

An architectural rendering of a modern residential courtyard. The scene is filled with lush greenery, including large trees with purple blossoms and a grassy area with small yellow and pink flowers. In the foreground, two people are sitting on a curved concrete ledge, looking towards the courtyard. In the background, a modern building with large windows and a glass entrance is visible, with several people walking around. The overall atmosphere is bright and inviting.

The Residences at
WEST SIDE PLACE

The Park Release

WHERE
ELEGANCE COMES
NATURALLY

The Residences at

WEST SIDE PLACE

The Park Release

Public gardens and central laneway | Artist's impression

As the final chapter of West Side Place, The Park Release celebrates the beautiful public gardens that connect this new CBD precinct, along with the striking views across the evergreen Flagstaff Gardens.

WSP

WEST SIDE PLACE

The Precinct

Situated in the heart of Melbourne, this world-class development's four towers offer luxury residences, hotel accommodation, personalised amenities, access to public leisure space and endless retail options, with encompassing views across the bay and cityscape. Striking a balance between opulence and the beauty of nature, the West Side Place precinct is bound to become a go-to destination in its own right.

The towers of West Side Place have been designed by renowned architects Cottee Parker to capture breathtaking views of the inner-city precinct's surrounding landscape.

A striking, angled glass facade weaves throughout the tower exterior using a folding and terracing effect for a sophisticated, contemporary look. Meanwhile, soft honey tones highlight key architectural features and accent breaks. Each tower is composed of a six-sided floor plate, allowing for maximum solar exposure and superior view lines. The three-dimensional and sculptural nature of the project invites engagement from multiple facets for residents.

Aerial view of central laneway and public gardens | Artist's impression

THE RITZ-CARLTON®

**THE WORLD'S
MOST PRESTIGIOUS
HOTEL MEETS
A NEW HEIGHT
OF LUXURY**

LIVE WHERE THE WORLD'S ELITE COME TO STAY

West Side Place will be anchored by The Ritz-Carlton, the top luxury hotel brand in the world. After an absence of over a decade, Melbourne and West Side Place are proud to be part of the return of this internationally recognised hotel to Australia. The Ritz-Carlton's commitment to inspiring life's most meaningful journeys in the most desirable destinations on earth is the perfect match for West Side Place in Melbourne.

As the centrepiece of the West Side Place precinct, The Ritz-Carlton's 263-room hotel will offer guests an elevated experience in luxury accommodation, attracting visitors from Australia and across the globe. Redefining the CBD, The Ritz-Carlton Melbourne will evoke a strong sense of place by drawing on the city's breadth of culture, heritage and sense of discovery.

The Ritz-Carlton hotel arrival lounge, ground floor | Artist's impression

ARRIVAL LOUNGE AND LOBBY

The Ritz-Carlton hotel

The Ritz-Carlton's street entry will add a uniquely urban experience, with a boutique lobby modelled after elegant New York-style foyers.

Upon arrival, guests will enter the hotel lobby via the porte-cochère and take a direct elevator straight to the sky check-in on Level 79.

The sky lobby on The Ritz-Carlton's upper-most floor is more intimate space than grand entrance. It's elegant, yet comfortable, with an unmistakably Melburnian edge. Here, exceptional views across the city and beyond take centre-stage atop the tallest hotel in the Southern Hemisphere.

The Ritz-Carlton hotel sky check-in, Level 79 | Artist's impression

The Ritz-Carlton hotel restaurant, Level 79 | Artist's impression

HOTEL AMENITIES

The Ritz-Carlton hotel

The Ritz-Carlton hotel library, Level 79 | Artist's impression

The Ritz-Carlton at West Side Place will offer guests state-of-the-art function spaces and thoughtful amenities that are exclusive to Melbourne. Designed to enhance every aspect of their stay, these include:

Day spa / Restaurants and bars / Concierge services / Function rooms / Business centre

On Level 1 of the podium, there will be a 500-seat grand ballroom and 3 meeting rooms, with pre-function bars as part of the breakout space. Visible from the ballroom is an extensive outdoor garden terrace – large enough for social functions and suitable for any event. In addition to these, on Level 2 will be a smaller-scale apartment-style venue that will incorporate 3 boutique meeting rooms and a boardroom centred around a residential-scale display kitchen and bar.

Several restaurants will be located on the upper-most floor, along with the sky check-in on Level 79. They will provide a unique space with incredible views of the city's Docklands, Yarra River and Port Phillip Bay. The in-house dining will be an extension of the living room lobby lounge, with a destination bar and restaurant led by an up-and-coming chef.

The Ritz-Carlton hotel ballroom, Level 2 | Artist's impression

The Ritz-Carlton hotel pre-function bar, Level 2 | Artist's impression

The Ritz-Carlton hotel pre-function area, Level 2 | Artist's impression

The Ritz-Carlton hotel executive lounge, Level 78 | Artist's impression

The Ritz-Carlton hotel function room, Level 2 | Artist's impression

The Ritz-Carlton hotel conference room, Level 2 | Artist's impression

RELAXATION,
ONE OF LIFE'S
TRUE LUXURIES

The Ritz-Carlton hotel pool, Level 63 | Artist's impression

**THE PARK
RELEASE**

The Grand Finale

A TRUE SENSE
OF PLACE

The Park Release

Central laneway and public gardens | Artist's impression

NATURALLY CONNECTED

The Park Release

West Side Place will feature extensive ground floor amenities to add to the existing network of buzzing laneways and retail options in this area. With over 3000sqm of retail space upon completion, residents can enjoy the convenience of on-site access to a range of dining, retail and service offerings right at their doorstep.

A new central laneway running north-south of West Side Place will connect Lonsdale Street with Little Lonsdale Street. Its design as a shared pedestrian and vehicle zone will feature a continuous ground treatment without kerbs. At the northern end of the central lane will be 475sqm of dedicated parkland, with continued landscaping down the centre laneway with trees and low-level planting.

An arcade running east-west will also allow movement through the precinct as an alternative pathway from Spencer Street, Merriman Lane and Lonsdale Street.

In addition to the public gardens at the base of The Park Release, many residences will also enjoy magnificent views to Flagstaff Gardens – the city’s oldest park. Spanning over 7 hectares, its iconic lawns are home to a variety of mature trees and flower beds, with long stretches of pathways shaded by avenues of elms.

- Dorsett Hotel
- The Ritz-Carlton hotel
- Sky Residences
- Central Residences
- Garden Residences
- Residents' Amenities
- Car Park
- Retail / Commercial

THE WEST SIDE PLACE PRECINCT & RESIDENCES

The entire West Side Place precinct will occupy over half a city block, bordered by the streets of Lonsdale, Spencer, Little Lonsdale and Merriman Lane. At ground level, it will offer over 3000sqm of retail space, plus cafés and service amenities upon completion. The abundance of lush green parks and gardens at West Side Place, and within nearby city precincts, will further reinforce the heralding of The Park Release.

Residences are available in 1, 2 and 3 bedroom configurations, with an additional study featured in a select few. The Park Release residences are available across two offerings:

- Central Residences** - Levels 11- 42
- Sky Residences** - Levels 43, 45 - 68

Levels 9 and 10 are home to residential amenities including: residential lounge, private dining rooms, wine tasting room with wine cellar, garden terrace with BBQ facilities, cinema, virtual golf, lap pool, gymnasium, yoga and pilates space. Amenities located on Level 10 are available exclusively for those living within the Sky Residences.

There will also be approximately 190 car parks and 357 bicycle parking spaces, with 260 for residents and 97 for visitors.

- Retail
- Dorsett Hotel
- Car Park / Loading Dock Entry
- Tower Foyer
- The Ritz-Carlton hotel
- Restaurant

Residence living and dining area | Artist's impression

QUALITY AT EVERY TURN

West Side Place offers buyers a range of living options to suit any lifestyle, with 684 residences available within The Park Release.

All residences are designed to maximise natural light and are completed with high-quality fit-outs, including:

- Engineered timber floors
- Stone kitchen benchtops
- Stone splashbacks
- 100% wool carpets
- Polished chrome fittings
- European appliances
- Soaking tub in select bathrooms

Purchasers will have the flexibility to customise the final details on their new residence, with a selection of light and dark colour schemes available.

Sky Residences will also have access to additional features, including integrated European refrigerator/freezer, washer/dryer condenser unit, and pendant lighting above the kitchen island bench.

Kitchen | Artist's impression

Bathroom | Artist's impression

Guest living area | Dorsett Kwun Tong, Hong Kong

Hotel swimming pool | Dorsett Kwun Tong, Hong Kong

DORSETT

HOTELS WORLDWIDE & AUSTRALIA

Dorsett Hospitality is an international group of awarded hotels that balance chic, charismatic design with great value in prime locations. It is one of Asia's fastest-growing hotel groups with 33 hotels in key centres across Asia, including Hong Kong, China, Malaysia and Singapore, as well as in the UK.

The introduction of Dorsett into Australia will begin at The Star Residences Gold Coast, with future locations planned throughout major cities including Brisbane, Perth and Melbourne.

Hotel guest room | Dorsett Bangkok

Hotel interior | Dorsett Hotel at the Shepherds Bush Pavilion, London

THE DORSETT HOTEL AMENITIES

The Dorsett Hotel at West Side Place will occupy Levels 3 to 8 within The Park Release building and have its own separate entrance and lifts for hotel guests. Consisting of 312 hotel rooms, it will also feature a wide range of dedicated amenities, including:

- Pool
- Jacuzzi pool
- Gymnasium
- Male sauna
- Female steam room
- All day dining facility, with separate private all-day dining room
- Club lounge with separate private lounge
- Lobby bar
- 3 meeting rooms
- Relaxation pod area
- Spa area
- Children's play area

Hotel swimming pool | Dorsett Kuala Lumpur

**RESIDENTIAL
AMENITIES**

The Park Release

**LIFE'S
PLEASURES
REFINED**

The Park Release

*With multiple levels of amenities,
there is something for everyone
at West Side Place. Exceptional,
high-quality offerings allow residents
to entertain, keep active or simply
enjoy some quiet time.*

Residents' pool | Artist's impression

Residents' garden lounge | Artist's impression

RESIDENTIAL AMENITIES TO ENJOY, ENTERTAIN & RELAX IN

Much of the tower's communal, recreation and social amenities are located on Level 9 and Level 10, with the latter featuring a suite of amenities available exclusively for Sky Residents. The indoor and outdoor landscaped spaces across both levels are designed to support and extend these activities in a green and tranquil setting.

Available to all residents, amenities along the perimeter of Level 9 feature a series of different character spaces, most importantly being:

Community hub

Located at the northern terrace and providing the setting for outdoor entertainment and socialising. The sloping lawn and pergola define the outdoor cinema space. A number of raised planters with incorporated timber seatings and BBQ facilities also provide different scale dining areas.

Sun deck

Located on the western side of the building leading out from the lap pool and consisting of a timber deck with sun chairs, tables and shade planting.

Dining terraces

On the southern facade, a series of outdoor dining terraces are designed as breakout spaces from the internal function rooms.

Linear garden

Adjacent to the residential lounges, it will feature a dense bamboo planted area on either side of a timber walkway.

Central courtyard

Right next to the lap pool and residential lounge, this offers a tranquil space for day-to-day use.

The complete list of Level 9 amenities include:

- Residential lounges
- Kitchens
- Private dining rooms
- Function rooms
- Meeting rooms
- Wine tasting room with cellar
- Garden lounge and terrace with BBQ facilities
- Cinema
- Virtual golf
- Billiards and games room
- Lap pool
- Steam room and sauna
- Gymnasium
- Yoga and pilates space
- Karaoke room
- Rooftop cinema
- Library
- VIP treatment room

Residents' karaoke room | Artist's impression

Residents' private dining room | Artist's impression

Residents' wine tasting room | Artist's impression

Residents' study | Artist's impression

Exclusive Sky Residents' chef's kitchen | Artist's impression

EXCLUSIVE SKY RESIDENTS' AMENITIES

Additional amenities on Level 10 place an emphasis on health and wellbeing and are exclusive to Sky Residents.

Comprising several areas, there is an entertainment space breaking out from the cocktail lounge to support social functions. The central area features a generous lawn for outdoor relaxation and exercise, perfect for small groups or individuals. The lawn is raised to provide sufficient soil depth to support some larger shade tree plantings on the terrace. The final area provides an outdoor work or meeting space with an additional two barbeques located on this terrace.

The complete list of exclusive Level 10 amenities includes:

- Chef's room with private dining
- Club lounge and bar
- Reading room
- Private lounge
- Cocktail and residents lounge
- Screening room
- Movement studio
- VIP wine tasting room
- Meeting rooms
- Plunge pools
- Garden terrace with BBQ facilities

Exclusive Sky Residents' cocktail lounge | Artist's impression

Exclusive to Sky Residents only, is a rooftop terrace with three plunge pools located under a series of shade structures extending out from the architectural facade. The pools are inspired by external tropical rock pools and are detailed with stone edges and surrounded with verdant planting. Small intimate seating areas are seamlessly integrated into the series of pools.

**LIFE IN THE
WORLD'S MOST
LIVEABLE CITY**

Melbourne

Queen Victoria Market

Haileybury College

University of Melbourne

Flagstaff Gardens

RMIT University

Melbourne Central

Chinatown

Ethihad Stadium

Bourke Street Mall

Collins Street

Southern Cross Station

Melbourne Cricket Ground

Southbank

Crown Casino

LOCAL ATTRACTIONS

Melbourne CBD

SHOPPING & RETAIL

01 : COLLINS STREET PRECINCT

- Distance from WSP: 2km
- Luxury fashion brands
- Flagship stores for Louis Vuitton, Prada, Hermès, Tiffany & Co and more

02 : EMPORIUM

- Distance from WSP: 1km
- 200+ retailers of fashion, food & art
- Local and international designers

03 : BOURKE STREET MALL

- Distance from WSP: 1.2km
- Features largest retail store in the Southern Hemisphere
- Fashion, cosmetics, jewellery, homewares and more

04 : SPENCER OUTLET CENTRE

- Distance to WSP: 100m
- Fashion, footwear and specialty brands
- Convenience and service stores

05 : MELBOURNE CENTRAL

- Distance from WSP: 1.2km
- Over 300 stores across 5 levels
- Includes HOYTS LUXE cinema

06 : QUEEN VICTORIA MARKET

- Distance from WSP: 1.1km
- Iconic mecca of fresh food and gourmet produce
- Clothing, jewellery and handcraft stalls

DINING & ENTERTAINMENT

07 : CROWN CASINO

- Distance from WSP: 1.2km
- Features casino, entertainment venues, bars & clubs
- Riverfront dining & luxury fashion brands

08 : CHINA TOWN

- Distance from WSP: 1.6km
- Famous stretch of asian cuisine
- Features cocktail bars, karaoke and retail

SPORTS STADIUMS

09 : ETIHAD STADIUM

- Distance from WSP: 900m
- Home to major sporting events and concerts
- Located within waterside dining precinct

EDUCATION

10 : HAILEYBURY COLLEGE, CITY

- Distance from WSP: 500m
- Private School from Early Learning Centre to Year 12
- Custom built, state-of-the-art science facilities

11 : UNIVERSITY OF MELBOURNE, PARKVILLE

- Distance from WSP: 2.2km
- Internationally regarded university, ranked 5th in the world
- Range of undergraduate and post-graduate courses available

12 : RMIT UNIVERSITY, MELBOURNE

- Distance from WSP: 1.8km
- Technology, design and enterprise courses
- Vocational, undergraduate and postgraduate courses available

PARKS & RECREATION

13 : FLAGSTAFF GARDENS

- Distance from WSP: 450m
- Spans 18 acres with mature trees and lawn areas
- Walking tracks and sculptures

14 : ROYAL BOTANIC GARDENS

- Distance from WSP: 3km
- 94 acres featuring native and exotic vegetation
- Walking tracks, lakes and dining onsite

PUBLIC TRANSPORT

15 : SOUTHERN CROSS STATION

- Distance from WSP: 400m
- Major CBD train station
- Access to CBD, outer suburbs and regional areas

16 : FLINDERS STREET STATION

- Distance from WSP: 1.8km
- Services entire Metropolitan rail network
- Iconic Melbourne Clock-Tower building

17 : PARLIAMENT STATION

- Distance from WSP: 2.3km
- Located near luxury fashion district
- Opposite Parliament House

18 : FLAGSTAFF STATION

- Distance from WSP: 600m
- Services the north eastern CBD area
- Opposite scenic Flagstaff Gardens

19 : MELBOURNE CENTRAL STATION

- Distance from WSP: 1.2km
- Located beneath Melbourne Central Shopping Centre
- Nearby State Library and RMIT University

Queen Victoria Gardens | 3km from WSP

Southern Cross Station | 400m from WSP

RMIT University, Melbourne City Campus | 1.8km from WSP

TRANSPORT & INFRASTRUCTURE

Melbourne's iconic public transit makes getting around the city convenient and practical. The beautifully designed Southern Cross Station is only seconds away, while an extensive network of trains, trams and buses connect the entire city.

EDUCATIONAL INSTITUTIONS

Some of the best education institutions and facilities in the world make Victoria a destination for international students. Designed to meet the schooling needs of students in the CBD, renowned Haileybury College has opened just seconds away from West Side Place. Other acclaimed secondary schools in the area include Melbourne High School, Melbourne Girls Grammar and Mac. Robertson Girls' High School. Melbourne's best tertiary education is also based in the CBD, including Victoria University, RMIT University and the esteemed University of Melbourne. World-class health services with leading research and technology are also nearby, including the Royal Melbourne Hospital and the Royal Children's Hospital.

Crown Casino Entertainment Precinct | 1.2km from WSP

The Arts Centre | 3km from WSP

DINING & NIGHTLIFE

Tourists and locals alike are drawn to Melbourne's vibrant city centre for its buzzing nightlife. Minutes from West Side Place is the iconic landmark, Crown Casino – famous for its hatted restaurants, lively bars and luxury shopping. If you're keen to explore this part of the city, don't miss the seemingly endless options of boutique bars, karaoke and nightclubs.

ARTS & CULTURE

From Broadway musicals to avant-garde performances, there's always a stage production being performed in Melbourne. Catch a blockbuster act at the landmark Regent Theatre, head down to the Melbourne Athenaeum Theatre for an evening of opera, take in an outdoor gig at the iconic Sidney Myer Music Bowl, or visit the Art Centre's State Theatre to witness the celebrated Australian Ballet.

The acclaimed NGV is not to be missed, in addition to the many private and public galleries scattered throughout the city, including the ACCA and ACMI. Talent can be found outside the gallery setting as well, with public art found in the city parks or street art lining the walls of Melbourne's famed laneways.

Royal Botanic Gardens | 3km from WSP

GARDENS & PARKLAND

With a flourishing abundance of beautiful and lush parks across the city, it's no surprise that Melbourne is known as a green city. Explore a multitude of striking flora and fauna in the beloved Royal Botanic Gardens, try your hand at the famous Albert Park golf course, or relax in Flagstaff Gardens, just minutes away. Take in the sights and sounds of the city by rowing or kayaking down the beautiful Yarra River, or discover Melbourne's many cycling and walking paths.

Carlton Gardens | 2.2km from WSP

STADIUMS & ARENAS

The pinnacle of sporting passion, Melbourne is recognised as the nation's sporting capital and has been named the world's "Ultimate Sports City". The city plays host to everything from the Australian Open to the Australian Grand Prix and Melbourne Cup, as well as the beloved AFL "footy" Grand Final. West Side Place is just a hop, skip and a jump away from world-class sporting grounds, including the MCG, Etihad Stadium, Rod Laver Arena, AAMI Park and Flemington Racecourse.

FASHION & BOUTIQUE SHOPPING

Melbourne is home to some of Australia's best shopping experiences, like the iconic Chapel Street, which stretches many blocks through South Yarra to Windsor. There's also Chadstone Shopping Centre, the largest shopping centre in the Southern Hemisphere. Find a new look at the "Paris end" of Collins Street where you can find flagship stores from many top luxury brands, or discover more high-end shopping at The Emporium or QV. The city is also home to Australia's largest fashion event, Melbourne Fashion Festival – an annual celebration of fashion, arts and ideas.

FAR EAST CONSORTIUM – THE DEVELOPER

Far East Consortium has contributed to Australia's urban skyline for almost 25 years, successfully delivering vast, multifaceted projects in the heart of its major cities. Never daunted by scale or complexity, we see challenges as opportunities when completing landmark multi-billion dollar urban renewal redevelopments.

FEC has built a reputation for developing modern communities that thrive to become increasingly valued over time. Our projects speak for themselves – especially in Melbourne, where its skyline is characterised by many of our landmark projects, including Regency Towers, Flinders Wharf Apartments, Royal Domain Plaza, Royal Domain Tower, Northbank Place, Upper West Side, The Fifth and West Side Place.

FEC's national expansion over recent years sees its portfolio include some of Australia's most iconic and exciting opportunities, including Queen's Wharf Brisbane, The Star Residences Gold Coast, The Towers at Elizabeth Quay Perth and Perth Hub.

COTTEEPARKER

COTTEE PARKER – ARCHITECT

Cottee Parker Architects operates in Melbourne, Perth, Sydney and Brisbane. The practise has extensive experience in delivering unique and considered design solutions for the built environment. With over 25 years of operation the practise has established firm relationships with local planning authorities and is well recognised for its exceptional urban design outcomes. This has enabled Cottee Parker to achieve design solutions for clients well beyond the usual planning constraints. Cottee Parker Architects is one of Australia's leading urban design, architectural, and interior design firms.

rwa

RUSH\WRIGHT ASSOCIATES – LANDSCAPE ARCHITECTS

rush\wright associates is an award winning design practice based in Melbourne, Australia, offering consultancy services in landscape architecture, urban design and constructed ecology. Bringing together the extensive experience and design expertise of its Directors Catherine Rush and Michael Wright, the company has built its reputation on innovative design outcomes and the exploration of biodiverse planting designs for city places.

The company has extensive experience working with private and public sector client authorities, as well as Federal, State, and Local Government bodies in the design evolution and delivery of landscape and urban design projects at the complete range of scales. Their work internationally includes collaborations with offices in the United States, United Kingdom, New Zealand, the United Arab Emirates, Vietnam, Laos and China. Key projects include Melbourne's Shrine of Remembrance, Queens Place Melbourne, and the new Victorian Comprehensive Cancer Centre roof gardens in Parkville.

The Residences at

WEST SIDE PLACE

The Park Release

Presented by

250 Spencer Street,
Melbourne VIC 3000
Entrance via Lonsdale St.
Free Parking Available On Site.

www.westsideplace.com.au

The Ritz-Carlton Hotel Company, L.L.C. or its affiliates ("RITZ-CARLTON") have entered into an agreement with the developer, MAY21 Pty Ltd, a subsidiary of Far East Consortium, to manage the proposed hotel, The RITZ-CARLTON, Melbourne. This agreement may be terminated in certain circumstances such as default and in which case, the hotel will no longer be a RITZ-CARLTON branded hotel. The West Side Place apartments are not owned, developed, marketed, sold, managed or serviced by RITZ-CARLTON.

