


Multi-Million Dollar Design

Altran Project Management recently completed the BGD Architects designed refurbishment of several sections of Twin Towns Services Club Tweed Heads.

The multi-million dollar project included Breezes Bar and Lounge, the Orient Bar, Images Bar, gaming areas, cashier kiosk and lobby entry, exterior screens and service areas.


Works included a new raised bar and seating area amidst a sea of high-end finishes and dramatic feature lighting by Yellow Goat Design, creating a relaxed and exciting ambience by day and night.

Focal points include screens, mosaic columns and approximately 22 thousand gold and silver floating pebbles individually hung from the ceiling.


For more info contact Altran Project Management via www.altran.com.au