organization operates only on donations received because of goodwill. The much needed expansion and up gradation is delayed due to financial constraints.

PfA, Bangalore is continually striving to reach better standards in animal welfare and involves public in this process by educating volunteers and the general public about wildlife and animal cruelty and always accepting suggestions during these interactions. The primary goal remains ideal management, protection of the animals entrusted to the organization and efforts are always directed towards the welfare of animals. The focus of PfA Bangalore is to set standards in the care, treatment, and rehabilitation of urban-wildlife in general.

2. History of the Rescue Centre

People for Animals, Bangalore were established in 1996 following the success of PFA, Delhi. Four ardent, committed animal lovers; Mrs. Namrata Dugar, Mrs. Alpana Bhartia, Mrs. Arushi Poddar and Mrs. Gauri Maini Hira established the organization with Mrs. Maneka Gandhi as the de-facto chairperson. PFA Bangalore was initially set up as a mobile veterinary clinic for the service of all animals in distress, but the impressive contribution to wildlife rescue and rehabilitation by the organization prompted the Government of Karnataka to provide PfA with around 6 acres of land near Turahalli forest in the year 2000. Thus the PfA rescue centre came into existence.

In spite of all the urbanization and development all around, the premises of PfA remains to be a green oasis complete with a thriving population of multiple species of urban wildlife.

PfA Bangalore has received the Venu Menon Memorial Award by International Fund for Animal Welfare and the Wildlife Award from the Karnataka Forest Department.

3. Vision

People for Animals, Bangalore strive to be a model wildlife rescue centre in the country. It aims to rescue urban wildlife including confiscated wild animals with the ultimate goal of releasing back into its natural habitat. PfA Bangalore also aims to be a centre of excellence for training other veterinarians and rehabilitators in the field.

4. Mission

PfA Bangalore works towards rescue, treatment, rehabilitation and release of urban wildlife be it mammals, reptiles or snakes. Conservation of wildlife is achieved by PfA

Bangalore through direct intervention in cases of sick, injured, orphaned or displaced animals as well as through outreach activities that includes education of the genera

public, especially children and awareness programs at schools, colleges, residential complexes etc.

5. **Objective**

The objectives of PfA Bangalore are as follows:

1. To be dedicated to the rescue, emergency medical care and rehabilitation of injured, orphaned and / or displaced urban wildlife.
2. To release healthy animals back into the wild with the help of the Karnataka Forest Dept. when required.
3. To promote the welfare of all animals through awareness programs, workshops and lectures on different classes of wild animals such as mammals, aves and reptiles.
4. To raise funds for animals in distress in different parts of the country through the network of PfAs around India.
5. To fight against illegal wildlife trade and work in collaboration with various organizations including the law-enforcement agencies to confiscate animals protected under the Wildlife Protection Act and ensures their proper relocation / release.

6. **About us**

S.No.	Particulars	Information
Basic Information about the Rescue Centre		
1	Name of the Rescue Centre	People for Animals, Wildlife Hospital and Conservation center, Bangalore
2	Year of Establishment	1996
3	Address of the Rescue Centre	# 67, Adjacent to BGS Global Hospital, Uttarahalli Kengeri Main Road, Kengeri, Bangalore – 560060.
4	State	Karnataka
5	Telephone Number	+91 9900025370 / 9980339880
6	Fax Number
7	E-mail address	gm@peopleforanimalsbangalore.org
8	Website	www.pfaWildlifeHospital.org
9	Distance from nearest	Airport: 52 km
		Railway Station: 16 km
		Bus Stand: < 2 km

S.No.	Particulars	Information
10	Recognition Valid up to (Date)	19.08.2021
11	Area (in Hectares)	2.584
Management Personnel of the Rescue Centre		
12	Name with designation of the Officer in-charge	Colonel. Dr. Navaz Shariff. General Manager & Chief Veterinarian.
	Name of the Senior Veterinarian	Dr. Meghana Pemmaiah P
	Name of the Curator	Karthik Prabu, A.
	Name of the Biologist
	Name of the Compounder/ Lab Assistant
Owner / Operator of the Rescue Centre		
13	*Name of the Operator	Mrs. Namrata Dugar
14	Address of the Operator	People for Animals, # 67, Adjacent to BGS Global Hospital, Uttarahalli Kengeri Main Road, Kengeri, Bangalore – 560060.
15	Contact details/Phone number of Operator	+91 9845032312
16	E-mail address of Operator	namrata.forzza@gmail.com

7. Organizational Chart of the Rescue Centre

8. **Human Resources deployment for management of Rescue Centre (Officer in-charge to Animal Keeper - Sanctioned posts, in-position and vacant posts)**

Human Resources of the Rescue Centre*

Sl.No.	Designation	Number of Sanctioned Posts	Names of the incumbent
1.	General Manager	1	Colonel. Dr. Navaz Shariff
2.	Senior Veterinarian	1	Dr. Meghana Pemmaiah P,
3.	Associate Veterinarian	1	Dr. Silambarasan, R.
4.	Curator	1	Karthik Prabu, A.
5.	Rescue Coordinator	1	Chandan Kumar
6.	Accounts Executive	1	Chitra, J.M.
7.	Humane Outreach / Utilities In-charge	1	Pius, P. Fernandes
8.	Corporate Social Outreach Officer	1	Debashree Bhattacharjee
9.	Public Relations Team	1	Sneha Prasad, S.

10.	Volunteer and Events Coordinator	1	Usha Ravindra
11.	Wildlife Rescuers	3	Anand, B. N. Gurudutt, V. Mohan, A.
12.	Driver	1	Haris Udin Laksar
13.	Ground Staff	7	Anthony Raj. Jagadeesh kumar Govindraj Bhagyamma Vedavathi Muni Ratna Meghnath

9. Capacity Building of Rescue Centre personnel

Curator from People for Animals had gone to Azim Premji University for GIS workshop.

10. Rescue Centre Advisory Committee

a. Date of constitution: 14.03.2017

b. Members: Mrs. Suparna Ganguly Mrs. Brindha Nandakumar, Mrs. Shiela Rao and Mr. Prem Koshi.

c. Dates on which Meetings held during the year: 12th May 2019, 18th September 2019, 2nd December 2019, and 10th January 2020.

11. Health Advisory Committee of the Rescue Centre

d. Date of constitution: From the time of launch

e. Members: Namrata Dugar, General Manager and Veterinary Team.

f. Dates on which Meetings held during the year: First week of every month.

12. Statement of income and expenditure of the Rescue Centre

	Income	Expenditure
Apr-19	1389984	1703855
May-19	1362125	1421008
Jun-19	1489728	1222976
Jul-19	1680570	1181131
Aug-19	1055465	1443130
Sep-19	906212	1265162
Oct-19	1077427	1199366
Nov-19	915714	1374968
Dec-19	1160851	1104814
Jan-20	1845382	1037779
Feb-20	2023021	1010414
Mar-20	2129072	896549
Total	17035550	14861152

13. Daily feed Schedule of animals

Sl.No.	Species	Feed item	Quantity (g) / day		Day of fasting
			Winter	Summer	
1.	Bonnet Macaque (Adult)	Vegetables (Mixed)	400	400	None
		Fruits (Mixed)	400	400	
		Sprouts	200	200	
	Bonnet Macaque (Neonates and Juveniles)	Lactogen (Stage III)	10 to 100 ml	10 to 100 ml	None
		Vegetables (Mixed)	50 – 150	50 – 150	
		Fruits (Mixed)	50 – 150	50 – 150	
		Sprouts	25 – 80	25 – 80	
2.	Three Striped Palm Squirrel (Neonates and Juveniles)	Feeding formula	0.5 to 1 ml	0.5 to 1 ml	None
		Fruits	5 – 15	5 – 15	
		Sunflower seeds	2 – 4	2 – 4	
	Three Striped Palm Squirrel (Sub adults and Adults)	Fruits	15 – 25	15 – 25	None
		Sunflower seeds	4 – 6	4 – 6	
		Ground nut	10	10	
2.	Black Kite (Chick)	Meat	30 – 100	30 – 100	None
	Black Kite (Adult)	Meat	100 – 120	100 – 120	
3.	Brahminy Kite (Chick)	Meat	30 – 100	30 – 100	None
	Brahminy Kite (Adult)	Meat	100 – 120	100 – 120	
4.	Rose Ringed Parakeet (Adult)	Fruits	40	40	None
		Seeds	6 – 8	6 – 8	
		Sprouts	20	20	
	Rose Ringed Parakeet (Chick)	Fruits	25	25	None
		Seeds	3 – 5	3 – 5	

		Sprouts	10	10	
5.	Barn Owl (Chick)	Meat	50 – 100	50 – 100	None
		Dead Mice	1 / two days	1 / two days	
	Barn Owl (Adult)	Meat	120	120	
		Live / Dead Mice	1	1	
6.	Spotted Owlet (Chick)	Meat	20 – 40	20 – 40	None
		Dead mice (minced)	10 – 20	10 – 20	
	Spotted Owlet (Adult)	Meat	60	60	
		Mice (Sub adult)	1	1	
		Worms	25 – 30	25 – 30	
7.	Crow (Chick)	Meat	20 – 40	20 – 40	None
		Fruits	20 – 30	20 – 30	
	Crow (Adult)	Meat	50 – 75	50 – 75	
		Fruits	30 – 40	30 – 40	
8.	Asian Koel (Chick)	Meat	20 – 40	20 – 40	None
		Fruits	20 – 40	20 – 40	
	Asian Koel (Adult)	Fruits	50 – 60	50 – 60	
9.	Pond Heron (Chick)	Fish	50 – 80	50 – 80	None
		Worms	10 – 15	10 – 15	
	Pond Heron (Adult)	Fish	80 – 100 nos.	80 – 100 nos.	
		Worms	20 – 25	20 – 25	
10.	Cattle Egret (Chick)	Worms	10 – 20	10 – 20	None
	Cattle Egret (Adult)	Worms	20 – 30	20 – 30	
11.	Peafowl (Chick)	Worms	10 – 20	10 – 20	None
		Fruits	20 – 100	20 – 100	
		Sprouts	20 – 40	20 – 40	
		Boiled Egg with shell	Half	Half	
	Peafowl (Adult)	Worms	30 – 50	30 – 50	
		Fruits	200	200	
		Sprouts	100	100	
12.	Barbet (Chick)	Worms	10 – 15	10 – 15	None
		Fruits	10	10	
	Barbet (Adult)	Fruits	15 – 20	15 – 20	
13.	Bulbul (Chick)	Worms	5 – 10	5 – 10	None
		Fruits	5 – 10	5 – 10	
	Bulbul (Adult)	Worms	2 – 5	2 – 5	
		Fruits	15 – 20	15 – 20	
14.	Myna (Chick)	Worms	5 – 10	5 – 10	None
	Myna (Adult)	Worms	10 – 15	10 – 15	
15.	Snakes (Hatchlings)	Meal Worms	2 – 6 nos.	2 – 6 nos.	None
		Super Worms	1 – 2 nos.	1 – 2 nos.	

16.	Snakes (Adult)	Meal Worms	2 – 8 nos.	2 – 8 nos.	None
		Super Worms	2 – 10 nos.	2 – 10 nos.	
		Live Prey	1 – 2 / 5-7 days	1 – 2 / 5-7 days	
17.	Monitor Lizard	Meat	150	150	None
		Live Prey	1 / 3-5 days	1 / 3-5 days	
18.	Star Tortoise	Vegetables	20 – 50	20 – 50	None
		Melon	2 – 5	2 – 5	
		Meal Worms	2 – 4	2 – 4	
19.	Terrapins and Turtles	Meal worms	2 – 3	2 – 3	
		Fish and Prawn	50	50	

Note: As PfA Bangalore is a rescue centre, the animals are provided with food and prey that they are accustomed to or as close as can be accustomed to in the wild. Accordingly, based on the species, their health conditions, age, and weight and so on, the food items in the aforementioned chart are adjusted. Example: Terrapins will be given live guppies, Peafowl will be given termites, and Bulbuls will be given mulberries and cherries and so on.

14. Vaccination Schedule of animals

Sl.No.	Species	Disease vaccinated for	Name of the Vaccine and dosage/ quantity used	Periodicity	Remarks
1.	Bonnet Macaque	Tetanus	Tetanus Toxoid	All Rescued Macaques	...

15. De-worming Schedule of animals

Sl.No.	Species	Drug used	Month
1.	Bonnet Macaque	Fenbendazole + Pipierazine / Triclabendazole + Ivermectin/ Praziquantel + Piperazine + Fenbendazole /	Every 3 months (Shuttle Program)

16. Disinfection Schedule

All enclosures and cages are fumigated twice a year. Once empty, enclosures are turned out, removing all enrichment and earth; and then disinfected thoroughly before a new animal is housed in it. Phenol is used as a disinfectant for daily cleaning.

17. Health Check-up of employees for zoonotic diseases

- 1.Regular checkup of employees in BGS global hospital.
- 2.We have not encountered any zoonotic diseases w.r.t. the animals we rescue.

18. Development Works carried out in the Rescue Centre during the year

- Extension of the ICU was done to provide more space for the animals that come in with critical conditions and have to be monitored for some days and also to provide the first aid facility when they are rescued and brought to the centre.
- Extension of the new office area was done with the installation of UPS and purchase of two new desktop for the office staffs.
- Construction of the wild/ small bird enclosure was done.

19. Important Events and happenings

Inbound CSR Activities and Social Group visits:

Corporates and social groups from across Bangalore visit PFA as a part of their CSR and team building activity. They are encouraged to get involved in our work by helping us with various activities such as enrichment of animal enclosures, gardening, planting of trees, painting, and making enrichment for our animals. The visits start with a presentation about our work, followed by a guided tour of the shelter. This allows the groups to understand the need for wildlife and nature conservation, eventually sensitizing them about our objectives.

- Employees from Goldman Sachs visited on 3rd June 2019
- A group of 7 international travelers visited on 3rd June 2019
- 20 employees from Goldman Sachs visited on 7th June 2019
- 22 employees from Goldman Sachs visited on 10th June 2019
- 25 employees from Goldman Sachs visited on 14th June 2019
- 20 employees from Goldman Sachs visited on 17th June 2019
- 18 employees from Nielsen Company visited on 18th June 2019
- 25 employees from Goldman Sachs visited on 20th June 2019
- 25 employees from Goldman Sachs visited on 24th June 2019
- 26 employees from Goldman Sachs visited on 27th June 2019

- 26 employees from Goldman Sachs visited on 1st July 2019
- 25 employees from Goldman Sachs visited on 5th July 2019
- A group of 20 people from Jai Matadi visited on 7th July 2019
- 21 employees from Goldman Sachs visited on 8th July 2019
- 15 employees from MIQ group visited on 24th August 2019
- 8 employees from ISON BPO visited on 28th August 2019
- 23 employees from IQVIA consulting firm visited on 25th November 2019
- 17 employees from IQVIA consulting firm visited on 29th November 2019
- 28 employees from Opus CDM visited on 24th January 2020.
- 25 employees from Euromonitor International visited on 14th February 2020.

Workshops and Awareness Programs:

An important part of PfA is our commitment to spreading awareness through outreach programs, workshops, and training programs. This includes different types of activities and programs held in our shelter as well as in different parts of the city, at times extending across India.

Some of the aspects we focus on include how to celebrate festivals in eco-friendly ways such as using clay idols instead of colored idols, the dangers of Manja thread to birds, and biodegradable alternatives to artificial colored powders used during festivities. We also strive to sensitize the public to the importance of urban wildlife. How to react one comes across an injured or orphaned wild animal, snakebite protocol, basic identification of urban wildlife, habitat conservation, etc. are some of the topics we educate during our awareness sessions.

While PfA works extensively towards the rescue, treatment, and release of Bangalore's Urban Wildlife, it gives equal importance to the rights of domestic animals, animals that are victims of the pet trade, and problems being posed to our natural environment.

Workshops are held regularly for the veterinary community by the PfA veterinarian team on different aspects of veterinary care. With the experience gained over the years, several novel practices have been developed on treatments and rehabilitation - for specific species. These workshops give an opportunity to work with specialists across the region and in other parts of the world, to exchange and share information with them. Various workshops are routinely held for the general public as well to spread awareness about wildlife conservation and protection.

•

- **Workshops carried out here at PfA:**
- An international workshop on Snakes - '**Serpentia**' was held on 20th and 21st July, at the premises of PfA wildlife hospital & rescue center in Kengeri, Bangalore. The 2-day workshop was attended by veterinarians from various parts of the country, including the Venom Research Center in Chittagong Medical College, Bangladesh. The workshop was inaugurated by **Dr. Narayan Bhatt**, Dean of Bangalore Veterinary College, along with Dr. Murlidhara, Director of wildlife science, Bangalore.
- A workshop was on the topic '**Identification and Behaviour of Snakes**' which was conducted on 3rd of November 2019 followed by another awareness workshop held on the 11th of November titled '**Fauna around us**' had participants who were elucidated on the wildlife living around us in an urban environment.
- Another workshop was held on the 24th of November 2019 was on '**Ethical Wildlife Photography**'. It was facilitated by **Pavan Yaragudi**, a wildlife photographer and mentor based in Bangalore, and **Gururaj Moorching**, a businessman turned birder, who has a record for photo-documenting 951 species of birds in just one year (2018) out of the total 1,317 species in India.
- Workshops were held in the month of December 2019 for two Sundays one was based on the topic of '**Snakebite Management and Myths**' and was conducted by PfA's Senior Veterinarian, Dr. Karthik M. The second workshop was based on the Citizen Science Program. Our volunteer coordinators conducted this workshop that dealt with observation-based inquiry and public participation in Scientific Research.
- **List of other Awareness/Outreach Activities :**
 - PfA installed an awareness booth at the Animal Health Camp conducted in Bangalore on 19th January 2019.
 - We conducted a Snake Awareness program for RR Nagar community on 26th January 2019.
 - We attended a panel discussion on veganism on 29th January 2019 hosted by Green Path Organic State.
 - We installed an awareness booth in Kormangala and Cubbon Park on 14th February.
 - We installed awareness booths at Gopalan Mall in Bangalore on 2nd and 3rd March 2019 on account of World Wildlife Day.
 - We conducted a nature and environment painting workshop on 3rd March 2019.
 - PfA initiated a 'Quench thirst of Turahalli wildlife' program in which we employed four tankers of water every day throughout the summer to replenish the water sources inside Turahalli forests in Bangalore.
 - We conducted an awareness program at Freedom Park in April 2019.
 - We conducted an awareness program at Carrots Restaurant on 4th May 2019.

- PfA members visited Mindtree Ltd. on 6th June 2019 to spread awareness about environment and wildlife.
- We conducted an awareness program at TISB on 14th August 2019.
- We conducted an awareness program at LalBagh on 15th August 2019.
- A Nature Walk was conducted at the PFA campus as a part of the World Wildlife Week on 3rd October 2019.
- A stall was set up at IISc campus for SCCS conference from 15th – 18th October 2019.
- We participated in a protest conducted by Cubbon Park Walkers Association against new constructions in and around Cubbon Park on 3rd November 2019.
- We participated in Animal Rights March against Animal Cruelty on 10th November 2019 at Madhavan Park.
- An awareness program was conducted at Orchid International School on 7th December 2019.
- Dr. Karthik M conducted an awareness program on Snakes & Birds at 77 degree east residential complex at Yemalur on 8th December 2019.
- Students of New Horizon Gurukul set up a stall for PfA at Carnival Upahar on 21st December 2019 and actively promoted our work.
- **Achievements:**
 - People for Animals (PfA) Wildlife Hospital and Rescue Centre, Bangalore conducted ‘**Living with the Wild**’, a special event in the presence of its Chairperson, **Mrs. Maneka Gandhi** at Bangalore International Centre. Prof. Harini Nagendra, Mr Leo F Saldhana, Dr. Aravind Madhyastha, Prof MV Rajeev Gowda and Mr Sanjai Mohan held a panel discussion which deliberated on the role of urban wildlife and measures that should be taken to protect the city's wildlife heritage. The evening also witnessed the release of the short film, ‘**Saving Wild City**’ by Mr Mahesh **Bhat** that captures the contribution of **Mr. Boopesh Reddy**, MD, BREN Corporation and how he went on to build a state-of-the-art primate socialising habitat at PfA, Bangalore.
 - PfA won the “**Saalumarada Thimmakka International Award**” for environment conservation on 2019.
 - **TOIT** nominated PfA as The Charity of the Month – April 2019.
 - PfA was mentioned in the following media publications such as “**The Hindu, The New Indian Express, The Mint, Deccan Herald, Prajavani, Bangalore Mirror, The Times of India, and The Economic Times**”, because of its rescue work which included rescue of severely wounded animals and difficult confiscation cases.
 - PfA was invited to participate in **TEDx Youth Talks** held at **CMRPUC** on 2019.
 - We were awarded '**The Green NGO of the Year**' at the 10th edition of IAA “**Olive Crown Awards 2020**” for our work towards environment sustainability.

20. Seasonal special arrangements for upkeep of animals

Kengeri is at an elevation of 826 m above sea level and the climate is pleasant and equable almost throughout the year. Winter temperatures rarely drop below 14 °C, and summer temperatures seldom exceed 36 °C. All needy animals are provided with heaters, heat emitters and heating pads during winter or when the temperature soars down. If the temperatures in summer rises, fans are used for animals housed indoors. Additionally, the roof of the enclosures is covered with coconut palm fronds or gunny bags soaked in water to cool down the internal temperature of the enclosures when temperatures are extremely high.

21. Research Work carried out and publications

“Management of Humerus fracture in grey Slender Loris (*Loris lydekkerianus*) by external coaptation – A case report” was published by “The journal of The Remount Veterinary Corps” (June 2019).

“A Report on the occurrence of *Laemobothrion maximum* in Black kites (*Milvus migrants*)” was published by “The Journal of Veterinary Parasitology”. (Jan 2020).

22. Rescue and Rehabilitation of wild animals

All the animals that pass through the PfA Wildlife Hospital are rescued wildlife. Hence the number of animals rescued will remain the same as mentioned in the Annual report under the column acquisitions. The general public reports to the helplines about all the cases which require rescue or intervention. Occasionally, forest department officials also inform us about wild animals in need of help which are also rescued by the PfA Rescue Team.

A monthly report is sent to the PCCF (Wildlife), DCF (Urban), ACF (Bangalore South) and RFO of the concerned range which comprises details of all the animals rescued in that month along with a summary of rescues and releases of the same month. All animals that are rehabilitated at the centre are released in a suitable habitat as close as possible to the rescue spot.

23. Annual Inventory of animals

Annual Inventory attached / enclosed separately – Annexure I

24. Mortality of animals

Death report attached / enclosed along with the Annual Inventory Report. Please note that deaths of only Schedule I and Schedule II are mentioned in the report.

25. Compliance with conditions stipulated by the Central Zoo Authority

Sl. No.	CZA Correspondence	Status with regard to the compliance of conditions
1.	<p>Revised and amended master layout plan has been shared on- 27/07/2020 via mail by PfA, Bangalore.</p> <p>In regards to this CZA raised few queries via mail on 07/08/2020.</p>	<p>We have responded to the queries via mail on 18/08/2020.</p>