

Malting Sites of the UK

Bairds Malt Ltd	Elliot Industrial Estate, Arbroath, Angus, Scotland DD11 2NJ	01241 870431
Bairds Malt Ltd	Springfield Road, Grantham, Lincolnshire NG31 7SH	01476 562227
Bairds Malt Ltd	Longman Road, Inverness, Scotland IV1 1SL	01463 221885
Bairds Malt Ltd	The Maltings, Pencaitland, Tranent, East Lothian, Scotland EH34 5DQ	01875 340381
Bairds Malt Ltd	Station Maltings, Station Road, Witham, Essex CM8 2DU	01376 513566
Boortmalt	24-25 Eastern Way, Bury St Edmunds, Suffolk IP32 7AD	01284 772000
Boortmalt	The Maltings, 20 March Road Industrial Estate, Buckie, Banffshire, Scotland AB56 4BY	01542 837400
Boortmalt	Glenesk Maltings, Kinnibar Road, Hillside, Montrose, Glenesk, Angus, Scotland DD10 9EP	01674 830253
Boortmalt	Knapton Maltings, Knapton, Malton, North Yorkshire YO17 6RN	01944 753000
Crisp Malt	Great Ryburgh, Fakenham, Norfolk NR21 7AS	01328 829391
Crisp Malt	Pirnhov Street, Ditchingham, Bungay, Suffolk NR35 2RU	01986 892860
Crisp Malt	Mistley Maltings, School Lane, Mistley, Manningtree, Essex C011 1HL	01206 392145
Crisp Malt	Portgordon Maltings, Portgordon, Buckie, Banffshire, Scotland AB56 5BU	01542 850345
Crisp Malt	Alloa Maltings, Castle Street, Alloa, Clackmannanshire, Scotland FK10 1ET	01259 722343
Diageo Scotland Ltd	Burghead Maltings, Burghead, Morayshire, Scotland IV30 5XA	01343 832000
Diageo Scotland Ltd	Glen Ord Maltings, Muir of Ord, Highlands, Scotland IV6 7UJ	01463 872000
Diageo Scotland Ltd	Port Ellen Maltings, Isle of Islay, Scotland A42 7AJ	01496 302315
Diageo Scotland Ltd	Roseisle Maltings, Roseisle, Morayshire, Scotland IV30 5YP	01343 832100
Thomas Fawcett & Sons Ltd	Eastfield Lane, Castleford, West Yorkshire WF10 4LE	01977 552490
French and Jupps Ltd	Stanstead Abbots, Ware, Hertfordshire SG12 8HG	01920 870015
Highland Distillers	Highland Park Distillery, Holm Road, Kirkwall, Orkney, Scotland KW15 1SU	01856 873107
Muntons plc	Cedars Maltings, Stowmarket, Suffolk IP14 2AG	01449 618300
Muntons plc	Flamborough Maltings, Bridlington. East Yorkshire YO15 1DY	01262 426600
Muntons plc	Tithe Top, Tithe Farm, North Dalton, Driffield YO25 9BU	
Simpsons Malt Ltd	Tweed Valley Maltings, Tweedside Trading Estate. Berwick upon Tweed TD15 2UZ	01289 330033
Simpsons Malt Ltd	The Maltings, Moulton Road, Tivetshall St Margaret, Norwich NR15 2AJ	01379 674285
Soufflet Malt UK Ltd	Shobnall Maltings, PO Box 221, Burton on Trent, Staffs, DE14 2XG	01283 511000
Warminster Maltings	39 Pound Street, Warminster, Wiltshire BA12 8NN	01985 212014