

Key Highlights

Govt's ₹25,000 cr fund announcement has potential to reignite RE demand

Newly entered funds evaluating deals aggressively

Warehousing assets gaining attention

Key Deals

Capital Provider	Recipient	Location	Asset Class	Deal Amount
Virtuous Retail	Raymond	Mumbai	Land	₹ 710 Cr
HDFC Venture	Arvind SmartSpaces	Ahmedabad	Residential	₹ 250 Cr
Keppel Land	Smartworks	Pan India	Alternatives	₹ 180 Cr

₹ Debt ₹ Equity ₹ Mezzanine

Oct 2019 data is shown, unless otherwise stated

Featured Blog of the Month

New Financing Options for Self-Redevelopment

[READ MORE >](#)

SHOBHIT AGARWAL
MD & CEO | ANAROCK CAPITAL

Movement of Capital Inflow

India > **₹ 4,808 Mn** 2019 **₹ 3,591 Mn** 2018

Note: Comparison for Jan to Oct 2018 vs 2019 Source: ANAROCK Capital Market Research

Research & Insights

In-depth data with actionable intelligence

[READ MORE >](#)

[READ MORE >](#)

[READ MORE >](#)