

ALBANY TOURISM & INFORMATION HUB

YORK STREET, CITY CENTRE

Co-location of business units; Albany Visitor Centre and Albany Public Library to the City Centre.

Status: Completed Project

Funding Partners: City of Albany, Federal Government, Tourism WA

Value: \$2.7M

Project Team: City of Albany, H&H Architects, Tectonics

Community Outcomes:

- Enhanced long-term business opportunities that will attract investment in City Centre
- Delivered a high quality development that demonstrates design excellence
- Creation of a destination & tourism hub that showcases Albany's regional produce and attractions
- Supporting tourism in Albany and the Great Southern region; show leadership in tourism development

- Connection & intergration with adjacent sites (Town Square/York St/Gardens), creating interesting places and spaces;
- Provide multi-functional and flexible facilities with opportunities for improved customer service delivery
- Align with key objectives of the 2010 Central Area Master Plan

A+
CITY OF
Albany
PROJECTS

