

Sector Focus

Healthcare

Creating Together

Who are Threesixty?

Motivation

We will push ourselves
to do what is best and
not just what is easy.

We are motivated
to achieve success
in everything
we attempt.

Who are Threesixty?

Threesixty Architecture is an architectural practice that works from studios in Scotland, servicing projects throughout the UK. With a strong history of repeat work, we continue to deliver considered design for buildings and spaces, using our multi-cultural talent across the practice.

We work across many sectors and there is no consistent style and no standard solutions – just the most thoughtful response to each opportunity.

Our design-led solutions draw on both our experience and industry best knowledge to ensure the successful delivery of the concept and we are committed to managing the project through to delivery on time and on budget.

We listen to our Client's
vision and give it momentum.

Integrity

We do what we say.
We consider all parties
when making decisions
and believe our honesty
develops mutual trust
and respect.

“

The team at Threesixty have many attributes, most prominent of which are the real ability to listen and appreciate the client's needs, work within the client's budget and apply their creativity and innovation to create nurturing, refreshing spaces.

—
Judy Cromarty
East Park

Diversity of Resource

We actively employ staff with a varying breadth of skill and experience. We also mix this with a cultural diversity throughout all of our studios. To this end we have a resource that can speak over 10 languages. This has proven extremely beneficial to our Clients and projects.

To us, who is more important than what. We can provide you with a team of thinkers, designers, detailers, do-ers, creators. Whoever's needed, when they're needed.

Care

We care about building
good relationships.
We are proud of who
we are, what we do
and how we do it.

Why Threesixty?

Enjoyment

Our approach is playful,
creative and fun
because we are at our
best when we enjoy
what we do.
Architecture excites us.

Why Threesixty?

At the heart of everything we do lie our Core Values:

Motivation • Integrity • Care • Enjoyment

We apply these to every project, with every Client, through every Threesixty Architecture employee.

We are continually pushing ourselves to what is best and not just what is easy, and we are committed to creating the best environment for a client, user and wider community.

Collaboration and creativity is at the core of our approach. Our Clients know we listen to them, understand their needs and feel supported with our design excellence and commercial experience.

Our Clients enjoy working with us because we value all projects. We love what we do, and we care about ensuring everyone else does.

Our clients enjoy working with us because we make sure they get the support they need.

“

Threesixty's outlook and approach helped to make the realisation of our project a really enjoyable process. They worked hard to deliver our vision, and the award success that followed is testament to the achievement!

Glynn Scott
Fife Council

Creating Together

We are a sociable group and constantly create opportunity to meet other professionals, artisans, etc. We live our values and project our values in everything we do. In doing so, we attract a community of clients, consultants, artists, builders, suppliers, etc. who share our values and enjoy working with us.

We Are Consistent

Our values, processes and culture are defined and consistently applied across all of our studios. We are aligned in our approach and ensure every project benefits from the full scale of our practice.

**We are ISO9001 accredited.
Our Clients always have access
to senior, capable and friendly
staff.**

Sector Focus Healthcare

Our team has a proven track record in the Healthcare sector and has delivered projects ranging from £500k to £12m.

Introduction

Threesixty Architecture continue to deliver healthcare projects throughout the UK, ranging from £500k to £12m.

We have a strong healthcare knowledge and a sound commercial understanding backed up with a design focused agenda throughout the practice. We enjoy developing briefs with clinicians and end users that examine and build on the existing strengths of their service provision. We also like to come up with lateral, but appropriate solutions.

We are conscious that many healthcare projects fail to progress to detailed design stage due to incomplete or weak business cases, so we are able and happy to provide support to the client as they develop both outline and full business cases for approval. Our early involvement helps inform considered design solutions.

We have a growing client list and the high percentage of repeat commissions we receive is testament to our friendly professional approach.

We do not believe in standard solutions to non-standard briefs. We will always seek to challenge and innovate when we think it will make a positive difference.

—
We apply our strong technical and contractual ability to deliver the best solution for the client's budget and timescale.

Creating Together

We listen to and understand our Client's needs and ensure they get the best support possible. We balance commercial requirements with design excellence to exceed client and user expectations.

Adding Value

We are passionate about our projects and successful delivery. We add value where we see the opportunity to do so and will be proactive in our approach throughout.

For Today and Tomorrow

We deliver flexible buildings because we understand that developments need to be adaptable enough to be successful now and for many years to come.

Relationships

We enjoy long established relationships with many Clients because we value all projects regardless of scale.

“

Threesixty's professional, expert and friendly approach is second to none. They guided us through the various project stages with the combined skill of their individuals. Just like the A-Team would.

Robbie Watt
NHS Shetland

We seek to apply an innovative and intelligent approach in developing clear, strong conceptual solutions that react to the Client's specific brief.

Healthcare Case Studies

Primary Care

Our experience in developing Primary Care Facilities extends over 16 years and covers over £30m of completed projects including Primary Healthcare Developer; Prime Plc's entire Scottish Portfolio. Our dedicated healthcare team work closely with General Practitioners, NHS Boards, Community Health Practitioners and Community Mental Health teams to provide a 'one stop shop' approach for Patients.

Ranging in scale, we have developed premises for Single Handed GPs, through to multi-GP, multi-Practice hubs. We have a proven ability in establishing each party's specific requirements, not only in terms of physical delivery and service provision, but also to achieve their greater aspirations for future working methods within a high-quality user friendly environment.

At the smallest scale, the 460sqm Edzell Health Centre provides just 5 clinical rooms within a rural setting. Developed in tandem with the new adjacent Primary School we worked in close partnership with the Local Authority to provide a cohesive scheme which responded sensitively to its surroundings with flexibility to grow as the village expands.

The £3.5m Parkview Health Centre in Carnoustie brought together 2 unique GP Practices, now able to share additional outpatient facilities on site, ensuring equal presence for both Practices to flourish within the community, enabling local residents to benefit from community based specialist clinics.

Maryfield Medical Centre in Dundee relocated a large 16 GP Practice from non-compliant facilities to a new purpose built development which has become a real community focus. Incorporating local artwork within the fabric of the building, it provides spacious Health Education and Public areas flooded with light, ideal for local user groups to benefit from out of hours too.

2

4

3

- 1 Maryfield Medical Centre, Dundee
- 2 Parkview Health Centre, Carnoustie - Concept Sketch
- 3 Parkview Health Centre, Carnoustie
- 4 Edzell Health Centre, Edzell

Secondary Care

Several of our larger scale healthcare hub developments combine GP based primary care facilities with more specialised clinics within a hospital setting. The developments in Nairn and Montrose provide a wide range of services, each with very different criteria in terms of design and technical requirements.

The open spaces of Physiotherapy together with structural demands of the equipment and hoists required to service these spaces, are very different from the acoustic requirements for Speech Therapy clinics, and exacting spatial arrangements for Ophthalmology. Noise and dust containment is vital within Podiatry clinics and a whole range of equipment is required within Occupational Therapy spaces, to help with successful patient rehabilitation.

Our Healthcare team are fully conversant with all HBNs, HFNs, HTMs and SHTMs offering guidance on the wide range of clinical (and non clinical) spaces these facilities require, and we use these to inform and develop comprehensive Room Data Sheets which comply with all relevant guidance.

We understand too, the importance of the unique patient journeys through outpatient clinics, the importance of room relationships, and the critical nature of localities; all of which improve the patient experience and turnaround.

- 1 Physiotherapy Room - Nairn Hospital and PCC
- 2 Occupational Therapy - Nairn Hospital and PCC
- 3 Pharmacy - Gilbert Bain Hospital, Shetland
- 4 Reception / Waiting Area - Nairn Hospital and PCC

Acute Care

Through our involvement on the NHS Shetland Framework over the past 6 years, and in the delivery of the Nairn Town & County Hospital, we have completed a variety of acute care facilities.

In diagnostics, we have experience in providing specialist departments for X-Ray, Endoscopy, Renal, Pharmacology and Minor Surgery. We have a track record in delivering both new build and refurbished Accident & Emergency departments, together with blue light services.

We are conversant in the latest thinking on bed provision in the NHS and have delivered various ward configurations including single, twin and four bedded wards with en-suites. This extends to Palliative Care suites which provide a calm, contemplative and comfortable environment for patients, relatives and staff to ensure the spaces add to the best quality of care. Behind the scenes, we have completed full kitchen and canteen facilities for patients and staff, staff accommodation including nurse training facilities, mortuary and viewing rooms plus a whole range of ancillary accommodation which assists in the smooth running of every hospital.

On all these projects, we were required to maintain a live and uninterrupted NHS working environment throughout the construction process. We are skilled in working with management teams and staff to develop detailed phasing programmes and HAlscribe assessments to minimise the impact on the critical day to day smooth running of existing acute care services.

Town & County Hospital and PCC, Nairn

- 1 General Ward
- 2 X-Ray Lab
- 3 Nurses Station
- 4 Wayfaring Signage

Dental Sector Projects

We have designed and delivered a number of dental facilities throughout Scotland.

At Montrose, we provided a 2 surgery dental suite complete with clean and dirty utilities which utilised shared patient waiting and welfare facilities within the primary care centre and at Nairn, we provided a fully functioning, stand alone 5 surgery dental suite within the existing B-listed building which forms part of the new £12m Nairn County Hospital and PCC.

As with the design of PCCs, these dental surgeries involve complex patient/staff journey interrelationships that have required our healthcare team to develop their design proposals only after close consultation with tenants, end users, and HFS advisors, to provide a comfortable environment for treatment. More specifically, we are well versed in all relevant NHS and Health Protection Scotland advice.

In addition to the usual requirements of dental surgeries, we have experience in providing both full and dental X-ray facilities at both Montrose and Nairn.

For NHS Shetland, we have carried out various alterations to existing dental premises to provide Local Decontamination Units at Brae and Yell, bringing these facilities in line with current Infection Control Standards. Furthermore, we have prepared a number of feasibility studies to look at increasing the number of dental chairs on the Shetland Islands, where the shortage of NHS dental provision is critical. This included a 10 chair unit in Lerwick, which awaits funding approval.

Nairn Dental Clinic

- 1 View of consulting room.
- 2 View of reception / waiting area.
- 3 View of entrance.

Nairn Hospital & PPC

In collaboration with NHS Highland, the local Community Health Partnership, and the GP practices of Lodgehill and Ardersier, proposals were developed on the site of the old hospital in Nairn, to bring their healthcare facilities and services into the 21st century.

The development includes a 20 bed in-patient facility, palliative care suite, 24hr A&E services, Day Hospital and support services including in-patient kitchen, mortuary, X-ray and ambulance facilities. Outpatient clinics include Physiotherapy, Podiatry, Audiology, Child Services, Mental Health, Occupational Therapy and a five surgery dental suite. Along with the two practice, 30 clinical rooms GP health centre and a new Social Services Headquarters, this is a successful Healthcare 'one stop shop' for Nairn.

Client	Prime UK Developments
Location	Nairn
Value	£12m
Status	Completed
Year	2010

- 1 Photograph of completed project.
- 2 Aerial visualisation.
- 3 Rear facade visualisation.
- 4 Diagram sketch showing spatial complexity.

“

The tenants worked very closely with Threesixty Architecture during the planning phase and a significant amount of time was spent on functional relationships between services. This work paid dividends resulting in better cost management and programme timescales.

Kenny Rodgers
NHS Highland Project Manager

4

—

Scalloway Health Centre
and Education Hub

This joint venture sees the existing Junior High School given new life as a Community Hub for Scalloway.

The existing Primary School has been relocated into the 2 storey wing of the old High School, providing 8 classrooms, a purpose built nursery and upgraded welfare facilities.

The town's Health Centre has moved from existing cramped premises to the vacated space which was reconfigured to provide clinical spaces, compliant with NHS guidelines, arranged to meet the complex requirements of both patients and clinicians, to improve service provision. Managing the complex phasing ensured existing educational services were not disrupted.

Client	NHS Shetland / Shetland Islands Council
Location	Scalloway
Value	£2m
Status	Complete
Year	2015

The Links Health Centre

This £6.5 million development, completed in September 2003, brought together various agencies operating throughout the town of Montrose and beyond. They were relocated under one roof in a multifunction facility which gave equal presence to each stakeholder, allowing them to operate as individuals but benefiting from the close inter-relationships a mixed-use development can provide.

The 4,300 sqm centre is located on the site of a former bonded whisky warehouse and split into 2 sections on 2 storeys. To the north of the main reception area are the local NHS Tayside Community Healthcare facilities, including a minor procedures unit and out-patients department. To the south are waiting rooms with 3 extended doctor's surgery wings. Administration is on the top floor.

Client Prime UK Developments Ltd
Location Montrose
Value £6.5m
Status Complete
Year 2003

With numerous options for future expansion designed in from the outset, this facility offers full and sustained healthcare provision for the town of Montrose and outlying areas for many years to come.

Completed by Gillian Allan and Douglas Allan prior to joining Threesixty Architecture.

1 Communal reception space.
 2 Main entrance.

Calsayseat Medical Centre

The requirement for this project was to provide a three-storey health centre for a medical practice in desperate need of more space and up-to-date facilities. With few site options available, close collaboration with the council's roads department created a narrow strip of land for development alongside a clearway set aside for future dual carriageway development. The land had lain vacant for 15 years and only our team's dogged determination won out with the Council, proving a state of the art health facility could exist here without compromise to future transport improvements.

Due to these restrictions the scheme rests on a naturally ventilated underground car park with direct access to the public spaces within. The entrance elevation is enhanced by an extruded glass frontage with a double height reception, which floods with natural light to provide a welcoming area for patients to wait in comfort and offers a focal point for patient orientation.

The brief for the building was developed through extensive consultation with the medical group, the trust and the client. The project was completed on budget and five weeks ahead of schedule.

Completed by Gillian Allan and Douglas Allan prior to joining Threesixty Architecture.

Client	Prime UK Developments Ltd.
Location	Aberdeen
Value	£3m
Status	Complete
Year	2004

1 View of entrance facade
2 Internal view of atrium glazing

—

East Park School Maryhill

Client	East Park
Location	Glasgow
Value	£2.5m
Status	Complete
Year	2016

Having developed a feasibility study working closely with the Client to establish their precise requirements, we took on the delivery of a concept design for specialist Residential and Respite accommodation. In addition, a completely redesigned classroom wing brings the scheme back in line with the Client’s budget without compromising design quality or the vital services to be provided.

This accommodation provides dedicated safe and secure teaching and living accommodation for children with additional support needs, whilst reinforcing the streetscape on Maryhill Road and East Park School’s place in the local community.

Delivering these three building elements within the live environment of this already restricted site was a huge challenge and concern for the school board, as their primary aim was always to guarantee the safety and comfort of their pupils. However, both the design team and Contractor rose to the challenge, working closely with staff and pupils to ensure the delivery period enriched the learning experience for all throughout its duration.

- 1 Internal courtyard and Classroom Block.
- 2 Respite residential buildings along Maryhill Road.
- 3 Classroom Block internal view.
- 4 Roof structure of Classroom Block.

“

The team at Threesixty have many attributes, most prominent of which are the real ability to listen and appreciate the client's needs, work within the client's budget and apply their creativity and innovation to create nurturing, refreshing spaces.

—
Judy Cromarty
Executive Director - East Park

Experience in
other sectors

We work with great
Clients to create and
deliver considered
buildings, places, and
spaces.

Experience in other sectors

Within Threesixty Architecture there also exists a breadth of talent and experience that can meet and exceed our Clients' requirements across a comprehensive spread of sector experience including:

- Retail
- Leisure
- Industrial
- Commercial
- Residential
- Healthcare
- Public & Education
- Masterplanning & Urban Design

The following pages showcase our experience in a few of these sectors.

We have built up loyal and trusting relationships with many like-minded businesses.

Masterplanning

Threesixty Architecture have an established pedigree in masterplanning. We work with developers and major house builders to deliver mixed use masterplans and residential developments across Scotland. We have the skill and experience to develop a masterplan concept and strategy that meets and embodies the requirements of the brief and commercial aspiration.

We are fully conversant with current and emerging best practice and Governmental guidance, and our Clients have come to trust us to lead them in these matters as have many of the Planning Authorities.

We have a sensible and considered urban design approach that can account for the integration of various sector uses (residential / retail / office / leisure; etc), and our tailored approach can suit the level of masterplan detail required i.e. zoning, strategic analysis, PPiP level, detailed application level.

- 1 Settlement Expansion and Town Centre, Blackdog, Aberdeenshire
- 2 Residential Masterplan, Rosewell, Midlothian
- 3 Live / Work Community, Lesmahagow
- 4 Station Rd, Killearn
- 5 Commonwealth Games Village, Glasgow

Our approach is to ensure a technical robustness and confidence in the layout.

Industrial

Threesixty are continuing to develop a breadth of experience in the industrial sector, delivering a variety of buildings ranging from straightforward factory units to more complex 250,000 sq.ft. distribution centres. We are currently rolling out a series of 110,000 sq.ft. self-storage warehouses for Shurgard across the UK, and are delivering several projects for the Whisky sector.

Through our understanding of best practice detailing and by keeping abreast of statutory legislation we ensure that we are able to maximise value with innovative yet compliant solutions to even the most complex of design briefs.

Key to our approach are targeting spend where it counts, driving cost out of hidden elements and a component based strategy. We have delivered projects both speculative and tailored to the needs of end users.

- 1 Shurgard Self Storage, Chingford, London
- 2 Forres Enterprise Park Masterplan, Forres
- 3 Orkney Workshops, Hatston & Lyness
- 4 Orkney Workshops, Hatston & Lyness

We ensure that we are able to maximise value with innovative yet compliant solutions to even the most complex of design briefs.

Retail

Threesixty Architecture are a retail and leisure led practice working throughout the UK. We have delivered millions of square feet of new-build and refurbished retail space for Tenant and Landlord alike.

With an established team, we carry the breadth of skill and experience required yet still ensure our clients have the attention and support of board directors.

We continue to enjoy growth in the retail and leisure sectors, having recently completed the design of several major city centre schemes to integrate cinema and leisure into existing Shopping Centres.

- 1 Princes Square, Glasgow
- 2 Wellgate Centre, Dundee
- 3 Bon Accord, Aberdeen
- 4 St Nicholas Centre, Aberdeen

We have delivered millions of square feet of new-build and refurbished retail space.

“

Threesixty understand retail and the key aspects required to make a successful scheme. Fresh and current attitudes combined with collaborative working make a strong team.

Colin Kennedy
Land Securities

Residential

Threesixty Architecture have extensive experience in the delivery of residential projects. We work closely with a wide variety of clients, from those wishing to create an individual dwelling to private developers, or major housebuilders on large scale developments throughout Scotland.

We relish creating together and actively welcome collaboration as we are always aware that we are designing a product for our Client and not for ourselves.

Our expertise in this sector allows us to deliver high quality, considered and responsible housing which meets the needs of our Client and the end users.

- 1 Tíodhlac Dhe, Balnakyle
- 2 Forestry Commission Scotland Housetypes
- 3 Mactaggart & Mickel Housing Portfolio
- 4 Marton Rd, Middlesbrough
- 5 Competition Bid, Queen Margaret Drive, Glasgow

We are always aware that we are designing a product for our Client and not for ourselves.

Public & Education

We have a substantial portfolio that covers the Public and Education sectors, delivering a variety of project types throughout the UK. These range from extensions and refurbishments to new build developments, across project types such as Student Accommodation, Education, Community Centres, Visitor Centres or Trekking Cabins!

We are fully conversant with Governmental guidance on the matters that surround public projects, and our Clients have come to trust us to lead them in these matters.

We enjoy taking on and rising to the challenge that these various project types offer. Every brief and site varies and requires a careful approach to design and delivery that we can bring our experience and diverse team to.

“

I was impressed with the Team's approach to what was a small project - they exuded interest and enthusiasm from start to finish and gave a dedicated input throughout.

Ian McCulloch
Highlands & Islands Enterprise

- 1 Icelandic Trekking Cabins
- 2 East Park School, Glasgow
- 3 Student Accommodation, Middlesbrough
- 4 Clyde St Student Accommodation, Glasgow
- 5 Aultbea Community Centre, Aultbea

To us, who is more
important than what.
We can provide you
with a team of thinkers,
designers, detailers,
do-ers, creators.
Whoever's needed,
when they're needed.

Our team

One team,
many talents.

Gillian Allan

Architect / Director
BSc (Hons), BArch, ARB

Biography

Gillian joined the practice in January 2008 to assist in managing the Glasgow studio's ongoing expansion. Currently her main responsibility is to drive the practice's delivery and profile. Qualified since 1995, she has developed a substantial portfolio in healthcare design, retail delivery and client management, working on a wide variety of developments across Scotland.

Gillian's excellent communication skills, attention to detail to maximise design efficiencies, determination to drive teams forward to achieve efficient sign-offs and structured approach to change control has ensured a proven track record in delivering sensitive and commercially aware solutions. Gillian was also Chairman of Women in Property Central Scotland in 2001/2002.

Selected Project Experience

Healthcare & Community

- East Park, School Expansion and Accommodation, £2.5m
- NHS Shetland - Framework, £3m
- NHS Shetland - Scalloway Health Centre & Education Hub, £2m
- Prime (UK) - Nairn PCC and Community Hospital, £12m
- Prime (UK) - The Links Health Centre, Montrose, £6.5m
- Prime (UK) - Carnoustie Health Centre, £3.5m
- Prime (UK) - Calsayseat Medical Centre, Aberdeen, £3m
- Prime (UK) - Edzell Primary Care Centre, £0.7m
- Prime (UK) - Pollockshaws Primary Care Centre
- Prime (UK) - Laurencekirk Primary Care Centre
- Prime (UK) - Oldmeldrum & Fyvie Primary Care Centres

Doug Allan

Technical Manager
HNC – Architectural Technology

Biography

Over the years and working in both practice and Building Control, Doug has developed a technical expertise that he happily shares with his colleagues. In particular, Doug has a heightened understanding of Building Control issues encompassing escape, fire fighting and accessibility. Above all, Doug's expertise in this role ensures our Clients get the best value solution on any scale of project.

Working at Reid Architecture for 17 years before joining the practice in 2008, Doug has built up the role of Delivery Manager on many large scale and complex projects. His experience on site has proven invaluable in establishing great working relationships with design and construction teams, often central to any value engineering processes that may be necessary, to ensure design integrity is maintained through cost effective, time efficient solutions.

Selected Project Experience

Healthcare and Community

- Prime (UK) - Nairn PCC and Community Hospital, Nairn, £12m
- Prime (UK) - The Links Health Centre, Montrose, £6.5m
- Prime (UK) - Parkview Health Centre, Carnoustie, £3.5m
- Prime (UK) - Stationview Health Centre, Greenock, £3.5m
- Prime (UK) - Calsayseat Medical Centre, Aberdeen, £3m
- NHS Shetland - Montfield Hospital, Lerwick, £1.5m
- NHS Shetland - Montfield Hospital Dental Facility, Lerwick, £1m
- NHS Shetland - Gilbert Bain Hospital Re-Roofing works, Lerwick, £1.2m

Anthony Fusi

Architect

BSc Hons, PGDip, PGDIP MSc, ARB

Biography

Anthony has worked on a broad range of projects within the Hotel, Office, Health, Blue light, Retail, Airport and Residential sectors. Through this he has built strong relationships with developers, clients and tenants alike.

Anthony's role includes taking projects from inception to completion while managing the expectations of all stakeholders involved. This is achieved with an ability to develop sound design ideas alongside a detailed and collaborative understanding of user requirements.

Qualified since 2005 Anthony has worked in Studios in Glasgow, Manchester and London. The type of projects include tight urban city centre sites, open rural locations and refurbishments. In 2012 Anthony gained a Master in Planning Buildings for Health.

Selected Project Experience

Healthcare & Community

- The Royal Blackburn Hospital, New Retail & Office Extension, £2m
- New Cross Hospital Wolverhampton, £38m
- Prime (UK) - Tayview Primary Care Centre, £2m
- Prime (UK) - Carnoustie Health Centre, £3.5m
- Prime (UK) - Nairn PCC and Community Hospital, £12m
- Prime (UK) - Edzell Primary Care Centre, £0.7m
- Prime (UK) - Greenock Primary Care Centre, £2.5m
- Prime (UK) - Pollockshaws Primary Care Centre
- Prime (UK) - Orkney Primary Care Centre
- Prime (UK) - Laurencekirk Primary Care Centre
- Prime (UK) - Oldmeldrum & Fyvie Primary Care Centres
- PHEW - Respite Care Centre, Motherwell, £3m
- Hanley Community Fire Station, (Whole Time), £4.3m
- Kidsgrove Community Fire Station, (Retained) £2.3m
- Uttoxeter Community Fire Station (Retained), £1.6m
- Newcastle Community Fire Station, (Whole Time), £3.1m
- Burslem Community Fire Station, (Response Base), £1.6m
- Stafford – Rising Brook Community Fire Station, (Response Base), £1.1m

Our clients

Airlink	Kier Group
Ambassador Group	KJM Developments
Ashfield Land	KPMG
Astelle Group	Land Securities
Avant Homes	Lowther Homes
Banks Group	Miller Developments
Balfour Beatty Investments	Mactaggart & Mickel
Bellway Homes	Manse LLP
Blackrock International	Mansell Homes
BMO	Morrison Construction
British Land	Mountgrange
BTW Shields	Murray Estates
Castleforge	Natural Retreats
Citylink	New Land Assets Ltd
Chris Stewart Group	NHS Shetland
County Properties	North Lanarkshire Council
Cordatis	Orchard Street
Dawn Group	Persimmon Homes
Decathlon	PPG
Distell	Prime UK Ltd
Drum Property Group	Redevco
Dunedin Property	Regus
East Renfrewshire Council	Robertson Development
Ellandi LLP	Rosemount Estates
Fife Council	Roy Homes
Forestry Commission	Scottish Retail Group
G1 Group	Scot Sheridan
GHA	Scottish Enterprise
Gladedale	Shurgard Self Storage
Gladman	SPT
Hallam Land	SquarestoneHUB
Highlands & Islands Enterprise	Strathcarron Ltd
ING Britannica	Strathclyde Homes
Intu Properties plc	Upland Developments
Inverness Estates	West Register House
Ivanhoe Cambridge	

Where are we?

Whether it's to discuss your next project, you're interested in working with us, or you'd just like to get to know us better we'd love to hear from you!

Glasgow

The Garment Factory
10 Montrose Street
Glasgow
G1 1RE
+44(0)141 229 7575

Inverness

Moray House
16–18 Bank Street
Inverness
IV1 1QY
+44(0)1463 729929

360architecture.com