

RUSTOMJEE
ERIKA
BANDRA (E)

IT'S THOUGHTFUL. IT'S **Rustomjee**[®]

LIFE
SHOULDN'T BE
LIVED IN
SQUARE FEET.

"Our design thinking principles have inspired every sq. ft. of this project. So that an average Monday can include tea on the terrace, a game or two with the kids followed by a walk to work. At Rustomjee Erika, you'll be located in the heart of tomorrow."

*Boman R. Irani
CMD, Rustomjee Group*

Design Thinking #503

A HOME
CAN ADD AN EXTRA HOUR
TO YOUR DAY.

We believe distances should be measured in leisurely strolls and bicycle rides. Traffic shouldn't eat into dinner plans. Cuisines from around the world should be found just around the corner. And everyone should reach home from work just in time for a Rooftop sundowner five times a week. At Bandra East, you will find the high points of life within arm's reach.

Bustling upcoming location

Close to BKC

*Well-connected to the Western
Suburbs and South Mumbai*

*Minutes away from the Sea Link
and the W.E. Highway*

*Well developed social infrastructure -
schools, hospitals, malls, restaurants nearby*

Proposed infrastructure projects under way

Design Thinking #47

A SHORTER COMMUTE TO
THE OFFICE USUALLY
MEANS MORE TIME IN BED.

Living in Bandra - East means you can hit that snooze button every morning. Because the proposed infrastructure projects that are underway mean you won't be late for work and can be home in time for dinner with the family, bedtime stories with the kids or even an impromptu evening with friends.

PROPOSED INFRASTRUCTURE

The upcoming Coastal Road will make travel a breeze from Marine Lines to Kandivali

Mumbai Metro-III (Aqua line) will connect Cuffe Parade, BKC and Aarey Colony

Metro line 2B and line 7 will pass through BKC connecting D.N. Nagar to Mankhurd and Andheri (E) to Dahisar (E)

The high-speed Bullet Train from Mumbai to Ahmedabad will start from BKC

Design Thinking #500

TRAFFIC SHOULDN'T EAT INTO DINNER PLANS.

Connectivity:

- BKC - 1.6 km
- Bandra Worli Sea Link - 3.5 km
- Bandra Railway Station - 1.1 km
- Western Express Highway - 0.3 km
- Domestic Airport - 5.5 km
- International Airport - 8.5 km

Map not to scale

SOCIAL INFRASTRUCTURE

Recreation - within 3 km

- *Jio garden*
 - *MIG*
 - *The Bay Club*
 - *MCA club*
-

Education - within 3 km

- *Ascend International School*
 - *Arya Vidya Mandir*
 - *Mount Litera International School*
 - *L.S. Raheja College*
 - *Chetna College*
-

Hospitals - within 4 km

- *Lifeline Hospital*
 - *Gurunanak Hospital*
 - *Asian Heart Institute*
 - *Lilavati Hospital*
 - *Hinduja Hospital*
-

5 Star Hotels - within 6 km

- *Sofitel BKC*
 - *Trident BKC*
 - *Grand Hyatt*
 - *Taj Land's End*
-

Malls - within 12 km

- *Jio World Drive*
- *High Street Phoenix*
- *Phoenix Market City*

LONG STORY SHORT,
THIS NEIGHBOURHOOD IS GOLD.
DON'T TAKE OUR WORD FOR IT.
DO THE MATH YOURSELF.

*We've studied all the indicators for Bandra-East
and here is what they say.
We thought you would like what you see. We certainly did.*

Price Appreciation: *There has been 100% growth in value of homes over the last 10 years from ₹30,000 psf to ₹60,000 psf.*

Exponential demand for residential real estate:
The demand for certain localities in Bandra East has grown exponentially over the last few years. With an influx of 2000+ families, Bandra - East is now regarded as the coveted residential neighbourhood of Mumbai.

Global trends indicate the high-growth potential of areas around the CBD: *As the studies show, the areas surrounding the Central Business District have grown exceptionally higher over time. Similar to Manhattan in NYC & Canary Wharf in London, the same trend is set to follow in Khernagar & other areas around.*

Design Thinking #401

ONE ADDRESS CAN TURN
A LOCATION INTO
A DESTINATION. TWO CAN
TURN IT INTO THE
CITY'S MOST COVETED
NEIGHBOURHOOD.

Crowning the neighbourhood of Bandra East are Rustomjee Seasons and Rustomjee Oriana. Two successful redevelopment projects that introduced this part of the city to the many joys of life in a gated community. From spaces designed to enable busy corporates to pursue their long forgotten passions, nooks and corners that bring communities together, to plush homes that look like works of art, Rustomjee Seasons and Rustomjee Oriana delivered just what the city needed. Now it's time to make that gated community life the neighbourhood norm.

SWIMMING POOL | RUSTOMJEE SEASONS

TODDLERS' CREATIVE STUDIO | RUSTOMJEE SEASONS

PODIUM | RUSTOMJEE SEASONS

FOREST WALK | RUSTOMJEE SEASONS

INDOOR GAME ZONE | RUSTOMJEE ORIANA

JUST BECAUSE THE
9-5 IS ROUTINE DOESN'T MEAN
THE 5-9 HAS TO BE.

After the 9-5 ends the truly important part of your day begins. Wish to pencil in some me-time? Want to catch up with neighbours turned friends? In the mood for a gourmet dinner date or a night of pub hopping? Great. A home at Rustomjee Erika makes sure you are just minutes away from your next whim. This elegant multi-storeyed tower features cosy 2 & 4 bedroom residences that invite you to discover a life beyond routine - curl up with a novel, stare at the star spangled sky, smile that smug smile to yourself. You've earned it.

- Multi-storeyed tower with 2 wings
- Well-planned 2 & 4 bedroom residences
- Spacious entrance lobby
- Envious rooftop amenities
- Advanced security system

Design Thinking #515

LIFELONG FRIENDSHIPS HAVE TO START SOMEWHERE.

Sometimes, all you need to turn neighbours into friends, every get-together into a celebration and time with family into precious memories is the right venue. At Rustomjee Erika, you can find the perfect one for every occasion. Go ahead, pick the one that makes friendships and moments last.

LEISURE AMENITIES:

- *East sky observatory • West sky observatory*
 - *Reading alcove • Yoga deck • Herb garden*
 - *Gymnasium • Game zone • Swing zone*
 - *Kids' play area • Party lawn • Island seating*
 - *Seating lounge • Projection screen • Chit-chat nook*
 - *Performance stage • Barbecue counter • Look-out bar*
 - *North-west stand • Cabanas • Seating corner*
 - *Multipurpose court with viewing gallery • Party hall*
-

APARTMENT AMENITIES:

- *Imported marble flooring in passage, living & dining area*
 - *Split ACs in living room & all bedrooms*
 - *Vitrified tiles in all bedrooms and kitchen*
- *Ceramic tiled flooring in all bathrooms with laminated flush door*
 - *Premium CP fittings - Jaquar or equivalent*
 - *Sanitaryware of American standard or equivalent*
 - *Video door phone*

IT'S THOUGHTFUL. IT'S **Rustomjee**[®]

CALL: 022 6111 6111 | WWW.RUSTOMJEE.COM

Site Address: Rustomjee Erika, Building No. 15, Road No. 6, Khernagar,
Bandra East, Mumbai - 400 051.

Disclaimer: The plans, specifications, images and other details herein are only indicative and the Promoter reserves the right to change any or all of these in the interest of the development as per applicable rules and regulations. This printed material does not constitute an offer and or contract of any type between the Promoter and the Recipient. Any prospective sale shall be governed by the terms and conditions of the Agreement for Sale to be entered into between the parties. The property is mortgaged with Bajaj Housing Finance Limited. The No Objection Certificate (NOC)/ permission of the mortgagee Bank would be provided for sale of Flats/Units/property, as and when required. Project approved and financed by Bajaj Housing Finance Limited. Conditions Apply. The plans in the sale agreement will be considered as final for all purposes.

MahaRERA Registration No.: P51800033014. Listed on the website: <https://maharera.mahaonline.gov.in/>