

UK Space Industry

Please do not reproduce with prior permission from the Royal Aeronautical Society.

ABSL Space Products

Building F5
Culham Science Centre
Culham
Abingdon
Oxfordshire
OX14 3ED
Tel: +44 (0) 1865 408 700
Web: www.abslpower.com

Airbus Defence and Space UK

Floor 2
Wellington House
125-30 Strand
London
WC2R 0AP
Tel: +44 (0) 20 7845 8400
Web: www.airbus.com

ASD – EUROSPACE

10 Rue Montoyer
B-1000
Brussels
Tel: +32 (0)277 581 39
Web: www.eurospace.org

Atkins

Euston Tower
286 Euston Road
London
NW1 3AT
Tel: +44(0) 20 7340 1900
Web: www.atkinsglobal.com

Avanti Communications Group Plc

Cobham House
20 Black Friars Lane
London
EC4V 6EB
Tel: +44 (0) 20 7749 1600
Web: www.avantiplc.com

CGI

The Office Park
Springfield Drive
Leatherhead
Surrey
KT22 7LP
Tel: +44 (0) 845 0707765
Web: www.cgi-group.co.uk

Clyde Space Ltd

Skypark 5
45 Finnieston Street
Glasgow
G3 8JU
Tel: +44 (0) 141 946 4440
Web: www.clyde-space.com

Cobham

Cleeve Road
Leatherhead
Surrey
KT22 7SA
Tel: +44 (0) 1372 367322
Web: www.cobham.com

Critical Software

4 Benham Road
Southampton Science Park
Chilworth
Southampton
SO16 7QJ
Tel: +44 (0) 2380 111339
Web: www.criticalsoftware.com

COM DEV Europe Ltd

Triangle Business Park
Stoke Mandeville
Aylesbury
Buckinghamshire
HP22 5SX
Tel: +44 (0) 1296 616400
Web: www.comdevintl.com

Deimos – Elecnor Group

Deimos Space UK
Building R103
Fermi Avenue
Harwell Oxford
Didcot
Oxfordshire
OX11 0QR
Tel: +44 (0) 1235 567231
Web: www.deimos-space.co.uk

ESA (European Space Agency)

8-10 rue Mario Nikis
F-75015
Paris
France
Tel: +33 1 5369 7713
Web: www.esa.int

Eumetsat

Eumetsat Allee 1
D-64295
Darmstadt
Germany
Tel: +49 (0) 615 1807 3660/3770
Web: www.eumetsat.int

E2V

106b Waterhouse Lane
Chelmsford
Essex
CM1 2QU
Tel: +44 (0) 1245 453431
Web: www.e2v.com

EchoStar Mobile

Hughes House
Rockingham Drive
Linford Wood
Milton Keynes
MK14 6PD
Tel: +44 (0) 1908 425 300
Web: www.echostarmobile.com

GMV

Harwell Innovation Centre
Building 173
Curie Avenue
Harwell Oxford
OX11 0QG
Tel: +44 (0) 1235 838536
Web: www.gmv.com

Honeywell Aerospace

Arlington Business Park
Bracknell
West Berkshire
RG12 1EB
Tel: +49 (0) 1344 656000
Web: www.myaerospace.honeywell.com

Inmarsat

99 City Road
London
EC1Y 1AX
Tel: +44 (0) 20 7728 1000
Web: www.inmarsat.com

ISP International Space Propulsion Ltd

Head Office
2 Charnwood Court
Newport Street
Swindon
Wiltshire
SN1 3DX
Tel: +44 (0) 773 311 6562
Web: www.ispropulsion.com

Lockheed Martin UK

Building 7000
Langstone Technology Park
Langstone
Havant
Hampshire
PO9 1SW
Email: recruitment.lmuk@lmco.com
Web: www.lockheedmartin.co.uk

MDA

Building R104
Harwell Campus
Didcot
Oxfordshire
OX11 0QR
Tel: +44 (0) 1235 567326
Web: www.mdacorporation.com

**Mullard Space Science Laboratory
(Research)**

University College London
Department of Space and Climate Physics
Mullard Space Science Laboratory
Holmbury St. Mary
Dorking
Surrey
RH5 6NT
Tel: +44 (0) 1483 204100
Web: <http://www.ucl.ac.uk/mssl>

Micross

2-4 Hellesdon Park Road
Drayton High Road
Norwich
NR6 5DR
Tel: +44 (0) 1603 788 967
Web: www.micross.com

National Space Centre

Exploration Drive
Leicester
LE4 5NS
Tel: +44 (0) 116 261 0261
Web: www.spacecentre.co.uk

NPA (Satellite Mapping)

Crockham Park
Edenbridge
Kent
TN8 6SR
Tel: +44 (0) 173 286 5023
Web: www.npagroup.com

OneWeb

Asticus Building
2nd Floor
21 Palmer Street
London
SW1H 0AD
Tel: +44 (0) 7540 669181

QinetiQ

Cody Technology Park
Ively Road
Farnborough
Hampshire
GU14 0LX
Tel: +44 (0)1252 392000
Web: www.QinetiQ.com

Reaction Engines

Building F5
Culham Science Centre
Abingdon Oxon
OX14 3DB
Tel: +44 (0) 1865 520200
Web: www.reactionengines.co.uk

RHEA Group

R1.08 Building R71
Rutherford Appleton Laboratory
Harwell Campus
Didcot
OX11 0QX
Tel: +44 (0) 1235 567238
Web: www.rheagroup.com

SC ISYS Plc

Methuen Park
Chippenham
SN14 0GB
Tel: +44 (0) 1249 466466
Web: www.scisys.co.uk

Surrey Satellite Technology Ltd

Tycho House
20 Stephenson Road
Surrey Research Park
Guildford
Surrey
GU2 7YE
Tel: +44 (0)1483 803803
Web: www.sstl.co.uk

Teledyne Defence & Space

Alredale House
Acorn Park
Shipley
West Yorkshire
BD17 7SW
Tel: +44 (0) 1274 531602
Web: www.teledynedefence.co.uk

Telespazio Vega UK

350 Capability Green
Luton
Bedfordshire
LU1 3LU
Tel: +44 (0) 1582 399000
Web: www.telespazio-vega.com

Thales Alenia Space UK

660 Bristol Business Park
Coldharbour Lane
Bristol
BS16 1EJ
Tel: +44 (0) 1179 375192
Web: www.thalesaleniaspace.com

ViaSat UK

Sandford Lane
Wareham
Dorset
BH20 4DY
Tel: +44 (0) 1929 554400 Web: www.viasat.com

The Waveguide Solution Limited

King Charles Business Park
Old Newton Road
Heathfield
Newton Abbot
Devon
TQ12 6UT
Tel: +44 (0) 162 683 5255
Web: www.waveguidesolution.co.uk

Whilst every care has been taken to ensure that the information is accurate, the Royal Aeronautical Society cannot accept responsibility for errors or omissions.

Royal Aeronautical Society, No.4 Hamilton Place, London W1J 7BQ, UK. T: +44 (0)20 7670 4300 E: careers@aerosociety.com Twitter: @RAeSCareers and @Aerosociety | Online: www.aerosociety.com and www.careersinaerospace.com Registered Charity No. 313708 Patron: Her Majesty the Queen