

- Mall Management Services
- Security Management Services
- House keeping Management Services

SLV is leading Comprehensive Property Management Services provider having Pan India Presence, Corporate Office in Delhi-NCR. We are providing one stop solutions to all vertical for Comprehensive Management Services, which includes **Real Estate Sector**, **Business Centre**, **Malls**, **IT Sector**, **Corporate**, **Banks**, **ATM**, **Health Care**, **Hospitality**, **Government Sector**, **Cinemas and Airports**.

- **SLV** provides Integrated Facility Management Services with an International coverage suiting to Indian corporate working environment which cover overall Operations, Consultancy and Advisory Services.

 CMS focus on non core business and examine the benefit plans for developers.
- **Under the Facility Management Division** we have a dedicated team of qualified operations managers along with engineers for the operation, to upkeep and maintenance of property, backed by supervisors and the office support staff. By coordinating its vast range of maintenance capabilities, CMS provides a complete and seamless building systems service structure to free our customers from the timely and costly uncertainties of service staff and departments.
- **Vision:** To provide quality services that exceeds the outlook of our valued customers.
- **Mission:** statement: To build long term relationships with our customers and provide exceptional customer services by pursuing business through innovation and advanced technology
- **Goal:** Global expansion in the field of comprehensive property management services

SLV

- Comprehensive property Management Services
- Property Management Services
- Residential, Facility Management Services

SLV

- Operation & Maintenance
- Technical Services
- Marketing & Leasing
- Parking Management

SLV

- Security Management
- House keeping
- Horticulture

SLV management services Vertical

Operation & Maintenance

Finance

Housekeeping

Power generation & distribution

Periodic Energy Audit

MIS

Billing

Scheduled Cleaning of Areas External Area & Façade Cleaning

HVAC Systems

AMC Coordination

Collection

Maintaining Books of Accounts Floor Polishing & Glass Cleaning

Pest Control

Fire Fighting systems

Inventory Management

CAM
Calculation Details

Co-ordination

Debris Removal

Replenishment Public Amenities

management services Vertical

Occupant Management

Security Services

Marketing And Leasing

Attending Grievances

Helpdesk

Co-ordination

Periodic Feedback In-Out moment Records

Control Systems

Day\Night Security Watch Managing Public & Private Area

CCTV Monitoring

Space

Signage's

Event Marketing Celebrity's Endorsements

Enhancing Footfalls

Customer Feedback

- We have been working with our prestigious client since long and can offer you a comprehensive cost plus business model where in all the services will be taken care by CMS.
- Strict Adherence to applicable government statutory norms
- Having Presence in more than 20 locations PAN India
- We offer a simple solution to a complex problem.
- Single point of contact for all Integrated Facility Management Services
- Best in class processes in the industry
- Accurate Budget & MIS
- Standardize Service Levels at all locations
- Client's relationship management with Occupants
- 24 X 7 Corporate Office Support
- Dedicated team of professionals with exposure in Property Management Services
- Management concentration towards service standards with cost effective operations
- Transparent business model with complete documentations
- Reliable and efficient service 7 days a week
- Operational expertise
- Reasonable costs without compromising on quality
- Expertise and Knowledge of local market
- Savings of the facility by reducing costs, minimizing risk & increases end user satisfaction

Target Segment

Mall

Education Sector

Residential

Bank /ATM

Commercial

Business Center

Cinemas

Airport

Corporates

IT Sector

Govt. Sector

Health Care

Pan India Presence

Our Presence

Business Drivers and Business Outlook

- •To provide the best Property management and real estate services to the owner, tenant, investor and the consumer, the company would initiate, act and provide high value services as third party management, keeping business interest of all components in mind.
- •To offer services to a vast number of clients looking for professional help in property / mall management and advisory services.
- •Charging the profile of the realty tenant and the developer, where both partners now need the professional financial and physical management services.

SLV

Property/Mall Management Services

Business Model

Operations CostManagement ManpowerManagement Fee

- •Administrative Cost
 •Electricity
 - DG
 - •AMC

Property Management Checklists maintained at Sites

Housekeeping Checklist

- 1. Deployment Register
- 2. Area Checklist
- 3. HK Logbook
- 4. Machinery Checklist
- 5. Grooming Checklist
- 6. Façade Cleaning Checklist
- Basement \Terrace Cleaning Checklist
- Atrium / Staircase / Exterior / Corridor Cleaning Logbook
- Toilet Cleaning Logbook

Security Checklist

- 1. Grooming Checklist
- 2. Deployment Register
- 3. Lost / Found Register
- 4. Inward / Outward Register
- 5. Time Register
- 6. Parking Logbook
- 7. Footfall Logbook
- 8. Keys Register

Technical Checklist

- 1. Status for Updated AMC's
- 2. Daily Activity Report
- 3. Complaint Register
- 4. Break Down Logbook
- 5. Temperature Logbook
- 6. Electrical Panel Checklist
- 7. Diesel Logbook
- 8. Electrical Reading Meter Logbook
- 9. PPM Schedule
- 10. Stock Received Logbook
- 11. Stock Consumption Logbook
- 12. Stock in Hand
- 13. Electrical PM Checklist
- 14. R & M Logbook
- 15. Water Meter Reading Logbook

Marketing Checklist

- 1. Daily sales Report
- 2. Monthly Business report
- 3. Fixed Income Cost
 Sheet
- 4. Annual marketing
 Budget
- Marketing Initiatives report
- 6. Area wise benchmarking
- 7. Inventory Checklist
- 8. Agreements
 Documentation
- 9. Promotions Report
- 10. Events & Endorsement Reports
- 11. Yearly Event Calendar.

Site Operating Standards

- Quality Assurance Reports (QAR)
- Client Feedback Reports (CFR)
- Monthly Reports (MIS)
- Monthly Energy Audits
- Site specific operating manuals (SOP's)
- Incident reports and action taken
- Facts Recording
- Key Performance Indicators (KPI's)
- Customer Satisfaction Reports (CSR's)

1. Property /monthly report containing the following:

- Consumption of consumables
 - Soft Service
 - Mechanical
 - Electrical
 - Civil
- AMC activities for the month detailing actual Vs scheduled
- Help Desk MIS
- Expense Reports
 - Energy consumption by utility, by premise
 - All deviations and exceptions
- Facility Inspection
- MIS

•

2. Property Management Quarterly Reports:

- Energy consumption analysis
 - Suggestions, if any, for modifications, up gradation with supporting estimate
- 3. Property Management Bi-annual Report containing:
- Comprehensive Analysis of each service
- Highlight Critical Issues /
 - Problems with recommended solutions which should contain the technical recommendations /
- alternatives, cost, time schedules, etc.

4. Property Management Annual Report containing:

Energy Audit / Conservation measures

Progress Report

5. MIS on Statutory payments and any other invoices processed.

ADITYA BIRLA GROUP

ARKIS

Thank You!

Corporate office

Plot no A-88, Sector-4, Noida, India

Tel: 0120-4514796

gm@slvfacilitymanagement.com

Contact- 9999767288

Pardeep Sharma

www.slvfacilitymanagement.com