


ABERDEEN  
**INNOVATION PARK**

A world leading location  
for enterprise and innovation...


Davidson House 725 sq ft - 3000 sq ft 67 sq m - 279 sq m


James Gregory Centre 127 sq ft - 775 sq ft 12 sq m - 72 sq m


Kettock Lodge 2150 sq ft - 8000 sq ft 200 sq m - 743 sq m


Crombie Lodge 725 sq ft - 1504 sq ft 68 sq m - 140 sq m


Balgownie Technology Centre 161 sq ft - 1520 sq ft 15 sq m - 141 sq m

## On-site amenities include:

- Mature landscaped environment
- Dedicated on-site management team
- Connectivity to high speed broadband and telecommunications via the ATLAS network
- Generous car parking
- On-site security
- Bike racks
- Reception and secretarial services
- Meeting rooms with AV and projection facilities
- Tenant forum and community pages on the Parks' interactive website
- Programme of complimentary monthly seminars and networking opportunities for all occupiers
- Links to the academic community and support services of Scottish Enterprise and the Aberdeen and Grampian Chamber of Commerce

### Development Site Areas (ac)

Development site A	0.94	Development site D	0.86
Development site B	1.81	Development site E	2.13
Development site C	1.00	Development site F	1.17


## ABERDEEN INNOVATION PARK

Latest availability and full floor plans can be found online at [www.aeip.co.uk](http://www.aeip.co.uk)

### Marketing Agents

For all new letting opportunities or to discuss site requirements please contact the joint letting agents Knight Frank and Ryden.


T: 01224 644 272


T: 01224 588 866

**Katherine Monro**

E: [katherine.monro@knightfrank.com](mailto:katherine.monro@knightfrank.com)

**Neil Young**

E: [neil.young@knightfrank.com](mailto:neil.young@knightfrank.com)

**Paul Richardson**

E: [paul.richardson@ryden.co.uk](mailto:paul.richardson@ryden.co.uk)

**Andrew Smith**

E: [andrew.smith@ryden.co.uk](mailto:andrew.smith@ryden.co.uk)

### Park Management

For all enquiries relating to the management of the Parks please contact the managing agents who are located on site.

**Fiona Alsop**

E: [fiona.alsop@colliers.com](mailto:fiona.alsop@colliers.com)

T: 01224 355 185

**Cherry Paton**

E: [cherry.paton@colliers.com](mailto:cherry.paton@colliers.com)

T: 01224 332 085