
312 BEACONSFIELD PARADE MIDDLE PARK

ESPACE. IT’S SPACE, BUT WITH A FRENCH ACCENT. THE SPACE
TO BREATHE, MOVE, LIVE, RELAX AND ENTERTAIN IN A SEAMLESS
ENVIRONMENT OVERLOOKING ONE OF THE WORLD’S MOST
SPECTACULAR BEACHSIDE PROMENADES. NOTHING GETS IN
THE WAY OF THE EXPANSIVE VIEW. CITY LIFE, BY THE SEA.

Espace is a boutique collection of bespoke residences with views from the
beach to the city. Inside, natural materials make bold statements. Chic simple.
And the floor plan. As fluid and flexible as life should be. Nestled amongst
Australia’s most visited and loved precincts, everything you love about life is
within an easy walk, ride, paddle, sail, train or tram ride. Civilised.

312
BEACONSFIELD PARADE
MIDDLE PARK

Actual view.

MIDDLE PARK
A SUBURB
BY THE SEA
Positioned perfectly between the bay and
the lake, and fringed by iconic palm trees,
expansive beaches, trams, light rail and
wide streets. Steeped in history, Armstrong
Street’s shopping hub was once the bastion of
milliners, cobblers, seamstresses, rope makers and
boat builders. Street carnivals and community
theatre flourished and thrived around here.
Today it’s the go-to place for fresh, gourmet
food, niche boutiques and delightful
cafes and wine bars.

ALBERT
PARK

Ashworth St

Patterson St

La
ng

rid
ge

 S
t

Park Rd

Fr
as

er
 S

t

Deakin St

G
rey St

Fitzr
oy S

t

Acland St

Park St

York St

Ashworth St

Danks St

Richardson St

M
ills

 S
t

Vi
ct

or
ia

 A
ve

Ha
ro

ld
 S

t
Ar

m
st

ro
ng

 S
t

Canterbury Rd

Page St

Liardet St

Ferrars St

C
anterbury Rd

A
ughtie D

r

Albert R
oad Dr

Albert Park Lake

The Esplanade

Ker
fe

rd
 R

d

M
ontague St

Bridport St

MIDDLE
PARK

Beaconsfield Parade

M
c

G
re

go
r S

t

ST KILDA
WEST

Espace

Loch St

1

3

2

5

4

7

6

8

10

11

12

13

14

15

16

17

18

19

20

21

25

22

22

26

24

23MIDDLE PARK
A SUBURB
BY THE SEA

RESTAURANTS
1 	 Circa
2 	 Di Stasio
3 	 Donovans
4 	 Ichi Ni
5 	 Lau’s Family Kitchen
6 	 Sandbar Beach Café
7 	 Stokehouse
8 	 West Beach Pavilion
9 	 Middle Park Hotel

RECREATION
10 	 Albert Park Driving Range
11 	 Albert Park Grand Prix Circuit
12 	 Albert Park Yachting & Angling Club
13 	 Catani Gardens
14 	 Middle Park Bowling Club
15 	 Melbourne Sports & Aquatic Centre
16 	 Palais Theatre

SHOP
17 	 Albert Park Shopping Precinct
18 	 Middle Park Shopping Precinct
19 	 Richardson Street Cellars
20 	 South Melbourne Market
21 	 Victoria Avenue
	 Shopping Precinct

TRANSPORT
22 	 Tram No.12
23 	 Tram No.16
24 	 Tram No.96
25 	 Spirit of Tasmania
26 	 Bike & Walking Paths

9

Docklands
Precinct

South Melbourne
Shopping Precinct Melbourne

Sports
& Aquatic

Centre
Crown Entertainment
Complex

Albert Park
Shopping
Precinct

Arts Centre

Federation Square

Flinders
Street

Station

Albert Park
Grand Prix

Circuit

Middle Park
Shopping Precinct

Light Rail
to CBD

National GalleryThe Point
Restaurant

South Melbourne
Market

MAKE MINE
SPARKLING

SOON TO BECOME THE TALLEST SKYLINE IN THE NATION,
OURS IS A TRULY INTERNATIONAL CITY. AT NIGHT, MELBOURNE’S
CITYSCAPE LIGHTS UP LIKE PRECIOUS JEWELS TO CREATE THE
ULTIMATE VIEW AND A MOVING ART FORM.

Actual view.

SIMPLICITY
IS THE
ULTIMATE
SOPHISTICATION
LEONARDO DA VINCI

The architectural design response to this
iconic Middle Park site was inspired by its
beautiful context, and references the luxurious
boat designs docked at the nearby
St. Kilda marina.
The form of the building responds to the
site’s amenity, encompassing uninterrupted
waterfront and city views. A series of cantilevered
platforms are suspended against the backdrop
of sand, surf and sky, drawing the eye towards
the idyllic views whilst providing additional
privacy and solar control to the luxury
residences above.
These horizontal planes dominate a glazed
facade, intermittently broken by floating
solid walls, framing views yet allowing each
residence to flood with natural light.
Espace is a truly unique offering. Residences
have been planned to maximise coveted views
of both Port Phillip Bay and the Melbourne
city skyline. Many residences run the entire
length of the building, boasting uninterrupted
views of both city and surf and giving residents
a sense of exclusivity.
Crone Architects

Artist impression. Actual view.

STYLISHLY
SIMPLE
CLEAN
LINES
BOLD
FORMS

Artist impression of kitchen / lounge. Actual view.

LET THERE
BE LIGHT

A front row seat of Port Phillip Bay from sun up to sun down and then,
a star-studded light show commences. One could spend days just watching
these breathtaking views; the water, the people, the seasons rolling by.
Here the interiors are second only to the view, creating a feeling of light,
air and space. Expansive ceiling heights and glass panels open on to your
deck enabling truly open plan living and plenty of natural light. Premium
natural finishes including French oak floors offset the bold lines to create
a luxurious warmth.

Artist impression of lounge / kitchen. Actual view.

 A PLACE WHERE
FRIENDSHIPS ARE
CELEBRATED

Seamless, sophisticated and immaculate quality. A place to entertain family
and friends. This is the ultimate in modern living with craftsmanship and
joinery reminiscent of boat builders of old. Natural oak, magnificent stone
and supreme quality European finishes, integrated appliances, space and
storage. Space, of course for a butler’s pantry if desired.

Artist impression of master bedroom. Actual view.

SLEEP IN
DECADENT LUXURY
WAKE REFRESHED

Rise and shine. Wake up to a new view every day. A room of spectacular
proportions and an adjoining dressing room with superbly crafted joinery
you can tailor (of course) to suit your personal style. Decadently luxurious
and spacious as a master bedroom should be, featuring plush carpet and
customised lighting.

Artist impression of bathroom. Actual view.

 A SPLASH
OF LUXURY

Espace bathrooms are sleek and sophisticated spaces designed for
pampering and indulgence. Luxurious fittings include Turkish limestone
in warm, soft tones for floors and walls, floating vanities encased in etched
glass, frameless open showers, hand-crafted joinery, feature mirrors,
European tapware and in selected residences, luxury freestanding baths.

Artist impression of retreat. Actual view.

 A SPACE OF
ONE’S OWN

An exclusive addition to these luxurious residences is the retreat, a calm,
low lit and stylish sanctuary. Some, with sublime city views. Make it an
extension to the master suite, a library, a retreat with fully equipped bar,
or a private media room. A very private place to relax with a book, play one’s
own music, tune a guitar, establish an office – it’s the ultimate space to make of
what you will. Superbly crafted joinery and quality lighting can be customised
to suit your needs.

DESIGN FEATURES

For Espace we’ve selected only the very finest, high-end materials, fittings and
appliances. Quality is intrinsic to great design. Ergo, great design is made to
last. From fashionably wide French oak flooring to stone work tops, these are
natural surfaces built by nature to last, and last.
European fittings and appliances are de rigueur in Espace. A tap is not a tap.
It’s an example of masterful engineering and design. You are invited to consult
privately with our interior designer to develop your own space and residence
to suit your style – there is flexibility with floor plans and finishes. The expansive
internal walkways can become personal galleries for your private collections
with lighting designed to spotlight favourite pieces.

Kitchen benchtop,
splashback, vanity

Stone Italy

Bathroom floor and
wall tiles

Limestone Turkey

Floorboards Blush French Oak

Carpet Supertuft Australia

Cooktop Gaggenau German Engineered

Oven Gaggenau German Engineered

Dishwasher Gaggenau German Engineered

Rangehood Gaggenau German Engineered

Integrated fridge Liebherr Austria

Kitchen sinks Franke Switzerland

Sanitary ware Mary Noall European

Tapware Mary Noall European

Bathroom accessories Mary Noall European

Bath Mary Noall European

Secure basement car spaces

Vehicle recharge power source

Bicycle storage

CONTRIBUTORS

APPLIANCES
We are a specialist supplier of kitchen and laundry
appliances. For over 40 years we have prided ourselves
on providing the most comprehensive service to the retail
consumer as well as over thousands of Melbourne’s most
prominent designers, architects, builders and developers.
European and local brands include Gaggenau, Miele,
Liebherr, Vintec, Qasair and Franke to name a few.

ARCHITECTURE
CRONE believes buildings can stimulate our senses,
encouraging us to look up, breathe in and absorb our
surroundings. The best of them stand as testament to
the rich history of a locale and embrace its future excitedly.
It’s easier said than done, of course, which is why our
team is constantly researching and fine tuning their
methods. We’ve found intelligent architecture unites
technology, sustainability and human emotion – and our
decades-strong networks in the design and construction
industries help us achieve that balance faster.

DEVELOPER
We are an integrated builder and developer, specialising
in multi-residential projects with a focus on builds in
superior locations, typically Bayside. We pride ourselves
on a reputation built around long-term relationships and
a commitment to premium quality.
Founded by Cieran Kayes, an accredited residential
and commercial builder with over 25 years‘ experience.
Cieran is a passionate developer, with a straight forward
approach, committed to delivering projects focused on
design, premium quality and lifestyle. Our client focused
team takes a very hands-on approach, from the initial
design, sales and marketing, client engagement – right
through to construction and the final delivery of a premium
property to the client.

INTERIORS
We provide a specialist interior design service and advice
for high-end residential homes with particular emphasis
on aesthetics, building form, colour palettes, style and
coordination. We are experts in sourcing interior products
and furniture from both local and international markets.
We pride ourselves on offering a unique tailored service
covering each and every aspect of your project. With
over 25 years’ experience, we build strong relationships
through an empathetic understanding of our clients’
tastes and ambitions, and a precise awareness of
delivering a professional service and excellent results.

WE INVITE YOU TO EXPRESS INTEREST
WITH A VIP PRIORITY REGISTRATION.

Contact 0438 312 898 sales@theedgegroup.com.au

espaceresidences.com.au

Whilst every care has been taken in the preparation of this brochure, it has been produced for marketing purposes only to assist potential purchasers in deciding if they wish to make further investigations relating to Espace at 312 Beaconsfield
Parade, Middle Park. Prospective purchasers should seek their own independent advice to satisfy themselves about all information relating to the property before signing a contract of sale. Information relating to this project, artist’s impressions,
floor plates, individual floor plans, colours, fixtures and fittings, and specifications have been produced prior to the completion of detailed working drawings, detailed design and construction. These are subject to change and modification
without notice. The final product may change from the artist’s impressions. All furniture shown is for illustrative purposes only and is not included in the sale price. EDG15174

