

MEMBERS LIST

LIST OF GWSF'S 65 MEMBERS AS AT JANUARY 2020

Abronhill HA

Argyll Community HA

Ardenglen HA

Atrium Homes

Ayrshire Housing

Barrhead HA

Bridgewater HA

Cadder HA

Calvay HA

Cassiltoun HA

Cathcart & District HA

Cernach HA

Charing Cross HA

Cloch HA

Clydebank HA

Copperworks HA

Craigdale HA

Cunninghame HA

Drumchapel Housing Co-op

Dunbritton HA

East Kilbride HA

Easthall Park Housing Co-op

Elderpark HA

Faifley HA

Ferguslie Park HA

Glasgow West HA

Glen Oaks HA

Govan HA

Govanhill HA

Hawthorn Housing Co-op

Hillhead HA

Homes for Life

Linstone HA

Linthouse HA

Lochfield Park HA

Maryhill HA

Milnbank HA

Molendinar Park HA

New Gorbals HA

ng homes

North View HA

Oak Tree HA

Paisley HA

Parkhead HA

Partick HA

Pineview HA

Prospect Community Housing

Queens Cross HA

Reidvale HA

Rosehill HA

Ruchazie HA

Rutherglen and Cambuslang HA

Shettleston HA

Shire HA

Southside HA

Spire View HA

Thenue HA

Thistle HA

Tollcross HA

Trafalgar HA

West of Scotland HA

West Whitlawburn Housing Co-op

Whiteinch and Scotstoun HA

Williamsburgh HA

Yorkhill HA **MEMBERS LIST**
LIST OF GWSF'S 65 MEMBERS AS AT JANUARY 2020

Abronhill HA

Argyll Community HA

Ardenglen HA

Atrium Homes

Ayrshire Housing

Barrhead HA

Bridgewater HA

Cadder HA

Calvay HA

Cassiltoun HA

Cathcart & District HA

Cernach HA

Charing Cross HA

Cloch HA

Clydebank HA

Copperworks HA

Craigdale HA

Cunninghame HA

Drumchapel Housing Co-op

Dunbritton HA

East Kilbride HA

Easthall Park Housing Co-op

Elderpark HA

Faifley HA

Ferguslie Park HA

Glasgow West HA

Glen Oaks HA

Govan HA

Govanhill HA

Hawthorn Housing Co-op

Hillhead HA

Homes for Life

Linstone HA

Linthouse HA

Lochfield Park HA

Maryhill HA

Milnbank HA

Molendinar Park HA

New Gorbals HA

ng homes

North View HA

Oak Tree HA

Paisley HA

Parkhead HA

Partick HA

Pineview HA

Prospect Community Housing

Queens Cross HA

Reidvale HA

Rosehill HA

Ruchazie HA

Rutherglen and Cambuslang HA

Shettleston HA

Shire HA

Southside HA

Spire View HA

Thenue HA

Thistle HA

Tollcross HA

Trafalgar HA

West of Scotland HA

West Whitlawburn Housing Co-op

Whiteinch and Scotstoun HA

Williamsburgh HA

Yorkhill HA