

WORDS **STEPHEN CRAFT**
PHOTOGRAPHY **SHANNON
MCGRATH**

ARCHITECT **CLARE COUSINS**
ARCHITECTS
LOCATION **MELBOURNE | AUS**
PROJECT **MOOR STREET STUDIO**

IN THE DETAIL

A BOLD COLOUR INJECTION AND THOUGHTFUL REVAMP PROVIDES
AN AIRY BACKDROP FOR A COMPANY'S NEW MELBOURNE HEADQUARTERS

This distinctive building in Moor Street, Fitzroy, was designed by Ivan Rijavec in the early 2000's. Previously used as a communications office, the three-level building was virtually a shell when the current owners moved in. A few graphic wallpapered walls competed with Rijavec's industrial aesthetic. "It was really a matter of taking things away and going back to the original bones," says architect, Clare Cousins, who was engaged to re-fit the office space for the owners of Simson Cards.

The two upper levels remain virtually intact, including the heritage-listed signage 'Classweave' painted on the exposed brick wall. Some new plywood joinery was added, and the steel rails painted white. However, the showroom and meeting area on the first floor have been completely re-worked. Partitions were removed to allow Rijavec's angles and lines to be 'read'. And the kitchen, while in the same position, has been enlarged. "Previously it was barely a sink and a few cupboards," says John Simson, who operates the business with his life and business partner, Belinda.

While greeting cards, rather than architecture is the Simpson's business, both have a sharp eye when it comes to design. Even though they produce thousands of cards each day from their headquarters in Laverton and are the largest importer of cards to Australia, both can easily recognise when typography is slightly incorrect, be it spacing between words or in the words themselves. "John and I are 'detail' people. It's not just the spaces that are important. It comes down to door catches," says Belinda.

Although Cousins' brief was to open up the spaces, she has also made her own mark. Pivotal to the design is the pod-like meeting room on the first floor. One of the few enclosed spaces (not including bathrooms), the glass-walled office features an art installation by Rowena Martinich, a local artist who is known for her public art works. Martinich's fluorescent drips of paint on a Perspex wall animate the office. This work also allows natural light to penetrate. And to allow this work to also be appreciated at night, Cousins included LED lighting at the base. "At night, it functions as a public art work with strollers by engaging with this piece," says Cousins.

The two upper levels remain virtually intact, including the heritage-listed signage 'Classweave' painted on the exposed brick wall

STEPHEN CRAFTI

Cousins also added perforated ceiling panels, evocative of an overscaled pegboard. This reduces reverberation against the polished concrete floor, as well as being a feature in its own right. "One of the problems with the previous arrangement was concealing services. We had to come up with a solution to hide cables," says Cousins. As the brief was to create a gallery-like space for Simson Cards, the walls were painted pristine white, allowing the cards to be the focus. Like a contemporary gallery, there's also a bench-like seat, designed by Cousins. Made from concrete blocks, steel, and with a felt seat, it offers a chance to sit back and appreciate the spaces.

Cousins worked closely with Marino, a construction company, who like the Simson's, are stickler's for detail. "It was so pleasurable being able to take a break during the construction phase and know things would be dealt with," says Belinda, who sees the success of this project not only as the final design, but also the relationship with all parties involved. "You need that healthy relationship between client, architect and builder. Like us, no detail was left unnoticed," she adds.

Stephen Crafti is Indesign's Melbourne correspondent

ABOVE Level 3 loft with heritage 'Classweave' on exposed brick wall.
LEFT Lower level office with staircase leading up to Level 3 loft office area.
FAR LEFT Level 2 desking systems are an intelligent use of space under the Level 3 loft.
PREVIOUS PAGE Frameless glass meeting room with commissioned Rowena Martinich painting

MOOR STREET STUDIO AND RESIDENCE

DESIGN TEAM Clare Cousins, Oliver Duff, Dita Belluli
BUILDER Marino Construction Management
BUILDING SURVEYOR Fotia Group Building Surveyors, McKenzie Group Consulting
STRUCTURAL ENGINEER Co-Struct Structural & Civil Engineers

TIME TO COMPLETE 6 months
TOTAL FLOOR AREA 498m²

CLARE COUSINS ARCHITECTURE & INTERIOR DESIGN
(61 3) 9329 2888 | clarecousins.com.au

FURNITURE In Meeting Room, artwork by Rowena Martinich. In Studio, table lamp by Ilse Crawford from Euroluce, floor jewellery from Volker Haug, lamp by Kasper Ronn and Jonas Bjerre-Poulsen from Great Dane, side table from Jordan, 'August' swivel chair from Temperature Design and 'Aeron' chair from Living Edge. In Residence, 'Albert' stool from Luke Furniture.

Generally throughout Kitchen, small items from Corporate Culture. In Living Room, artwork by David Bromley. In Bedroom, 'Kelly' stool from Jordan, artwork by Jes Simson. In Study, artwork by Rowena Martinich and coat stand from Corporate Culture.

LIGHTING Generally throughout, lighting from Volker Haug, MLight, JSB Lighting, HUB and Masson for Light. Custom made pendant light from Volker Haug, 'Grasshopper' floor lamp from Corporate Culture.

FINISHES Carpets from Godfrey Hirst, timber floors from Harper & Sandilands and Wood Products. Paint from Dulux. In Bathroom, tiles from Signorino Tiles, Rockstar Sealing and Classic Ceramics. In Kitchen, benchtops from Rutso, Britex and Stone Italiana. Concrete blockwork from Boral.

FIXED & FITTED Generally throughout, hardware, joinery and sanitary ware from Oliveri, Häfele, Wilson & Bradley, Designer Doorware, Britex, Mary Noall, Britex, Rogerseller, Reece, Veitch and JD Macdonald.

Boral boral.com.au (61 2) 9220 6300 Britex britex.com.au (61 3) 9466 9000 Classic Ceramics classicceramics.com.au (61 2) 9560 6555 Corporate Culture corporateculture.com.au (61 3) 9066 1177 Designer Doorware designerdoorware.com.au (61 3) 9300 8888 Dulux dulux.com.au 13 23 77 Euroluce euroluce.com.au (61 3) 9657 9657 Godfrey Hirst godfreyhirst.com.au (61 3) 9368 8100 Great Dane greatdanefurniture.com (61 3) 9417 5599 Häfele hafele.com.au (61 3) 9212 2000 Harper & Sandilands harper-sandilands.com.au (61 3) 9826 3611 HUB hubfurniture.com.au (61 2) 9217 0700 Jordan jordan.com.au (61 3) 9548 8866 JD Macdonald jdmacdonald.com.au 1800 023 441 JSB Lighting jsblighting.com.au (61 2) 9571 8800 Living Edge livingedge.com.au (61 3) 9009 3940 Luke Furniture luke.com.au (61 3) 9999 3940 Mary Noall marynoall.com.au (61 3) 9690 1327 Masson for Light massonforlight.com.au (61 3) 9437 0001 MLight mlight.com.au (61 3) 8786 3311 Oliveri oliverisinks.com.au 1300 137 465 Reece reece.com.au (61 3) 9274 0000 Rockstar Sealing rockstarsealing.com.au 1300 88 44 18 Rogerseller rogerseller.com.au (61 3) 9429 8888 Rutso rutsoconcrete.com.au (61 3) 9482 7544 Signorino Tiles signorinotiles.com.au (61 3) 9427 9100 Stone Italiana stoneitaliana.com.au (61 2) 9906 5211 Temperature Design temperaturedesign.com.au (61 3) 9419 1447 Veitch veitchstainless.com.au (61 3) 9465 4131 Volker Haug volkerhaug.com (61 3) 9387 1803 Wilson & Bradley wilbrad.com.au (61 3) 9480 5931 Wood Products woodproducts.ie (35 3) 43 33 46 386