

DESIGNATED POINTS OF ENTRY FOR PLANT HEALTH CONTROLLED PLANTS/ PLANT PRODUCTS AND FORESTRY MATERIAL

POINT OF ENTRY	CODE	PORT/ AIRPORT	ADDRESS	DESIGNATED POINT OF ENTRY FOR:
ENGLAND				
Avonmouth	AVO	P	The Bristol Port Co, St Andrew's House, St Andrew's Road, Avonmouth , Bristol BS11 9DQ	Plants/plant products & forestry material
Baltic Wharf	LON	P	Baltic Distribution, Baltic Wharf, Wallasea, Rochford, Essex, SS4 2HA	Forestry material
Barrow Haven	IMM	P	Associated British Ports, Port Office, Ramsden Dock Road, Barrow-in-Furness, Cumbria, LA14 2TW	Forestry material
Birmingham	BHX	AP	Birmingham International Airport, Birmingham, B26 3QJ	Plants/plant products
Blyth	BLY	P	Blyth Harbour Commission, Port of Blyth, South Harbour, Blyth, Northumberland, NE24 3PB	Plants/plant products & forestry material
Boston	BOS	P	The Dock, Boston, Lincs, PE21 6BN	Forestry material
Bristol	BRS	AP	Bristol Airport, Bristol, BS48 3DY	Plants/plant products & forestry material
Bromborough	LIV	P	Bromborough Stevedoring & Forwarding Ltd., Bromborough Dock, Dock Road South, Bromborough, Wirral, CH62 4SF	Forestry material
Chatham (Medway)	MED	P	Convoys Wharf, No 8 Berth, Chatham Docks, Gillingham, Kent, ME4 4SR	Forestry Material
Coventry Parcels Depot	CVT	P	Coventry Overseas Mail Depot, Siskin Parkway West, Coventry, CV3 4HX	Plants/plant products & forestry material
Doncaster/Sheffield Robin Hood Airport	DSA	AP	Robin Hood Airport Doncaster, Sheffield, Heyford House, First Avenue, Doncaster, DN9 3RH	Plants/plant products & forestry material
Dover Cargo Terminal, Eastern Docks	DOV	P	Dover Harbour Board, Harbour House, Dover, Kent, CT17 9BU	Plants/plant products & forestry material

POINT OF ENTRY	CODE	PORT/ AIRPORT	ADDRESS	DESIGNATED POINT OF ENTRY FOR:
Felixstowe	FXT	P	Felixstowe Docks and Railway Company, Tomline House, Felixstowe, Suffolk, IP11 8SY	Plants/plant products & forestry material
Fleetwood	FLE	P	Associated British Ports, Dock Office, Fleetwood, Lancashire, FY7 6PP	Plants/plant products
Flixborough	TRT	P	Flixborough Wharf Ltd., Flixborough, Nr Scunthorpe, Lincs.	Forestry material
Garston	LIV	P	Associated British Ports, Port Office, Dock Road, Garston, Liverpool, L19 2JW	Forestry material
Gatwick	LGW	AP	Gatwick Airport Ltd., Room 852, South Roof Office Block, London Gatwick Airport, RH6 0NP	Plants/plant products & forestry material
Goole	GOO	P	Associated British Ports, East Parade, Goole, East Yorkshire, DN14 5RB	Plants/plant products & forestry material
Great Yarmouth	GTY	P	Great Yarmouth Port Authority, 20-21 South Quay, Great Yarmouth, Norfolk, NR30 2RE	Forestry material
Grimsby	GRI	P	Associated British Ports, ABP Port Office, Cleethorpe Road, Grimsby, DN31 3LL	Plants/plant products & forestry material
Grove Wharf	TRT	P	Whartons Shipping Ltd., Gunness, Near Scunthorpe, Lincs	Forestry material
Gunness	TRT	P	Flixborough Wharf Ltd., Flixborough, Nr Scunthorpe, Lincs.	Forestry material
Hartlepool	TYN	P	Tees and Hartlepool Port Authority Ltd., Queen's Square, Middlesborough, Cleveland TS2 1AH	Plants/plant products & forestry material
Harwich	HRH	P	Harwich International Port Ltd., Parkeston, Harwich, Essex, CO12 4SR	Forestry material
Heathrow	LHR	AP	BAA Heathrow, Heathrow Airport, 234 Bath Road, Hayes, Middlesex, UB3 5AP	Plants/plant products & forestry material
Howdendyke	GOO	P	Humberdyke Sea & Land Services Ltd., Riverside Jetty, Howdendyke, Goole, DN14 7UW	Forestry material
Hull	HUL	P	Associated British Ports, PO Box 1, Port House, Northern Gateway, Hull, HU9 5PQ	Plants/plant products & forestry material

POINT OF ENTRY	CODE	PORT/ AIRPORT	ADDRESS	DESIGNATED POINT OF ENTRY FOR:
Hurn (Bournemouth)	BOH	AP	Bournemouth Hurn Airport, Christchurch, BH23 6SE	Plants/plant products & forestry material
Immingham	IMM	P	Associated British Ports, ABP Port Office, Cleethorpe Road, Grimsby, DN31 3LL	Plants/plant products & forestry material
Ipswich	IPS	P	Ipswich Port Ltd., Old Custom House, Key Street, Ipswich, Suffolk, IP4 1BY	Plants/plant products & forestry material
Keadby	TRT	P	Associated Waterways Services Ltd., Port of Keadby, Near Scunthorpe, Lincs	Forestry material
Killingholme	IMM	P	Associated British Ports, Queens Road, Immingham, Grimsby, DN40 2PN	Plants/plant products & forestry material
King's Lynn	KLN	P	Associated British Ports, King's Lynn Conservancy Board, Harbour Office, Common Staithe, King's Lynn, Norfolk, PE30 1LL	Plants/plant products & forestry material
Leeds/Bradford	LBA	AP	Leeds Bradford International Airport, Leeds, LS19 7TU	Plants/plant products & forestry material
Liverpool	LPL	AP	Liverpool Airport Plc, South Terminal, Liverpool John Lennon Airport, Liverpool, L24 1YD	Plants/plant products & forestry material
Liverpool	LIV	P	Mersey Docks and Harbour Company, Maritime Centre, Port of Liverpool, Liverpool, L21 1LA	Plants/plant products & forestry ma
Luton	LTN	AP	Luton Airport, Cargo Services, Percival House, Pe Way, Luton, Beds, LV2 9LY	Plants/plant products & forestry material
Manchester	MAN	AP	Manchester Airport, Manchester, M90 1QX	Plants/plant products & forestry material
Manston	MSE	AP	London Manston Airport, Manston, Kent, CT12 5BP	Plants/plant products
Middlesborough	MID	P	Tees and Hartlepool Port Authority Ltd., Queen's Square, Middlesborough, Cleveland TS2 1AH	Plants/plant products & forestry material
Neap House	TRT	P	Flixborough Wharf Ltd., Flixborough, Nr Scunthorpe, Lincs	Forestry material
Newcastle	NCL	AP	Newcastle International Airport, Woolsington, Newcastle upon Tyne, NE13 8BZ	Plants/plant products & forestry material

POINT OF ENTRY	CODE	PORT/ AIRPORT	ADDRESS	DESIGNATED POINT OF ENTRY FOR:
Newhaven	NHV	P	Newhaven Port and Properties Ltd., Newhaven Harbour, Newhaven, Sussex, BN9 0BG	Forestry material
New Holland	IMM	P	New Holland Bulk Services Ltd., Old Ferry Terminal, New Holland, PO Box 1, Barrow upon Humber, DN19 7SD	Plants/plant products
Nottingham East Midlands	EMA	AP	Nottingham East Midlands Airport, Castle Donnington, DE74 2SA	Plants/plant products & forestry material
Par	PAR	P	Par Harbour, The Docks, Fowey, Cornwall, PL23 1AL	Forestry material
Plymouth	PLY	P	Associated British Ports, Port Office, Millbay Docks Plymouth, PL1 3EF Cattewater Harbour, Victoria Wharf, Plymouth, Devon, PL4 0RF	Forestry material
Plymouth	PLH	AP	Plymouth City Airport, Roborough, Plymouth, PL6 8BW	Plants/plant products
Poole	POO	P	Poole Harbour Commissioners, Stevedoring Dept., New Harbour Road, Hamworth, Poole, BH15 4AJ	Forestry material
Royal Portbury Dock	AVO	P	The Bristol Port Co, St Andrew's House, St Andrew's Road, Avonmouth , Bristol BS11 9DQ	Plants/plant products
Portsmouth	PTM	P	Portsmouth Commercial Port, Port Manager's Dept, Harbour Offices, Continental Ferry Port, George Byng Way, Portsmouth, PO2 8SP Mainland Market Deliveries (Shipping) Ltd., Flathouse Quay, Prospect Road, Portsmouth, Hants, PO2 7SP	Plants/plant products & forestry material

POINT OF ENTRY	CODE	PORT/ AIRPORT	ADDRESS	DESIGNATED POINT OF ENTRY FOR:
Ramsgate	RMG	P	Ramsgate Harbour Authority, Harbour Office, Military Road, Ramsgate, Kent, CT11 9LQ	Forestry material
Ridham (Medway)	MED	P	Medway Ports Ltd, Ridham Dock, Iwade, Sittingbourne, Kent, ME9 8SR	Forestry material
Rochester (Medway)	MED	P	Medway Ports, Flagstaff Road, Chatham Docks, Chatham, Kent, ME4 4SW	Forestry material
Seaham Harbour	TYN	P	Seaham Harbour Dock Co, Seaham House, North Terrace, Seaham, Co Durham, SR7 7EU	Forestry material
Scotline (Medway)	MED	P	Terminal Office, SirThomas Longley Road, Medway City Estate, Rochester, Kent, ME2 4PD	Forestry material
Sheerness (Medway)	MED	P	Medway Ports, Archway House, Sheerness Docks, Sheerness, Kent, ME12 1RS	Plants/plant products & forestry material
Shoreham	SHO	P	Shoreham Port Authority, 84-86 Albion Street, Southwick, Brighton, Sussex, BN42 4ED	Plants/plant products & forestry material
Southampton	SOU	AP	BAA Southampton, Southampton Airport, Hants, SO18 2NL	Plants/plant products & forestry material
Southampton	STN	P	Associated British Ports, Ocean Gate, Atlantic Way, Southampton, SO14 3QN	Plants/plant products & forestry material
Stansted	LSA	AP	BAA Stansted, Enterprise House, Stansted Airport, Essex. CM24 1QW	Plants/plant products & forestry material
Sunderland	TYN	P	Port of Sunderland, Keyside House, Wylam Wharf, Low Street, Sunderland, SR1 2BU	Forestry material
Sutton Bridge	BOS	P	Sutton Bridge Wharfage Co Ltd., West Bank, Sutton Bridge, Nr Spalding, Lincs, PE12 9QR	Forestry material
Tees	MID	P	Tees and Hartlepool Port Authority Ltd., Queen's Square, Middlesborough, Cleveland, TS2 1AH	Plants/plant products
Teignmouth	TNM	P	Associated British Ports Holdings Plc, Old Quay, Teignmouth, TQ14 8ES	Forestry material
Thamesport	THP	P	Thamesport (London) Ltd., Isle of Grain, Near Rochester, Kent, ME3 0EP	Plants/plant products & forestry material

POINT OF ENTRY	CODE	PORT/ AIRPORT	ADDRESS	DESIGNATED POINT OF ENTRY FOR:
Tower Wharf	LON	P	Port of London Authority, Tower Wharf, Lower Road, Northfleet, Kent, DA11 9BD	Forestry material
Tilbury	LON	P	Port of London Authority, Leslie Ford House, Tilbury Freeport, Tilbury, Essex, RM18 7EH	Plants/plant products & forestry material
Tyne	TYN	P	Port of Tyne Authority, Maritime House, Tyne Dock, South Shields, Tyne and Wear, NE34 9PT	Forestry material
Wisbech	WIS	P	Wisbech Port Forwarding Ltd., Fenland District Council, Nene Parade, Wisbech, Cambs	Forestry material
Workington	WOR	P	Port of Workington, Prince of Wales Dock, Workington, Cumbria, CA14 2JH	Forestry material

POINT OF ENTRY	CODE	PORT/ AIRPORT	ADDRESS	DESIGNATED POINT OF ENTRYFOR
SCOTLAND				
Aberdeen	ABZ	AP	BAA Aberdeen, Aberdeen Airport, Farburn Terrace, Dyce, Aberdeen, AB21 7DU	Plants/plant products & forestry material
Aberdeen	ABD	P	Aberdeen Harbour Board, Harbour Office, 16 Regent Quay, Aberdeen, AB11 5SS	Plants/plant products & forestry material
Ayr	AYR	P	Associated British Ports, Port Office, North Harbour Street, Ayr, KA8 8AH	Forestry material
Dundee	DUN	P	Port of Dundee Ltd., Harbour Chambers, Dock Street, Dundee, DD1 3HW	Plants/plant products & forestry material
Edinburgh	EDI	AP	BAA Edinburgh, Edinburgh Airport, Turnhouse Road, Edinburgh, EH12 9DN	Plants/plant products & forestry material
Fraserburgh	FRB	P	Fraserburgh Harbour Commissioners, Harbour Office, Shore Street, Fraserburgh, AB43 9BR	Forestry material
Glasgow	GLA	AP	BAA Glasgow, Glasgow Airport, Abbotsinch, Paisley, Renfrewshire, PA3 2SW	Plants/plant products & forestry material
Grangemouth	GRG	P	Forth Ports Plc., Dock Office, Grangemouth, Stirlingshire, FK3 8UE	Plants/plant products & forestry material
Greenock	GRK	P	Clydeport Plc., 16 Robertson Street, Glasgow, G2 8DS	Plants/plant products & forestry material
Invergordon	INV	P	Cromarty Firth Port Authority, Port Office, Shore Road, Invergordon, Ross-shire, IV18 0HD	Plants/plant products & forestry material
Inverkeithing	GRG	P	Inverkeithing Port Services Ltd., The Bay, Inverkeithing, Fife KY11 1HR	Plants/plant products & forestry material
Inverness	INV	P	Inverness Harbour, Harbour Office, Longman Drive, Inverness, IV1 1SU	Forestry material
Kirkcaldy	KKD	P	Forth Ports Plc., Head Office, Tower Place, Edinburgh, EH6 7DB	Forestry material
Leith	LEI	P	Forth Ports Plc., 1 Prince of Wales Dock, Leith, Edinburgh, EH6 7DX	Plants/plant products & forestry material

POINT OF ENTRY	CODE	PORT/ AIRPORT	ADDRESS	DESIGNATED POINT OF ENTRY FOR:
Methil	GRG	P	Forth Ports Plc., Methil Docks, Methil, Fife, KY8 3RE	Plants/plant products & forestry material
Montrose	MON	P	Montrose Port Authority, South Quay, Ferryden, Montrose, Angus, DD10 9SL	Plants/plant products & forestry material
Perth Harbour	PHD	P	Perth and Kinross Council, Lower Harbour, Friarton Road, Perth, PH2 8BB	Forestry material
Prestwick	PIK	AP	Glasgow Prestwick International Airport, Prestwick, KA9 2PL	Plants/plant products & forestry material
Peterhead	PHD	P	Peterhead Harbour Trust, Harbour Office, West Pier, Peterhead, AB42 1DZ	Plants/plant products & forestry material
Rosyth	ROS	P	Forth Ports Plc., Exmouth Building, Rosyth, Fife, KV11 2XP	Plants/plant products & forestry material

WALES				
Cardiff Airport	CWL	AP	Cardiff International Airport, Vale of Glamorgan, CF62 3BD	Forestry material
Cardiff	CDF	P	Associated British Ports, Discovery House, Scott Harbour, Cardiff, CF10 4PJ	Plants/plant products & forestry material
Newport	NPT	P	Associated British Ports, Alexandra Dock, Newport, Gwent, NP20 2UW	Forestry material
Pembroke	MIL	P	Port of Pembroke, Sunderland House, The Dockyard, Pembroke, Dyfed	Forestry material
Port Talbot	PTB	P	Associated British Ports, Harbour Office, Lock Head, King's Dock, Swansea, SA1 1QR	Forestry material
Swansea	SWA	P	Associated British Ports, Harbour Office, Lockhead, King's Dock, Swansea, SA1 1QR	Forestry material

NORTHERN IRELAND				
Belfast International	BFS	AP	Belfast International Airport, Portal Inspection Office, Belfast, BT29 4AB	Plants/plant products & forestry material
Belfast City	BHD	AP	Belfast City Airport, Portal Inspection Office, Sydenham By-pass, Belfast, BT3 9JH	Plants/plant products & forestry material
Belfast	BEL	P	Belfast Harbour Commissioners, Harbour Office, Corporation Square, Belfast, BT1 3AL	Plants/plant products & forestry material
Warrenpoint	WPT	P	Warrenpoint Harbour Authority, Harbour Office, The Docks, Warrenpoint, Co Down, BT34 3JR	Plants/plant products & forestry material