

Indoff

50
YEARS
& COUNTING
★★★★★


CASE STUDY

The Company

Medical Transportation Management, Inc. MTM, Inc. provides medical transportation management, care coordination services, ambulance coordination, and assessments & travel training nationwide.

The Objective

Steve has completed a total of ten full floor remote facilities for MTM and several existing location enhancements and furnishing improvements. MTM reached out to him for this project, with the goal of creating a functional and stylish space that meets the needs of the employee and furnishings that promote a more productive and comfortable working environment.


The Problem

A world class supplier of Medical transportation management and coordination services needed a new location for their corporate headquarters. The company selected an old and out of date floor in an office building and wanted to turn into something that was not only functional and stylish, but also a space that promoted the employees well being.

The Solution

The scope of these full facility outfitting's is large private executive office suites with Alur Glass Wallsystems, Jasper furnishings, and Claridge white boards.

Administrative and open office cubicle workstations, breakroom, coffee bar, and reception areas designed with Friant Open Plan Systems and Sitmatic task seating. Conference and training rooms with Alur Glass Wall Systems and Coriander tables and lounge seating.

Benefits

Everything on the floor is tied together nicely from a design standpoint. These pieces as well as the design allow MTM to utilize their space in the most efficient manner possible.