

**PUBLIC REGISTER OF NUCLEAR SITE LICENSEES
(Updated March 2023)**

NAMES AND ADDRESSES OF COMPANIES HOLDING NUCLEAR SITE LICENCES					
LICENSEE'S REGISTERED OFFICE ADDRESS	LICENSED SITE TITLE	LOCATION	LICENCE NUMBER	DATE GRANTED	NOTES
The Company Secretary AWE plc Atomic Weapons Establishment Aldermaston Reading Berkshire RG7 4PR	Atomic Weapons Establishment Aldermaston	Aldermaston, Reading Berkshire, RG7 4PR	77	29.3.00	
	Atomic Weapons Establishment Burghfield	Burghfield, Reading Berkshire, RG30 3RP	78A	2.3.09	
The Company Secretary BAE SYSTEMS Marine Ltd Warwick House PO Box 87 Farnborough Aerospace Centre Farnborough Hampshire GU14 6YU	Devonshire Dock Complex	Barrow-in-Furness Cumbria, LA14 1AF	42C	28.09.18	Licence effective 1.10.18
The Company Secretary Cyclife UK Ltd 1 Joseph Noble Rd Lillyhall Industrial Estate Lillyhall Workington Cumbria CA14 4JX Previously Studsvik UK Ltd	Metals Recycling Facility, Lillyhall	1 Joseph Noble Road, Lillyhall Industrial Estate Workington Cumbria CA14 4JX	91	12.02.08	Change of name from Studsvik UK Ltd to Cyclife UK Ltd effective 28.07.16
The Company Secretary Devonport Royal Dockyard Ltd Devonport Plymouth PL1 4SG	Devonport Royal Dockyard	Devonport Plymouth, PL1 4SG	50B	25.10.02	
The Company Secretary EDF Energy Nuclear Generation Ltd Barnett Way Barnwood	Hartlepool	Hartlepool Cleveland, TS25 2BZ	59	25.3.96	
	Heysham	Heysham Lancashire, LA3 2XQ	60	25.3.96	

NAMES AND ADDRESSES OF COMPANIES HOLDING NUCLEAR SITE LICENCES

LICENSEE'S REGISTERED OFFICE ADDRESS	LICENSED SITE TITLE	LOCATION	LICENCE NUMBER	DATE GRANTED	NOTES
Gloucester GL4 3RS	Dungeness B	Dungeness, Shepway Kent, TN29 9PP	61	25.3.96	
	Hinkley Point B Site	Stogursey, West Somerset TA5 1UD	62C	26.11.12	Licence effective 03.12.12
	Sizewell B	Leiston Suffolk, IP16 4UE	63	25.3.96	
	Hunterston B	Hunterston, West Kilbride Ayrshire, KA23 9QT	Sc.13	27.6.05	
	Torness	Torness, Dunbar East Lothian, EH42 1QZ	Sc.14	27.6.05	
The Company Secretary GE Healthcare Limited Pollards Wood, Nightingales Lane, Chalfont St.Giles, Buckinghamshire, HP8 4SP	Amersham Laboratories	White Lion Road Amersham Bucks, HP7 9LL	32A	2.7.90	
The Company Secretary Inutec Limited Atlas House Third Avenue Globe Park Marlow Buckinghamshire SL7 1EY	Inutec Limited, Winfrith	Inutec Limited, Oak Road, Dorset Innovation Park, Winfrith Newburgh, Dorset, DT2 8WQ	102	01.02.19	Licence effective 11.02.19 Address changed from Winfrith Newburgh, Dorchester, Dorset, DT2 8WG to Inutec Limited, Oak Road, Dorset Innovation Park, Winfrith Newburgh, Dorset, DT2 8WQ 23/11/2021
The Company Secretary LLW Repository Limited Pelham House Pelham Drive Seascale Cumbria Cumbria CA20 1DB	LLW Repository	Drigg Cumbria CA19 1XH	82	20.7.07	
The Company Secretary Magnox Limited	Oldbury	Oldbury Naite, Thornbury South Gloucestershire BS35 1RQ	57A	28.11.97	

NAMES AND ADDRESSES OF COMPANIES HOLDING NUCLEAR SITE LICENCES

LICENSEE'S REGISTERED OFFICE ADDRESS	LICENSED SITE TITLE	LOCATION	LICENCE NUMBER	DATE GRANTED	NOTES
Oldbury Technical Centre Oldbury Naite Thornbury South Gloucestershire BS35 1RQ Formerly Magnox North Limited and Magnox South Ltd. Previously Magnox Electric Ltd.	Wylfa	Cemaes Anglesey, LL67 0DH	58A	28.11.97	
	Trawsfynydd	Trawsfynydd Blaenau Ffestiniog, Gwynedd, LL41 4DT	81	18.3.05	
	Chapelcross Nuclear Power Station	Annan Dumfries, DG12 6RF	Sc.15	18.3.05	
	Hunterston A Power Station	Hunterston West Kilbride Ayrshire, KA23 9RA	Sc.16	18.3.05	
	Berkeley Site	Berkeley Gloucestershire, GL13 9PA	92	20.12.10	
	Bradwell Site	Bradwell-on-Sea Southminster Essex, CM0 7HP	93	20.12.10	
	Dungeness A Site	Dungeness Romney Marsh Kent, TN29 9PP	94	20.12.10	
	Hinkley Point A Site	Bridgewater Somerset, TA5 1YA	95A	26.10.12	
	Sizewell A Site	Leiston Suffolk, IP16 4UE	96	20.12.10	
	Winfrith	Winfrith Newburgh Dorchester, Dorset, DT2 8WG	100A	01.02.19	
	Harwell	Harwell Campus Didcot, Oxfordshire, OX11 0DF	101	30.03.15	Licence effective 01.04.15
The Company Secretary NNB GenCo HPC Ltd The Qube 90 Whitfield St London WIT 4EZ	Hinkley Point C	Bridgewater Somerset TA5 1UD	97A	11.08.16	Licence effective 15.08.16

NAMES AND ADDRESSES OF COMPANIES HOLDING NUCLEAR SITE LICENCES

LICENSEE'S REGISTERED OFFICE ADDRESS	LICENSED SITE TITLE	LOCATION	LICENCE NUMBER	DATE GRANTED	NOTES
The Company Secretary Rolls-Royce Submarines Ltd Altantic House, Raynesway, Derby, DE21 7BE Previously Rolls-Royce Marine Power Operations Ltd	Neptune Reactor Raynesway	Rolls-Royce Submarines Ltd PO Box 2000 Raynesway, DERBY, Derbyshire, DE21 7XX	13C	12.12.97	Previously known as Rolls-Royce Marine Power Operations Ltd; changed effective 5 th August 2018
	Nuclear Fuel Production Plant Raynesway		49	22.8.94	
The Company Secretary Rosyth Royal Dockyard Ltd c/o Babcock International Rosyth Business Park Rosyth, Dunfermline Fife KY11 2YD	Rosyth Royal Dockyard	Rosyth Fife, KY11 2YD	Sc.8	23.1.97	
The Company Secretary Sellafield Limited Hinton House Birchwood Park Avenue Risley Warrington WA3 6GR	Sellafield Site	Seascale Cumbria, CA20 1PG	103	22.3.17	Licence effective 1.4.17 Replaces NSL 31G & 83
The Company Secretary Springfields Fuels Limited Salwick, Preston Lancashire PR4 OXJ	Springfields Works	Salwick Preston Lancashire, PR4 OXJ	79	18.3.05	
The Company Secretary URENCO UK Ltd Capenhurst, Chester Cheshire CH1 6ER	Capenhurst Works	Capenhurst Chester Cheshire, CH1 6ER	48E	26.11.12	Licence effective 30.11.12
The Company Secretary, Mark Cooper, Magnox Ltd, Oldbury Technical Centre, Oldbury Naite, Thornbury, South Gloucestershire, BS35 1RQ	Dounreay Site	Dounreay Thurso Caithness, KW14 7TZ	Sc.18	27.3.23	Licence effective 1.4..23 Replaces Sc.17

Any changes to the information in this Register should be notified to Office for Nuclear Regulation, Third Floor St James House, St James Square, Cheltenham, Gloucestershire, GL50 3PR or by email to onr.cheltenham@onr.gov.uk