

Residential Architects Brisbane

There are many residential architects in Brisbane. Some specialise in a particular type of home whilst others undertake a variety of different residential projects.

A lot of people when searching for residential architects in Brisbane are tempted to engage the services of specialists, if one can be found for their particular type of project, but this does not necessarily guarantee the best outcome.

I know of a few residential architects in Brisbane who claim to be specialists in a particular style of home, be it renovations or new homes, but the reality is that they are unlikely to exclusively work on only those types of homes.

In my time as a residential architect in Brisbane I have worked on a wide variety of styles of homes and whilst not all architects have my breadth of experience, the chances are they have all worked on more than one type of project.

Residential Architects Brisbane

Residential Architects Brisbane

Now it stands to reason that recently been developed areas – those developed in say that past 15-20 years – are going to look different to those that have existed over many decades. It's also noticeable that architects who predominantly work in only a handful of suburbs close to their base, tend to begin to specialise more in a particular style of home. Once again this is where a generalist architect has the advantage. Working across a wider cross section of Brisbane is definitely an advantage when it comes to creating high quality design.

Residential Architects Brisbane

At dsarchitecture we understand the benefit of working on a variety of different style homes and projects, which is why we are considered by many to be one of the leading residential architects in Brisbane. So if high quality design is important to you, contact us today and let us show you the benefits of our many years of experience in the residential architecture field.

[dsarchitecture.com.au](https://www.dsarchitecture.com.au)

 Follow us on Google+

 Follow us on Facebook

 Watch us on Youtube

 Follow us on Twitter

 Follow us on Pinterest

Residential Architects Brisbane