
H G  houses houses  H G

 AUSTRALIAN HOUSE & GARDEN |  145  144 |   AUSTRALIAN HOUSE & GARDEN

G
ut

te
r c

re
di

t

The plan was ambitious, but this couple’s smart design decisions 
delivered a sustainable, energy-efficient and cost-effective family home.

S T O R Y  Elizabeth Wilson | S T Y L I N G  Julia Green | P H O T O G R A P H Y  Armelle Habib

LIVING Owner Frances Cosway adores the resort  
feel of her new home. Armchair bought in the Netherlands. 
For similar hanging chair, try Bare Outdoors.
Smart buy: City Chicago wool rug (2x3m),  
$3845, Halcyon Lake Rugs and Carpets. 
GARDEN Margaux (left) and Lillian dip their toes  
in the billabong-inspired pool, designed by Natural 
Swimming Pools and landscaped by Sam Cox Landscape. 
The pool is chemical-free, with plant life and frogs living  
in and around it. Ligne Roset Grillage chair, Domo.  
For Where to Buy, see page 232.

FEATURE PLANTS

POOL AREA
Ornamental grape

Native hibiscus
(Alyogyne huegelii)

Billy buttons
(Craspedia)

Grevilleas
Water reeds

Kangaroo paw

This is the life
The triumph of this home is that it is “a large, modern 
home that is really energy efficient”, says owner 
Neil Dicker. He and his partner, Frances Cosway, 
spent many years living in Europe, where they 
became accustomed to seeing eco-awareness  
pervade daily life. “We saw that people were very 
conscious about making a positive contribution  
to the environment,” says Frances. “Building 
energy-efficient homes was a core value.”

St
yl

ist
’s 

as
sis

ta
nt

s F
io

na
 L

on
gm

ire
 &

 S
ar

ah
 E

lsh
au

g.

 LIVINGthe dream


H G  houses

146 |   AUSTRALIAN HOUSE & GARDEN

KITCHEN/DINING The splashback tiles, Azulej by Patricia 
Urquiola for Mutina from Urban Edge Ceramics, informed the 
whole kitchen scheme. Acrylic benchtops, Hi-macs. Vinyl-wrap 
cabinetry in White Satin, Albedor Industries. Stools, Relax House. 
Dining chairs, Domo. Janice Minor Solara pendant light (over 
dining table), Mondo Luce. Artwork, Society of Wanderers.  
Kitchen pendant lights, French Country Collections. 
Smart buy: Porcelanosa Montana Noce floor tiles, $109/m2,  
Earp Bros. For Where to Buy, see page 232.

The  home built by Melbourne couple Frances Cosway 
and Neil Dicker embodies their values and dreams, 
big and small. “We wanted to build a sustainable, 
passive-solar house,” says Neil. “We’re concerned 
about climate change and believe that individuals 

can make a difference by making smart choices.”
Along with this overarching goal, they also wanted their home 

to reflect the ease and openness of resort-style living: “To create 
a home where we felt like we were on holidays”, says Frances. 
“We wanted the design to have a mid-century feel – the Kaufmann 
House [the 1946 residence by architect Richard Neurta in Palm 
Springs, USA] is our dream home.”  

To bring this ideal home to life, site selection was crucial.  
Frances and Neil were already living in bayside Melbourne when 
they spied a property for sale nearby. The existing dwelling was 
in a dire state but the 776m² block afforded them the opportunity 
to build in a neighbourhood they loved, within walking distance 

to local shops, the beach and school for their daughters Margaux, 
six, and Lillian, five. Best of all, it was oriented east-west, which 
suited their design aspirations to a tee.  

Working with an architectural draftsman, the couple designed 
their 370m2 two-storey home complete with modernist references 
and eco features throughout, including a natural pool at the rear. 
On the ground floor, there is plenty of communal space: a ‘winter 
room’ as well as a generous open-plan kitchen/dining/living area. 
The home’s four bedrooms are all on the first floor. “The challenge 
we set ourselves was to build an energy-efficient home with a 
budget equivalent to a standard construction of the same size, 
style and quality,” says Neil. “And we have achieved that.” 

Their starting point was passive-solar principles, orienting 
the home to capture sun in winter and deflect it in summer. The 
house is built on a concrete slab, has large north-facing windows 
and timber-look tiled floors in the west-facing areas for additional 
thermal mass. All the windows are double-glazed and located  > 

Taubmans 
Virginia Blue

THE PALETTE

Dulux  
Vivid White

interior, throughout

Haymes Paint 
Egyptian Green

Try these accents

Built to order
For Frances, designing her own home has 
underlined her whole approach to design. “I’ve 
designed it for us, for our tastes and our life 
journey,” she says. “It hasn’t been built with resale 
in mind.” Frances chose materials and fittings  
with little regard for fads or trends. “I chose things  
I was passionately in love with. That’s my whole 
philosophy of design – that a home is a story of 
you, how you live, your lifestyle and your journey.”

Pa
in

t c
ol

ou
rs

 a
re

 re
pr

od
uc

ed
 a

s a
cc

ur
at

el
y 

as
 p

rin
tin

g 
pr

oc
es

se
s a

llo
w

. 


Entrance

Study/
guest

Wardrobe

Bath

Pool

Deck

H G  houses houses  H G

148 |   AUSTRALIAN HOUSE & GARDEN

STUDY/GUESTROOM The furniture in the study is from the 1950s. 
“Nothing is built in so it’s a flexible space,” says Frances. Carpet, 
Cavalier Carpets. Artwork by Ali McNabney-Stevens.
BATHROOM Three-dimensional wall tiles are an extra-special 
feature in the guest bathroom. Marcel Wanders Frozen Garden 
Collection wall tiles, Bisazza. The vanity face is Matrix, an eco-friendly 
engineered-wood surface, by Cleaf. 
LIVING “I like to combine different fibres and textures to create interest  
in a room,” says Frances. “And lots of plants, of course!” Custom-made 
sofa with velvet upholstery. Coffee table, West Elm (discontinued). 
Fans, Big Ass Fans. Porcelanosa Montana Noce floor tiles, Earp Bros.
ENTRANCE The jewellery box-like console is a magnet for an 
inquisitive five year old. Vivid Turned glass pendant light, Globe West. 
Designer buy: Taj drawer chest, $3915, Globe West.  
For Where to Buy, see page 232.

‘�Eco-focused design and construction 
decisions not only improve quality of 
life, they save you money as well.’  
Neil Dicker

<  on the north/south axis to ensure cross-flow of air. The addition of 
louvred awnings helps to leverage the sun.  

“Passive-solar design is all about designing your house based on the 
orientation of the block,” says Neil. “Rain, wind and sun are free and it 
costs no more to design a building that takes advantage of these than 
it does to ignore them.”

Many of the home’s energy-efficiency credentials are behind the scenes. 
Seventeen solar panels on the roof power the house and the gas-boosted 
hot-water system, while a 20,000L rainwater tank resides under the 
vegie patch. There’s bulk insulation in the walls, ceiling and roof, and 
the whole envelope of the building is wrapped in a reflective air-cell 
product plus CSR Hebel panelling to make the building airtight, thus 
preventing energy leaks in winter. To ensure fresh air year-round, Neil 
and Frances installed a heat-recovery ventilator, a common fixture in 
European homes. When the building was completed, the home was 
awarded a NatHERS/AccuRate energy rating of 7.3 − the icing on the 
cake for the couple, who also brought the project in on budget. 

Statistics aside, this is a beloved family home for all seasons: flooded 
with sunlight in winter, soothing in summer. “I really love the oasis 
we’ve created,” says Frances. “It has the feeling of a resort yet it’s low 
maintenance, true to the ethos of sustainable living.”� #

White Pebble Interiors, Hampton, Victoria;  
www.whitepebbleinteriors.com.au.

Laundry

Kitchen

Dining

Bath

Winter 
room 

Living

N

GROUND FLOOR

THE LAYOUT

Bed

Bed

Bed

Bed

Bath

FIRST FLOOR

✚ VISIT THIS HOUSE! This home will  
be open to the public for Sustainable 
House Day, September 11. For details, 
go to sustainablehouseday.com.

Garage

Workshop

Bath

Balcony

Wardrobe


