Item: 10

Development and Infrastructure Committee: 30 March 2021.

Inter-Island Ferry Services – Proposed Winter 2021/22 Timetables.

Report by Executive Director of Development and Infrastructure.

1. Purpose of Report

To consider the proposed inter-island ferry services timetables for winter 2021/22.

2. Recommendations

The Committee is invited to note:

2.1.

That the inter-island ferry services timetables for winter 2021/22 are scheduled to operate from 27 September 2021 to 7 May 2022.

2.2.

That draft timetables in respect of ferry services to be operated by Orkney Ferries Limited during winter 2021/22 were presented to the Ferry Services Consultative Forum for consideration on 10 February 2021.

2.3.

That, on 17 March 2021, the proposed timetables, together with feedback from the Ferry Services Consultative Forum, were considered by the Board of Orkney Ferries Limited and recommended to the Council for implementation.

2.4.

That the proposed timetables, attached as Appendix 1 to this report, remain consistent with those operated in previous years.

2.5.

That, in advance of the Council's budget setting process for 2021/22 being concluded, any decision on the proposed Orkney Ferries winter timetable for 2021/22 will be subject to an adequate service revenue budget being established.

It is recommended:

2.6.

That, subject to an adequate service revenue budget being established, the timetables in respect of ferry services to be operated by Orkney Ferries Limited during winter 2021/22, attached as Appendix 1 to this report, be approved.

3. Background

3.1.

In accordance with the Service Level Agreements entered into by Orkney Ferries Limited and the Council, a recommendation from the Board of Orkney Ferries must be made via the Head of Marine Services and Transportation in order for the winter and summer timetable periods to be approved by this Committee.

3.2.

The six Outer North Isles Community Councils each appoint a Transport Representative to represent their respective communities on the Inter-Isles Ferry Service Consultative Forum.

4. Ferry Services Consultative Forum

4.1.

The draft timetables for winter 2021/22 were considered by the Ferry Services Consultative Forum on 10 February 2021.

4.2.

Following Community Council discussions, it was proposed that a review would be carried out and a revised South Isles timetable would be developed, rather than the existing timetable which has been in operation for a number of years. The purpose of the review is to consider whether the vessel could be berthed in Lyness rather than Longhope and how many hours would be available to enhance services as a result. The relevant Community Councils shall engage with Orkney Ferries regarding the possibility of a revised timetable for the South Isles following consultation with the community. In the meantime, the existing timetable for the Inner and South Isles is attached at Appendix 1 of this report and shall remain in operation unless Orkney Ferries Limited advise that an alternative timetable option is available during winter 2021/22.

4.3.

The fragility of the North Ronaldsay community and the importance of supplies was raised by the Transport Representative. As the ferry service only operates once per week during the winter months, any cancellation due to adverse weather can result in several weeks without key supplies such as heating oil and livestock feed. It was noted that this matter needs to be considered further by a resilience group as it is a much wider issue than transport.

4.4.

As the timetables have remained consistent over the past few years, the Community Council Transport Representatives had no further comments or requests to alter the proposed timetables for winter 2021/22.

4.5.

Additional funding from the Scottish Government was raised, and it was confirmed that Sunday services for all inner and south isles would be introduced during the winter 2021/22 timetables, subject to availability of crew. The timetables attached at Appendix 1 to this report shall therefore be subject to change following further consultation with the communities and Orkney Ferries. The revised Sunday services shall be considered by the Board of Orkney Ferries in due course and will be reported back to the Development and Infrastructure Committee for consideration.

4.6.

At the Forum meeting, it was noted that the previously approved summer 2021 timetables would be subject to change whilst the COVID-19 pandemic affected operations. It was therefore proposed to operate the winter+ timetable over the summer months, consistent with 2020. Whilst this arrangement is not ideal, it reduces the need for crew to stay on board the vessel and is therefore taking necessary steps to ensure a continued service to the community during this time. It was noted that, as the Local Authority area moves out of Tier 3 and Tier 2, the timetable would be reviewed by the Board of Orkney Ferries with a view to enhancing services to the normal summer timetable arrangements where possible.

5. Proposed Timetables

5.1.

The inter-island ferry services timetables for winter 2021/22 are scheduled to operate from 27 September 2021 to 7 May 2022.

5.2.

On 17 March 2021, the proposed timetables, together with feedback from the Ferry Services Consultative Forum, were considered by the Board of Orkney Ferries Limited and recommended to the Council for implementation.

5.3.

There were no proposed changes to the timetables outlined at Appendix 1 to this report.

6. Corporate Governance

This report relates to governance and procedural issues and therefore does not directly support and contribute to improved outcomes for communities as outlined in the Council Plan and the Local Outcomes Improvement Plan.

7. Financial Implications

7.1.

The timetables proposed in this report, and attached as Appendix 1, represent a continuation of the existing level of service provision.

7.2.

In advance of a service budget being established as part of the Council's annual budget setting process for financial year 2021/22, the level of ferry service provision for next financial year is subject to an adequate budget being made available for that purpose.

7.3.

The draft revenue budget for financial year 2021/22 is understood to be £12,612,500. After allowing for an inflationary uplift of approximately 2.0% or £197,300, the budget also reflects the specific grant funding from Scottish Government of £7,855,000, being an increase of £2,532,000 or 47.6%.

8. Legal Aspects

8.1.

Section 153 (2) of the Local Government (Scotland) Act 1973 empowers the Council to "acquire, provide, maintain, improve and operate any ferry situated wholly or partly within their area".

8.2.

Orkney Ferries Limited operates the ferry services on behalf of Orkney Islands Council under Service Level Agreements dated 30 May 2008.

8.3.

The Service Level Agreements state that the timetables for the winter period should be recommended by the Company to the Council's Development and Infrastructure Committee for approval.

8.4.

The Service Level Agreements state that Orkney Ferries Limited will operate the "Approved Services" and in return for funding from the Council. The definition of Approved Services" covers inter-isles ferry services as approved by the Council.

9. Contact Officers

Gavin Barr, Executive Director of Development and Infrastructure, extension 2301, e-mail: gavin.barr@orkney.gov.uk

James Buck, Head of Marine Services and Transportation, extension 3600, e-mail: james.buck@orkney.gov.uk

Laura Cromarty, Transportation Manager, extension 3638, e-mail laura.cromarty@orkney.gov.uk

10. Appendix

Appendix 1: Orkney Ferries Winter 2021/22 Timetables.

www.orkneyferries.co.uk

Graemsay and Hoy (Moaness) Effective From 27 September 2021 until 7 May 2022

Our service from Stromness to Hoy/Graemsay is a **PASSENGER ONLY** service. Vehicles can be carried by prior arrangement to Graemsay on the advertised cargo sailings. All passengers are required to book in advance of travel.

		Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
Stromness	dep	0730♦♦	0730♦	0730♦	0730♦	0730♦	0815 E	
Hoy (Moaness)	dep	0755♦♦	0755♦	0755♦	0755♦	0755♦		
Graemsay	dep	0810♦♦	0810♦	0810♦	0810♦	0810♦	0845 E	
Stromness	dep	1000	1000	1000	1000	1000	0930	0930♦♦
Hoy (Moaness)	dep	1030	1030	1030	1030	1030	1000	1000♦♦
Graemsay	dep	1045	1045	1045	1045	1045	1015	1015♦♦
Stromness	dep	1200 A		1200 A	1200 A			
Graemsay	dep	1230 A		1230 A	1230 A			
Hoy (Moaness)	dep	1240 A		1240 A	1240 A			
Stromness	dep	1600	1600	1600	1600	1600		
Graemsay	dep	1615	1615	1615	1615	1615		
Hoy (Moaness)	dep	1630	1630	1630	1630	1630		
Stromness	dep	1800 B	1800♦♦	1800♦♦				
Graemsay	dep	1815	1815	1815	1815	1815	1815♦♦	1815♦♦
Hoy (Moaness)	dep	1830 C	1830♦♦	1830♦♦				
Stromness	dep					2130 D		
Graemsay	dep					2145 D		
Hoy (Moaness)	dep					2200 D		

- Must be booked through the Kirkwall Office by 1600hrs on the day before sailing.
- ♦♦ Must be booked through the Kirkwall Office by 1400hrs on Saturday.

All other bookings must be made at least one hour before departure except for those marked A, B, C, D & E.

- A Cargo Sailings will have limitations on passenger numbers therefore booking is advisable. These sailings may be delayed due to cargo operations.
- B ON REQUEST to Hoy (Moaness) must be booked through the Kirkwall Office by 1600hrs on the day of sailing.
- C ON REQUEST from Hoy (Moaness) must be booked through the Kirkwall Office by 1600hrs on the day of sailing.
- D ON REQUEST must be booked through the Kirkwall Office by 1600hrs on the day of sailing.
- E On REQUEST must be booked through the Kirkwall Office by 1600hrs on Friday.

Notes:

- 1. All bookings (including passengers) must be made through the Kirkwall Office. Telephone: 01856 872044.
- 2. Passengers are requested to be available for boarding **5 minutes** before departure.
- 3. Monday cargo to be booked by **1600hrs** on previous Friday otherwise all cargo must be booked before **1600hrs** the day before sailing. Cargo must be delivered to Stromness Pier no later than **1100hrs** on the day of sailing.
- 4. For Conditions of Carriage of Passengers and Cargo see notices exhibited in the vessels, company premises and website.
- 5. **No show charges -** All cancellations must be made by **1600hrs** Monday to Friday and **1400hrs** Saturday for the Sunday and Monday Sailings or full charges may apply.

For information on this service contact Ferry Services, Shore Street, Kirkwall. Telephone: 01856 872044, Fax: 01856 872921, E-Mail: info@orkneyferries.co.uk

North Ronaldsay Sailings - 2021 / 22

DRAFT

Proposed sailing times from Kirkwall to North Ronaldsay are noted below. All are weather permitting and subject to confirmation the day before sailing.

Return sailings will depart North Ronaldsay on completion of cargo operations. Passengers from North Ronaldsay to Kirkwall should be ready to board as soon as the vessel arrives in North Ronaldsay.

As sailing times will vary from week to week, prospective passengers and shippers are advised to check with the Company to confirm timings of each sailing.

October 2021		
Saturday	02 nd	Dept Kirkwall
Saturday	09 th	Dept Kirkwall
Saturday	16 th	Dept Kirkwall
Saturday	23 rd	Dept Kirkwall
Saturday	30 th	Dept Kirkwall
November 2021		
Saturday	06 th	Dept Kirkwall
Saturday	13 th	Dept Kirkwall
Saturday	20 th	Dept Kirkwall
Saturday	27 th	Dept Kirkwall
December 2021		
Saturday	04 th	Dept Kirkwall
Saturday	11 th	Dept Kirkwall
Saturday	18 th	Dept Kirkwall
Friday	24 th	Dept Kirkwall
Friday	31 st	Dept Kirkwall
January 2022		
Saturday	08 th	Dept Kirkwall
Saturday	15 th	Dept Kirkwall
Saturday	22 nd	Dept Kirkwall
Saturday	29 th	Dept Kirkwall
February 2022		
Saturday	05 th	Dept Kirkwall
Saturday	12 th	Dept Kirkwall
Saturday	19 th	Dept Kirkwall
Saturday	26 th	Dept Kirkwall
March 2022		
Saturday	05 th	Dept Kirkwall
Saturday	12 th	Dept Kirkwall
Saturday	19 th	Dept Kirkwall
Saturday	26 th	Dept Kirkwall
April 2022		
Saturday	02 nd	Dept Kirkwall
Saturday	09 th	Dept Kirkwall
Saturday	16 th	Dept Kirkwall
Saturday	23 rd	Dept Kirkwall
Saturday	30 th	Dept Kirkwall
May 2022		
Saturday	07 th	Dept Kirkwall

North Isles Ro-Ro Service Effective from 27 September 2021 – 7 May 2022

(Sailings subject to alteration during the Christmas and New Year period)

(This timetable will not operate during the refit periods of 'Earl Thorfinn', 'Earl Sigurd' and 'Varagen' which will commence on 9 January 2022 until 12 March 2022)

			Sunday			Monday			Tuesday	7	W	ednesda	ay	-	Thursday	,		Friday		Sa	aturday
Kirkwall	dep				0700 A	0720 A		0700 B		0740 B		0720 B	0740 B		0720 B			0720 B		0700 B	
Eday	arr									0855						0855					
Eday	dep									0905 B						0905 B					
Stronsay	arr																			0840	
Stronsay	dep																			0850 B	
Sanday	arr						0905			0925			0905			0925				0925	
Sanday	dep						0915A			0935 B			0915 B			0940 B				0935 B	
Stronsay	arr				0840			0835						0840							
Stronsay	dep				0855 A			0900 B			0730 B			0855 B			0730 B				
Eday	arr				0930						0805			0930			0805			0955	
Eday	dep				0945 A						0820 B			0945 B			0820 B			1005 B	
Westray	arr					0845			0845			0845			0845			0845			0845
Westray	dep					0900 A			0900 B			0900 B			0900 B			0900 B			0900 B
Kirkwall	arr				1100	1025	1040	1040	1025	1100	0935	1025	1040	1100	1025	1105	0935	1025		1120	1025
Kirkwall	dep								1330		0950♦	1035♦	1055♦		1300			1045	0950		
Eday	arr												1210								
Eday	dep												1220♦								
Sanday	arr												1240						1115		
Sanday	dep												1250♦						1130		
Stronsay	arr										1125										
Stronsay	dep										1135♦										
Westray	arr								1455			1200			1425						
Westray	dep								1505			1210♦			1435						
P.Westray	arr								1545									1235			
P.Westray	dep								1600									1300			
Kirkwall	arr										1315	1335	1415		1605			1450	1255		
Kirkwall	dep	1600 A	1700 A	1620 A	1500	1620	1520	1600		1520	1500	1620	1520	1600	1620♦	1500	1600	1620	1640	1520 A	1620 A
Eday	arr				1615						1615			1715			1715				
Eday	dep				1630						1630			1730			1730				
Stronsay	arr	1735			1705			1740			1705			1805			1805			1700	
Stronsay	dep	1745 A			1715						1715						1815			1710 A	
Sanday	arr			1745			1645			1645			1645			1625			1805	1745	
Sanday	dep			1755 A			1655			1655			1655			1635			1815	1755 A	
Eday	arr			1815						1715						1655				1815	
Eday	dep			1825 A						1730						1700				1825 A	
Westray	arr		1825			1745			1745			1745			1745			1745			1745
Westray	dep		1835 A			1755			1755			1755			1755♦			1755			1755 A
Kirkwall	arr	1925	2000	1940	1855	1920	1820		1920	1845	1855	1920	1820		1920	1815	1955	1920	1940	1940	1920

A - Vehicles must be booked before 1400hrs on Saturday B - Vehicles must be booked before 1600hrs the day before sailing Sailings marked will only operate until 21st October 2021.

All other vehicle bookings must be made at least one hour before the departure from Kirkwall. Vehicles must be available for boarding 20 minutes before departure, passengers 10 minutes before departure.

- 1. A weekly service will be carried out to North Ronaldsay, weather permitting. As departure times vary from week to week, see reverse for proposed sailings.
- 2. For Conditions of Carriage of Passengers and Cargo see notices exhibited in vessels, company premises and website.
- 3. No Show Charges All cancellations must be made at least than 24 hours before the intended time of travel or full charges may apply.
- 4. For information on these services contact Ferry Services, Shore Street, Kirkwall. Telephone: 01856 872044, Fax: 01856 872921, E-Mail: info@orkneyferries.co.uk

Ro-Ro timetable covering the refit period Outer North Isles service From Sunday 10 January 2022 until 13 March 2022.

but it may extend beyond this date, following which sailings will revert to normal published timetable.

** Sailings could be subject to delays due to cargo operations **

		Sun	day	Mon	day	Tues	sday	Wedne	esday	Thur	sday	Friday		Satur	rday
Kirkwall	dep			0740 A	0720 A	0740 B	0720 B	0740 B	0720 B	0740 B	0720 B		0720 B	0800 B	N
Eday	arr					0855				0855					
Eday	dep					0905 B				0905 B					R
Sanday	arr					0925				0925					0
Sanday	dep					0935 B				0935 B					N
Stronsay	arr			0920		1010		0920		1010				0940	Α
Stronsay	dep			0930 A		1020 B		0930 B		1020 B		0730 B		0955 B	L
Sanday	arr			1005				1005						1030	D
Sanday	dep			1015 A				1015 B						1040 B	S
Eday	arr			1035				1035				0805		1100	Α
Eday	dep			1045 A				1045 B				0820 B		1110 B	Υ
Westray	arr				0845		0845		0845		0845		0845		
Westray	dep				0900 A		0900 B		0900 B		0900 B		0900 B		
Kirkwall	arr			1200	1025	1200	1025	1200	1025	1200	1025	0935	1025	1225	
Kirkwall	dep				1040	1040	1330		1035		1300	1010	1045		
Sanday	arr				1205				1200						
Sanday	dep				1215				1210						
Stronsay	arr					1220			1245						
Stronsay	dep					1230			1255						
Eday	arr				1235							1125			
Eday	dep				1245							1135			
Sanday	arr					1305						1155			
Sanday	dep					1315						1205			
Westray	arr						1455				1425				
Westray	dep						1505				1435				
P. Westray							1545						1235		
P. Westray	dep						1600						1250		
Kirkwall	arr				1400	1440			1435		1600	1330	1440		
Kirkwall	dep	1520 A	1620 A	1600	1620	1540		1540	1620	1640	1620	1600	1620		1620 A
Westray	arr		1745		1745		1745		1745				1745		1745
Westray	dep		1800 A		1755		1755		1755				1755		1755 A
Eday	arr	1635		1715				1655				1715			
Eday	dep	1650 A		1730				1710				1730			
Stronsay	arr					1720									
Stronsay	dep					1730									
Sanday	arr	1710		1750		1805		1730			1745	1750			
Sanday	dep	1720 A		1800		1815		1740			1755	1800			
Stronsay	arr	1755		1835				1815		1820		1835			
Stronsay	dep	1805 A		1845				1825				1845			
Eday	arr					1835					1815				
Eday	dep					1845					1825				
Kirkwall	arr	1945	1925	2025	1920	2000	1920	2005	1920		1940	2025	1920	 	1920

A Vehicles must be booked before 1400hrs on Saturday

B Vehicles must be booked before 1600hrs the day before sailing.

All other vehicle bookings must be made at least one hour before the departure from Kirkwall.

Notes:

- 1. All enquiries must be made through the Kirkwall Office. Telephone 01856 872044.
- 2. Vehicles **must** be available for boarding **20 minutes** before departure, passengers **10 minutes** before departure.
- 3. A weekly service will be carried out to North Ronaldsay, weather permitting. As departure times vary from week to week, see reverse for proposed sailings.
- 4. For Conditions of Carriage of Passengers and Cargo see notices exhibited in the vessels, company premises and website.
- 5. No Show Charges All cancellations must be made at least 24 hours before the intended time of travel or full charges may apply.

For information on these services contact Ferry Service, Shore Street, Kirkwall. Telephone: 01856 872044, Fax: 01856 872921, E-Mail: info@orkneyferries.co.uk

www.orkneyferries.co.uk

Rousay, Egilsay and Wyre Ro-Ro Service

Ferry Services Winter Timetable Effective from 27 September 2021 until 7 May 2022

		Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Rousay	dep	0650	0650	0650	0650	0650	0650
Egilsay	dep	0710	0710 A	0710 A	0710 A	0710 A	0710 B
Wyre	dep	0730	0730 A	0730 A	0730 A	0730 A	0730 B
Rousay	dep	0745	0745	0745	0745	0745	0745
Tingwall	dep	0820	0820	0820	0820	0820	0840
Rousay	dep	0850	0850	0850	0850	0850	
Wyre	dep	0900	0900	0900	0900	0900	
Rousay	dep	0910	0910	0910	0910	0910	0910
Egilsay	dep	0930	0930	0930	0930	0930	0930 B
Wyre	dep	0950	0950	0950	0950	0950	0950
Rousay	dep	1005	1005	1005	1005	1005	1005
Tingwall	dep	1040	1040	1040	1040	1040	1040
Rousay	dep	1115	1115	1115	1115	1115	1115
Tingwall	dep	1150	1150	1240	1150	1150	1150
Rousay	arr	1215	1215	1305	1215	1215	1215
Rousay	dep	1315 C	1315 A		1315 A	1315 A	1315 B
Egilsay	dep	1335 C	1335 A		1335 A	1335 A	1335 B
Wyre	dep	1355 C	1355 A		1355 A	1355 A	1355 B
Rousay	dep	1410	1410	1410	1410	1410	1410
Tingwall	dep	1445	1445	1445	1445	1445	1445
Rousay	dep	1520	1520	1520	1520	1520	1520
Wyre	dep	1530	1530	1530	1530	1530	1530
Tingwall	dep	1605	1605	1605	1605	1605	1605
Rousay	dep	1635	1635	1635	1635	1635	1705 B
Egilsay	dep	1655	1655	1655	1655	1655	
Wyre	dep	1715	1715	1715	1715	1715	1715 B
Rousay	dep	1730	1730	1730	1730	1730	1730
Tingwall	dep	1800	1800	1800	1800	1800	1800
Rousay	arr	1825	1825	1825	1825	1825	1825
Rousay	dep	1830 A	1830 B				
Wyre	dep	1840 A	1840 B				
Egilsay	dep	1900 A	1900 B				
Rousay	arr	1915 A	1915 B				

On request **TO and FROM** Egilsay and Wyre (Sailings marked A, B & C). Customers are requested to make advanced bookings as follows -

- A Requested **morning** and **afternoon** sailings marked A **must** be booked by 1700 on the day before travel. Requested **evening** sailings marked A **must** be booked by 1400 on the day of travel.
- B Requested sailings marked B **must** be booked by 1700 on Friday. In the event of urgent bookings being required after this time please contact the Kirkwall office on 01856 872044 before 1200 on Saturday.
- C Requested sailings marked C must be booked by 0900 on Monday.

ALL BOOKINGS MUST BE MADE AT LEAST ONE HOUR BEFORE EXCEPT THOSE MARKED A, B & C $\underline{\text{NOTES}}$

- All bookings (including passengers) must be made through the Tingwall Office, (except as in B above). Telephone 01856 751360.
- 2. Vehicles **must** be available for boarding **15 minutes** before departure and passengers **5 minutes before** departure times.
- For Conditions of Carriage of Passengers and Cargo see notices exhibited in the vessels, company premises and website.
- 4. **No Show Charges -** All cancellations must be made by **1600hrs** on the day before the intended date of travel or charges may be incurred.

For information on these services contact Ferry Services, Tingwall, Evie. KW17 2HB Telephone 01856 751360, E-Mail: info@orkneyferries.co.uk

www.orkneyferries.co.uk

Shapinsay Ro-Ro Service

Winter Timetable Effective From 27 September 2021 until 7 May 2022

		Monday	Tuesday	Wednesday	Thursda	Friday	Saturday	Sunday
Shapinsay	dep	0730 A	0730 B	0730 B	0730 B	0730 B		
Kirkwall	dep	0815 A	0815 B	0815 B	0815 B	0815 B		
Shapinsay	dep	0900 A	0900 B					
Kirkwall	dep	0945	0945	0945	0945	0945	0945	
Shapinsay	dep	1030	1030	1030	1030	1030	1030	1030 A
Kirkwall	dep	1130	1130	1130	1130	1130	1130	1130 A
Shapinsay	dep	1330	1330	1330	1330	1330	1330	1330 A
Kirkwall	dep	1415	1415	1415	1415	1415	1415	1415 A
Shapinsay	dep	1515	1515	1515	1515	1515	1515 A	
Kirkwall	dep	1600	1600	1600	1600	1600	1600 A	
Shapinsay	dep	1645	1645	1645	1645	1645	1645 A	
Kirkwall	dep	1730	1730	1730	1730	1730	1730 A	

- A Must be booked or cancelled before 1400hrs on Saturday.
- B Must be booked or cancelled before 1600hrs the day before sailing.

 All other bookings must be made at least one hour before departure except for those marked A & B.

Notes:

- 1. All bookings (including foot passengers) must be made through the Kirkwall Office. Telephone 01856 872044.
- Vehicles must be available for boarding 15 minutes before departure and passengers 5 minutes before departure.
- 3. For Conditions of Carriage of Passengers and Cargo see notices exhibited in the vessels, company premises and website.
- 4. **No show charges** All cancellations must be made by **1600hrs** on the day before the intended date of travel, or by 1400 on Saturday for sailings marked A, or full charges may apply.

For information on this service contact Ferry Services, Shore Street, Kirkwall.

Telephone: 01856 872044, Fax: 01856 872921, E-Mail: info@orkneyferries.co.uk

South Isles Ro-Ro Service

Winter Timetable Effective from 27 September 2021 until 7 May 2022

		Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Longhope	dep	0625	0625	0625	0625	0625	0800
Lyness	dep		0650	0650	0650		
Flotta	dep	0650	0710	0710	0710	0650	0830
Lyness	dep	0710				0710	0900
Houton	arr	0745	0745	0745	0745	0745	0935
Houton	dep	0800	0800	0800	0800	0800	0950
Lyness	dep	0845				0845	1030
Flotta	dep	0910	0845	0845	0845	0910	1055
Lyness	dep		0910	0910	0910		
Houton	arr	0945	0945	0945	0945	0945	
Houton	dep	1015	1015	1015	1015	1015	
Lyness	arr	1050	1050	1050	1050	1050	
Lyness	dep	1100	1100		1100	1100	
Flotta	dep		1200		1200		
Houton	arr	1135				1135	1130
Houton	dep	1145				1145	
Lyness	dep	1230	1230	1230	1230	1230	
Houton	arr	1305	1305	1305	1305	1305	
Houton	dep	1315	1315	1315	1315	1315	1415
Flotta	dep					1400	
Lyness	dep	1400	1400	1400	1400		
Flotta	arr	1415	1415	1415	1415		
Flotta	dep	1425	1425	1425	1425		1500
Lyness	dep					1425	
Houton	arr	1500	1500	1500	1500	1500	
Houton	dep	1515	1515	1515	1515	1515	
Flotta	dep	1600	1600	1600	1600	1600	
Lyness	dep	1640	1640	1640	1640	1640	1530
Houton	arr	1715	1715	1715	1715	1715	1605
Houton	dep	1730	1730	1730	1730	1730	1615
Lyness	dep	1810	1810	1810	1810	1810	1700
Flotta	dep	1830 A	1720 A				
Longhope	arr	1850	1850	1850	1850	1850	1740

A At the very latest (except in an emergency) bookings for these services must be made by 12 noon on the day of travel

ALL BOOKINGS MUST BE MADE AT LEAST 1 HOUR BEFORE DEPARTURE EXCEPT THOSE MARKED A NOTES

- All bookings (including passengers) must be made through the Houton Office. Telephone: 01856 811397, Fax: 01856 811701
- 2. Vehicles **must** be available for boarding **15 minutes** before departure and passengers **5 minutes** before departure.
- 3. For Conditions of Carriage of Passengers and Cargo see notices exhibited in the vessels, company premises and website.
- 4. No Show Charges All cancellations must be made by 1700 on the day before the intended date of travel (or by 1700 on Friday for Monday travel) or charges may be applied.

For information on these services contact Ferry Services, Houton, Orphir. Telephone: 01856 811397, Fax: 01856 811701, E-Mail: info@orkneyferries.co.uk