

Atlas Estates
The Next Gen Realty

One of the most sought-after Real Estate Agents, Atlas Estates is engaged in serving clients with effective realty solutions over the years. We hold expertise in Buying Property, Selling Property, Renting Property, Leasing Property and Paying Guest Services. Dealing in all kinds of Residential Property, Commercial Property and Industrial Property, our company has contributed utmost value to the real estate industry. We believe that each client is different with different tastes and preferences and hence should be given special attention when it comes to their demands and specifications

Atlas Estates
The New Gen Realty

About Us

We have established ourselves, with an overview to bring a new dimension to the real estate industry. Today, our company relishes a large number of esteemed clients who trust in our endeavours and motivate us to keep up with the flawless services we deliver in every sphere. We are recognized for exceeding expectations and are benchmarked to international standards.

Our aim is to do quality business successfully to meet our clients' requirements. Our clients' satisfaction is our motivation and so we continue to bring about new and innovative concepts in our everyday endeavours to give them more than just what they want.

VISION

“

To be the most trusted brand whom people could entrust their Real Estate Assets.

”

Road Map

WHO WE ARE

And What we are NOT!

A SLICE OF HISTORY

Need-Gap Analysis

OUR BUSINESS MODEL

How do we work?

OUR CUSTOMERS

Who are we here for?

Atlas Estates
The New Gen Realty

Road Map Contd..

OUR SERVICES

Real Estate Advisory & Portfolio Management services

WHY US?

Your investment into a Life-Time Partnership

OUR FOOTPRINTS

Our Journey, Locations we service & the Team

CONTACT US

Atlas Estates
The New Gen Realty

Who We Are And What we are NOT!

100%

We are **NOT** PROPERTY
BROKERS, We do not just SELL

0%

We are **REAL ESTATE ASSET MANAGERS**

We manage YOUR Real Estate Wealth through our Real Estate Advisory and Portfolio Management services, collaboratively

A Slice of History

The basic NEED and GAPS unaddressed by traditional brokerage market

Atlas Estates
The Real Estate Experts

01

NEED TO INVEST RIGHT

The basic need of every investor is to seed their money in a fertile portfolio for higher returns

02

NEED TO MANAGE EXISTING ASSETS

The most critical need is to manage existing assets & yield quantum gain in their Real Estate Wealth

03

GAP 1: UNORGANISED PROPERTY BROKING MARKET

The challenge of the broking market is that they only SELL but CAN NOT consult on its growth appetite and risks.

04

GAP 2: VOLATILITY OF THE REAL ESTATE MARKET

The volatility of the Real Estate market and erratic growth has left many investors with bad debts and loss of capital

05

GAP 3: NO PROFESSIONAL ADVISORY SERVICES

Historically people made homes and got their family / friends to manage it for them. Complexities of the Govt. processes and the market nuances have led to the intrinsic need for having professionals to manage The Real Estate Assets

Our Business Model

We keep it simple BUT drive it hard!

HAVE A NEED?

- Have existing assets that you need a professional to manage?
- Need advise and support on where to invest?

SIGN UP!

Join our family at Atlas Estates by emailing us your requirement or just by calling us

COUNT ON US

As your Real Estate professionals, we assess your need from time to time, advise you on your Real Estate requirement

WATCH YOUR WEALTH GROW

To be a trusted Family Office for your Real Estate needs is what we strive for- A place you can deposit your worries while you manage your other priorities

Our Customers

Have multiple Real Estate assets?

NEED ADVISE ON MANAGING
REAL ESTATE ASSETS?

YOU

Looking for HELP ON SUNDRY WORK?

WISH TO SEE YOUR PORTFOLIO OF REAL
ESTATE GROW?

WISH TO HAVE A HASSLE FREE
BUYING / SELLING?

Looking for ONE STOP SHOP FOR ALL YOUR
REAL ESTATE NEEDS TODAY – TOMORROW AND
FOREVER?

Our Services

Atlas Estates
The New Gen Realty

Commercial

Retail Leasing

**Warehouse &
Industrial**

Land

Residential

**Advisory & Transaction
Services**

RENT-BUY-SELL

Our Clients

Commercial

Our Esteemed Clients

We lease or purchase all types of office accommodations including multi-tenant buildings, business and office parks, and even mixed-use scenarios. We offer innovative transaction structuring, financing expertise, and cutting-edge marketing to secure the best possible results when leasing offices. We understand the time sensitivity involved in office real estate needs, and we ensure your best interests are secured in this fast moving market. Tenants, investors, and developers of office property that need innovative and well-researched advice come to us.

Our Services

Lease or purchase

We help you to make an informed decision between leasing or purchasing office space using a balanced and well-researched database of real-time market data. Is the market ripe for buying or selling? Leasing or owning? We help you make that choice.

Landlord options

We assist in development decisions, the renting, purchasing and sale of buildings for landlords, helping realise the potential of real estate assets.

Strategic planning

We assist in aligning the tenant's objectives with their real estate strategy to deliver intelligent solutions that identify and maximise opportunities world-wide.

Advisory and planning

We offer comprehensive and in-depth research and analysis to enable you to make fully informed decisions regarding all options for your investment.

Atlas Estates, a full-service real estate platform, uncovers the intelligence and insights needed to predict and analyse changes in the dynamic retail landscape. Coupled with the extensive experience of our professionals, we tackle the most complex retail challenges, with solutions that enhance competitive advantage by impacting bottom line performance and top line business value.

Whether it's creating value for property owners or managing an aggressive retail expansion strategy for tenants, the Atlas Estates Retail team is committed to serving its clients by executing forward-looking real estate strategies that consistently achieve desired objectives.

Our team of specialists is well positioned to assist landlords and retailers, with a transaction track record of high street site acquisitions and shopping centre leasing across India, as well as strategic consulting assignments for a number of brands and landlords. We develop property solutions based on a deep understanding of our clients' business needs, retail landscape, and real estate market dynamics, tapping our proprietary database of active private and institutional investors, we ensure maximum exposure for each opportunity.

Our Services

Expansion Strategy and timeline planner.

Full acquisition role, including property location reviews, leveraging landlord relationships, negotiation and execution.

Understand the brand, the competitive landscape and ensure that there is a proper alignment of strategies.

Retail

Our Clients

Atlas Estates
The New Gen Realty

Warehouse and Industrial

Our Customers

The Complete Man
Raymond
S I N C E 1 9 2 5

Powered by robust data analytics and a deep understanding of emerging technologies, production processes and global business practices, our professionals align real estate strategies with our clients' business objectives to create outcomes that build business advantage. We offer expertise in supply chain logistics, manufacturing, assembly, research and development, distribution and warehouse facilities, & land assignments.

Our clients consistently turn to us for latest market trends, deal flow intelligence and actionable insights that drive powerful outcomes. Atlas Estate professionals deliver scalable solutions for clients across property sales and leasing, land sales and use provisions, asset management, supply chain design and business case rationalization, including analysing economics, labour and freight costs.

Focused areas of expertise include E-commerce, Port Logistics, Food Facilities, Infrastructure, Global Supply Chain, Land Services, Life Sciences and Special Properties, among specialties.

Our Services

Leasing

Market strategic advice on leasing your asset to ensure maximum value

Acquisition Advice

Expertise in valuations and asset strategy allows us to guide you throughout the acquisition process

Land Sales

Utilize our market leading database to help advise on your next sale

Pre-Lease & "Build-to-suit" Facilities

A full service pre-lease and "build to suit" process

Sale & Leaseback Transactions

An alternative revenue raising opportunity for investment

Transaction Structuring

Partner with clients to advise and implement structured transactions

Development Finance & Forward Funding

Create new investment opportunities for developers and land owners

Our team of experts work with a wide spectrum of clients including institutions, Government agencies, private landowners, and the project development industry. We have an exceptional understanding of the land market and our clients' requirements. This means we can tailor strategies to maximise the value of any project or deal. Land and property sourcing is really our strength and pride. We have managed to built up relationships with large Developers, Estate Agents and other Property professionals which is why we are always able to get our hands on unique development opportunities.

Our Services

- Land and property sales
- Land acquisition
- Site assembly
- Strategic land – options and promotion agreements
- Development consultancy
- Market evaluation and appraisals
- Planning advice
- Institutional property
- Market Evaluation and appraisals
- Market feasibility Study

Land

Our Clients

Atlas Estates
The New Gen Realty

Residential

Atlas Estates Residential Services business portfolio includes acquisition, disposition and leasing of residential properties across the country. The team of experts assist HNIs, expatriates, diplomats and Corporates in leasing residential properties, investing in premium or budget residential developments and selling residential assets.

Our Services

- Primary sales
- Exclusive project marketing
- Residential real estate intelligence
- Secondary sales & leasing
- Resale
- Investment sales
- Lease renewals & negotiations

Atlas Estates Advisory and Transaction Services business line provides holistic and integrated real estate solutions that support clients' businesses, both occupiers and investors, across the spectrum of asset classes - Office, Retail, Residential, Investor Leasing, Industrial and Logistics. Our experienced team of professionals assist clients in developing and implementing effective real estate strategies that add tangible value to their businesses by future-proofing and optimizing their real portfolios

Our Services

Occupier Services

Acquisition, disposition and subleasing

Industrial & logistics services

Location Analytics

Portfolio / Lease Management Services

Retail analytics

Strategy Development (including lease or own)

Investor Services

Asset Analysis

Competition Analysis

Advisory & Transaction Services

Our Team

Atlas Estates
The New Gen Realty

MUNESH RAHEJA, Founding Partner

Munesh is a founding partner who works closely with the entire team to serve the needs of all inbound HNI and NRI leads. Munesh takes charge of the entire sales pipeline from the moment that a customer makes an initial inquiry to inspection of properties to finishing the legalities & closing a sale. Munesh's determination, enthusiasm and passion for the real estate industry and it is precisely these qualities that qualify him for important roles in the future of the Indian Real Estate Industry.

B.PRABHU, Founder / CEO

Prabhu is the founder of Atlas Estates and handles initial customer inquiries as well as all marketing, communication, public relations and technology initiatives. A street smart sales person at heart with a firm grasp of modern internet and mobile technology application design and development, Prabhu uses varied mediums to reach out to our customers wherever they are, in all corners of the world. Prabhu is of the firm belief that in spite of all the new technology platforms for the web and the mobile phone that are currently being created in India, a true consulting and advisory approach can never be erased from the real estate marketplace.

PRABHU.S, Founding Partner

Prabhu S is the founding partner of Atlas Estates and manages the day to day operations of the firm. Prabhu S has had a long history in due diligence, background verification and asset tracing. It is his vast experience in the corporate world that makes Prabhu S a trusted and reputed name in the Real Estate Consultancy Market in and around Chennai. For every high value property listed on our website and for every transaction that is initiated, Prabhu S personally takes the lead. He also has extensive experience in dealing with local bodies, institutions and law officials in Chennai and beyond.

Why Us?

We have NO competition for there is NO ONE like us!

Atlas Estates
The New Gen Realty

In a very short span we have opened the doors to a whole new world for **Real Estate Broking** and the way it needed to be managed professionally

We are

Atlas Estates is the **professionally run organization** servicing **and** providing end to end solutions to all your Real Estate needs as of today!

You can TRUST us!

We are a cohesive team of **professionals** with a wealth of experience in the various industry and hence, understand your investment needs better.

We are HERE TO STAY

Just like you trust a bank with your money to grow through various investments, **We intend to be a household name for every Real Estate need** and thus, GROW with YOU!

Atlas Estates
The Next Gen Realty

Thank you

We at *Atlas Estates* look forward to being your
'Family Office for your Real Estate Needs'

Atlas Estates Online Realty LLP
Unit #1, 2nd Floor, Nabeel Arcade,
76/2, New No. 138, Habibullah Road,
T Nagar, Chennai - 600 017
Phone : +91-44-48616554
Email : info@atlasestates.in
Web: www.atlasestates.in