
Area From and To (terminals) Type Operating? Company Group (1-4) Bus/connect. Comments Website

V veh.
P pass.
-only

1 inshore
2 distant
3 inland

4 pass. only

0 no connect.
1 at one end
2 both ends
3 bus carried

Shetland Islands (radiating from Lerwick) - clockwise
(outer isles) Gutcher (Yell) - Belmont (Unst) - Hamars Ness (Fetlar) V Y Shetland Islands Council 1 3? (route 28) A968 - A968 - B9088 (Fetlar) shetland.gov.uk
'Mainland' Toft (Shetland Mainland) - Ulsta (Yell) V Y Shetland Islands Council 1 3? (route 24V) A968 - A968 shetland.gov.uk
'Mainland' Vidlin (Shetland Mainland) - Out Skerries V Y Shetland Islands Council 1 shetland.gov.uk
'Mainland' Vidlin (Shetland Mainland) - Symbister (Whalsay) V Y Shetland Islands Council 1 shetland.gov.uk
'Mainland' Laxo (Shetland Mainland) - Symbister (Whalsay) V Y Shetland Islands Council 1 shetland.gov.uk
'Mainland' Symbister (Whalsay) - Out Skerries V Y Shetland Islands Council 1 shetland.gov.uk
'Mainland' Lerwick (Shetland Mainland) - Out Skerries V Y Shetland Islands Council 1 shetland.gov.uk
'Mainland' West Burrafirth (Shetland Mainland) - Papa Stour V Y Shetland Islands Council 1 shetland.gov.uk
'Mainland' Lerwick (Shetland Mainland) - Maryfield (Bressay) V Y Shetland Islands Council 1 shetland.gov.uk

Orkney Islands (radiating from Kirkwall) - clockwise
(north isles) Rapness (Westray) - Papa Westray V Y Orkney Islands Council 1 (weekly sailing) orkneyferries.co.uk

'Mainland' Kirkwall (Orkney Mainland) - Rapness (Westray) V Y Orkney Islands Council 1 Y orkneyferries.co.uk

'Mainland' Kirkwall (Orkney Mainland) - North Ronaldsay
(also sailings via Papa Westray) V Y Orkney Islands Council 1 Y orkneyferries.co.uk

'Mainland' Kirkwall (Orkney Mainland) - Backaland (Eday) - Loth (Sanday)
 - Whitehall (Stronsay) V Y Orkney Islands Council 1 Y Winter only, Sanday - Stronsay orkneyferries.co.uk

'Mainland' Kirkwall (Orkney Mainland) - Balfour (Shapinsay) V Y Orkney Islands Council 1 Y orkneyferries.co.uk

'Mainland' Houton (Orkney Mainland) - Lyness (Hoy) - Flotta
(only first & last sailings from/to Longhope, South Walls) V Y Orkney Islands Council 1 Y (Ferry moored at Longhope, South Walls) orkneyferries.co.uk

'Mainland' Stromness (Orkney Mainland) - Graemsay V Y Orkney Islands Council (1)4 Y vehicle lift-on (freight sailing) orkneyferries.co.uk
'Mainland' Tingwall (Orkney Mainland) - Rousay - Egilsay - Wyre V Y Orkney Islands Council 1 Y orkneyferries.co.uk

Mainland Britain (clockwise from central North Scotland)
Scotland

Nigg Ferry - Cromarty V Y Highland Ferries 1 (summer service) - for Highland Council highlandferries.co.uk
England

Woolwich Free Ferry V Y TfL/London River Services 1 operated by Briggs Marine yellins.com/woolwichferry
Portsmouth - Fishbourne, Isle of Wight V Y Wightlink 1 wightlink.co.uk
Southampton (Town Quay) - East Cowes V Y Red Funnel 1 redfunnel.co.uk
East Cowes - West Cowes V Y Isle of Wight Council 1 2 (diff. routes) 'Floating Bridge' (chain ferry)
Lymington - Yarmouth V Y Wightlink 1 wightlink.co.uk

Sandbanks - Studland V Y Bournmouth - Swanage
Motor Road & Ferry Co. 1 (chain ferry) sandbanksferry.co.uk

Kingswear - Dartmouth (Lower Ferry) V Y South Hams District Council 1 (cable ferry) southhams.gov.uk

Kingswear - Dartmouth (Higher Ferry) V Y Dartmouth - Kingswear
Floating Bridge Co. 1 (cable ferry) A379 dartmouthhigherferry.com

Devonport, Plymouth - Torpoint (River Tamar, Hamoaze) V Y Tamar Bridge & Torpoint
 Ferry Joint Committee 1 (chain ferry, x3) A374 tamarcrossings.org.uk

Bodinnick - Fowey V Y C. Toms & Son Ltd 1 ctomsandson.co.uk/bodinnick-ferry
Philleigh - Feock/Trelissick V Y King Harry Steam Ferry Co. 1 King Harry Ferry (chain ferry) falriver.co.uk

Wales
(none)

England
(none)

Scotland
Firth of Clyde Ardrossan - Arran (Brodick) V Y Caledonian MacBrayne 1 calmac.co.uk
Firth of Clyde Ardrossan - Campbeltown V Y Caledonian MacBrayne 1 (summer service) - cancelled this summer calmac.co.uk
Firth of Clyde Largs - 'Millport' (Cumbrae Slip) V Y Caledonian MacBrayne 1 calmac.co.uk
Firth of Clyde Wemyss Bay - Bute (Rothesay) V Y Caledonian MacBrayne 1 calmac.co.uk
Firth of Clyde Gourock - Dunoon V Y Western Ferries 1 western-ferries.co.uk
Firth of Clyde Colintraive - Bute (Rhubodach) (Kyles of Bute) V Y Caledonian MacBrayne 1 calmac.co.uk

Firth of Clyde Portavadie - Tarbert V Y Caledonian MacBrayne 1 calmac.co.uk
Firth of Clyde Tarbert - Arran (Lochranza) V Y Caledonian MacBrayne 1 (winter service) calmac.co.uk
Firth of Clyde Claonaig - Arran (Lochranza) V Y Caledonian MacBrayne 1 calmac.co.uk

Southern Hebrides Tayinloan - Gigha V Y Caledonian MacBrayne 1 calmac.co.uk
Southern Hebrides Kennacraig - Islay (Port Ellen) V Y Caledonian MacBrayne 1 alternate sailings v calmac.co.uk
Southern Hebrides Kennacraig - Islay (Port Askaig) V Y Caledonian MacBrayne 1 alternate sailings ^ calmac.co.uk
Southern Hebrides Islay (Port Askaig) - Jura (Feolin) (Sound of Islay) V Y ASP Ship Management Ltd 1 for Argyll & Bute Council islayinfo.com/jura-ferry.html
Southern Hebrides Kennacraig - Islay (Port Askaig) - Colonsay (Scalasaig) - Oban V Y Caledonian MacBrayne 1 (not to Oban in winter?) calmac.co.uk
Southern Hebrides Seil (Cuan) - Luing V Y Argyll & Bute Council 1 www.argyll-bute.gov.uk
Southern Hebrides Oban - Colonsay (Scalasaig) V Y Caledonian MacBrayne 1 (summer only?) calmac.co.uk

Inner Hebrides Oban - Mull (Craignure) V Y Caledonian MacBrayne 1 calmac.co.uk
Inner Hebrides Oban - Coll (Arinagour) & Tiree V Y Caledonian MacBrayne 1 (also Tiree - Barra, winter Wednesdays) calmac.co.uk
Inner Hebrides Oban - Lismore (Achnacroish) V Y Caledonian MacBrayne 1 calmac.co.uk
Inner Hebrides Mull (Fionnphort) - Iona P(V) Y Caledonian MacBrayne 4(1) (cars require special permit) calmac.co.uk

Loch Linnhe Nether Lochaber - Ardgour (Corran Ferry) V Y Highland Council 1 highland.gov.uk/corranferry
Inner Hebrides Lochaline - Mull (Fishnish) V Y Caledonian MacBrayne 1 calmac.co.uk
Inner Hebrides Kilchoan - Mull (Tobermory) V Y Caledonian MacBrayne 1 calmac.co.uk

Skye & small isles. Mallaig - Skye (Armadale) V Y Caledonian MacBrayne 1 (summer service) calmac.co.uk
'Glenelg' - Syke (Kylerhea) V Y Glenelg-Skye Ferry 1 (summer service) skyeferry.co.uk

Skye & small isles. Skye (Sconser) - Raasay (Inverarish?) V Y Caledonian MacBrayne 1 calmac.co.uk

Outer Hebrides
(inter-outer-isles) Barra - Eriskay (Sound of Barra) V Y Caledonian MacBrayne 1 calmac.co.uk
(inter-outer-isles) Stone (Berneray) - Leverburgh (Harris) (Sound of Harris) V Y Caledonian MacBrayne 1 calmac.co.uk

Scilly Islands
ad hoc ferrying between islands P Y e.g. Tresco Boat Services 1(4) Probably passenger-only visitislesofscilly.com

Ireland coastal (clockwise from Malin Head)
(N Ireland) Greencastle - Magilligan (Lough Foyle) V Y Lough Foyle Ferry Company 1 (summer service) (cross-border) loughfoyleferry.com
(N Ireland) Ballycastle - Rathlin Island V/P Y Rathlin Island Ferry Ltd. 1 & 4 2 boats, one pass. only (ex-CalMac route) rathlinballycastleferry.com
(N Ireland) Portaferry - Strangford V Y Dept. for Infrastructure 1 Strangford Lough nidirect.gov.uk

Ballyhack, Arthurstown - Passage East V Y Passage East Ferry Company 1 passageferry.ie
Carrigaloe, Cobh - Glenbrook, Passage West V Y Cross River Ferries 1 (estuarine) crossriverferries.ie
Pontoon - Rerrin, Bere Island V Y Murphys Ferry Service 1 murphysferry.com
Castletownbere - Oilean na gCaorach, Bere Island V Y Bere Island Ferries 1 bereislandferries.com
Reenard Point - Knightstown, Valentia V Y Valentia Island Car Ferry 1 (summer service) valentiaisland.ie
Tarbert - Killimer, Co. Clare (River Shannon estuary) V Y Shannon Ferry Group 1 (Shannon estuary) shannonferries.com

Burtonport - Arranmore V Y Arranmore (Red) Ferry
Arranmore Blue Ferry 1 Two operators arranmoreferry.com

arranmorefastferry.com

Channel Islands
Jersey St. Helier (Jersey) - St. Malo (France) V Y Condor Ferries 1 condorferries.co.uk

St. Helier (Jersey) - St. Peter Port (Guernsey) V Y Condor Ferries 1 condorferries.co.uk

Guernsey St. Peter Port (Guernsey) - St. Malo (France) V Y Condor Ferries 1 condorferries.co.uk
St. Peter Port (Guernsey) - St. Helier (Jersey) V Y Condor Ferries 1 condorferries.co.uk

