
 1

THE

ISLANDS

OF

ORKNEY

his brief guide has been produced to help the cruising visitor create an enjoyable visit to

our islands, it is by no means exhaustive and only mentions the main and generally

obvious anchorages that can be found on charts. Some of the welcoming pubs, hotels and

other attractions close to the harbour or mooring are suggested for your entertainment,

however much more awaits to be explored afloat and many delights can be discovered

ashore.

You should consult available local visitor guides and information available online and

other sources to see what each individual island area has to offer.

Orkney waters, if treated with respect, should offer no worries for the well prepared and

experienced sailor and will present no greater problem than cruising elsewhere in the UK.

Tides, although strong in some parts, are predictable and can be used to great advantage;

passage making is a delight with the current in your favour but can present a challenge

when against.

The old cruising guides for Orkney waters preached doom for the seafarer who entered

where “dragons and sea serpents lie”. This hails from the days of little or no engine power

aboard the average sailing vessel and the frequent lack of wind amongst tidal islands;

admittedly a worrying combination when you’ve nothing but a scrap of canvas for power

and a small anchor for brakes!

Consult the charts, tidal guides and sailing directions and don’t be afraid to ask!

Enjoy exploring these island gems and I hope you will discover the recipe

that seduced our ancestors into colonising and establishing Orkney as

“a gateway to the rest of the world”.

Cruising

TT

 2

© 2013 M Cooper

There are two distinct cruising areas in Orkney:

The North Isles (and North/West Mainland).

The South Isles (and South/East Mainland).

 North Isles

South Isles

1

5

2

4

3

6

7

8

9

10

11

12

13

14

15

16
17

17
18

18

19

20

21
22

23

24

25

25

18

35m

40m

25m

20m

 3

The NORTH ISLES
(and North Mainland)

1.

Westray has much to offer the visitor, whether

for a week or a day. Many sandy beaches and

rocky shores together with hill walks and the

surrounding peaceful atmosphere make Westray

an ideal holiday destination for those looking for

something just that little bit different.

You will find excellent shops in the village that

stock most things you could ever need. A bakery offers morning bread within two minute

walk. The crab and lobster processing factory can supply fresh seafood. The post office,

swimming pool, hotel/restaurant, café, heritage centre, craft manufacture, are all

situated in Pierowall village one mile away. Art gallery/studio/café is within a couple of

miles and you will find a number of historic/RSPB sites in near proximity. There is a

wealth of attractions and warmth in Westray that makes this one of the most popular

destinations in Orkney.

Anchorages: Numerous bays and inlets exist around Westray where yachts can explore;

1.1 Bay of Brough: is safe in most conditions but exposed to

the north, good anchorage to shelter if wind in the south.

1.2 Bay of Cleat: Temporary anchorage. (beware of possible

fish cages)

1.3 Bay of Swartmill: Temporary anchorage, good sandy

beach (possible shellfish farm).

1.4 Pierowall Bay: Excellent anchorage in the middle;

shallow on west side under village and to the N of the

harbour.

1.5 Pierowall Harbour/Gill Pier: The harbour wall is used

by commercial boats, however good alongside berthing

on Orkney Marinas pontoons. Showers, water, electricity

available. Visitor mooring to NW of harbour entrance.

1.6 Bay of Skaill: sandy bay with seals and other wildlife. Temporary anchorage.

1.7 Bay of Tuqouy: Long Shallow bay tide ebbs a long way out; Temporary

anchorage in sand, good bird watching area.

1.8 Bay of Tafts: Good anchorage, local fishing boat moorings.

1.9 Rapness Bay: Good shelter, but restricted swinging space. Anchor clear of ferry

turning area. Use tripping line on anchor.

1.10 Ferry Terminal: Temporary alongside berthing, used by creel boats.

2.

Papa Westray boasts the shortest schedule air service in the world (from/to Westray)

according to the Guinness book of records. Good RSPB and historic sites, small shop and

guesthouse. Papay (as it is known locally) has good walks fine beaches and quietly

welcomes visitors. The Holm of Papay on the East side is well worth a visit, large Arctic

Tern breeding site Neolithic burial chamber etc.

Anchorages: Good anchorages on both sides of the island:

 4

2.1 Bay of South Wick on the east side; holding is good for anchoring in the bay,

(quite shallow) avoid local

moorings, a good slipway/jetty

(Nouster) is available for tenders

but dries out at low tide, Visit both

Papay and the Holm from this

anchorage, Visitor mooring

available NE of slipway, in 2mtrs at

low water.

2.2 Bay of Mocklett (Bothigan sands to

the north of the ferry pier) has good

holding but exposed from the south.

2.3 Pier: The piled, open pier is not

particularly suitable to lie against for long

periods and is used by regular ferry.

 3.

Faray Is uninhabited but offers a unique opportunity to witness how islanders fared

before the world ‘grew up’. Derelict cottages still stand defiantly against the elements.

Anchorages:

3.1 Fersness Bay. Anchor on south of the island in sandy bay, out of the tide. Jetty to

land tender.

4.

Eday has some fine anchorages; the North West side (Fersness) has sandy bays where

you can moor and go ashore. A visitor mooring is placed to the east of Fersness point. An

interesting anchorage exists in Calf Sound at the North end where visitor moorings are

available. The pier on the South East corner of the island is used by the ferry and has

limited berthing for yachts. A visitor mooring is available to the north. Attractions include

an award winning heritage walk across the island, craftwork.

Anchorages:

4.1 Fersness Bay: Good anchorage on east and west of bay. Often used to await a

suitable tide in the Westray Firth when heading south. Good holding, fine beaches.

Avoid mussel farm on E side Visitor

mooring available.

4.2 Ferry Terminal/Pier: Avoid fish cages

to N, berth alongside the pier clear of

ferry area; use fender boards.

4.3 Calf Sound: Cosy and scenic anchorage,

moor undertow Carrick House. Two

Visitor moorings available.

4.4 Bay of London: Occasional anchorage at

entrance.

4.5 Mill Bay: Occasional anchorage.

 5

5.

Sanday offers good sheltered anchorages in several bays however many are shallow.

The island, as its name indicates has numerous sandy beaches, is low lying with a wide

range of wildlife. Its main industry is farming with some lobster/crab fishing. Interesting

recent find of Viking plaque at Scar in the North of the island. The village at Kettletoft has

good facilities and the pier can accommodate yachts, but care is needed as depth is limited.

However a visitor mooring has been placed for season 2016 to the east of the pier. Local

facilities include Hotel, shops, butcher, post office, pottery, and crafts.

Anchorages:
5.1 Kettletoft Bay: Exposed

from SE and S, holding good.

Visitor mooring available.

5.2 Kettletoft Pier: is shallow

but OK at outer end during

neap tides with care. Busy

creel boat pier so be prepared

to share.

5.3 Loth: On South West of the island, two cables North of Spur Ness. Good shelter,

busy ferry terminal, alongside deep water berthing beside small fishing boats,

facilities five mile distant.

5.4 Sandquoy: Good anchorage in settled conditions.

5.5 Otterswick: good shelter, recent whale sightings, bird watching.

5.6 North Bay: good anchorage, avoid rocks at Bow of Hermaness.

5.7 Bay of Brough: good secluded anchorage, avoid rocks as above.

5.8 Bay of Stove: Long shallow bay, anchor just inside entrance, little known cairn on

east shore.

6.

Stronsay is a good bird watching island, with many sites for observing breeding

colonies and recording rare migrants. Whitehall, a fine sheltered harbour (refer to guides

for buoyed entrance) alongside berthing posible, this has long been a favourite destination

for yachts. Once a prosperous and busy herring station the island now relies mostly on

farming with some creel fishing. The village has shop, bar, café/restaurant and good

shower facilities.

6.1 Whitehall Harbour: Do not stray from buoyed entry channel. Anchor where

depth available to north and east of pier and clear of ferry route. Visitor mooring

NE of pier.

6.2 Whitehall Pier: Good depth at outer ends of both east and west sides of the main

pier to moor alongside, it shallows rapidly towards the shore. Use long mooring

lines and fender well. West pier is used by creel fishing boats, limited depth and

not suitable for leisure craft.

6.3 St. Catherine’s Bay: On SE side of bay in 3 m. plus. Good holding. (avoid “The

Swarf” when entering from the west).

6.4 Bay of Holland: Good holding in sand at 6-8m.
6.5 Mill Bay: Roomy bay; avoid shoals on N and S sides of outer entrance. Use

anchor-tripping line where bottom may be foul, north side of bay best.

 6

7.

Papa Stronsay: an active monastery, permission is required to land.

7.1 Anchor on the South side, mid-way between Stronsay and ‘Papay’, one cable to

the East of the ferry terminal. Visitor mooring also available here.

8.

Linga Holm: small and uninhabited, is now owned by the Scottish Wildlife Trust. It is

an important Grey Seal breeding area with a variety of bird life.

8.1 Anchor to North side; beware of hidden shallows/ rocks at E side of bay.

8.2 Anchor on SE side (St. Catherine’s Bay), to NE of South Taing. Use tripping line.

9.

North Ronaldsay: Is more remote geographically from the other islands and can be

difficult to visit due to unpredictable swell, however given settled conditions will be one

of the most rewarding. Primitive seaweed-eating sheep are reared on the beach outside a

high stone-wall that surrounds the whole island. Many species of migrant bird are

recorded at the Bird Observatory. Visitors and are welcome at the lighthouse where the

buildings are being developed into an interpretation centre and other attractions.

Anchorages:

9.1 Linklet Bay: Occasional anchorage south of Dennis Head, off jetty. Beware of

Reefdyke SE of Brides Ness.

9.2 South Bay: good temporary anchorage to east of pier, good holding, liable to

uncomfortable swell. Only good in settled conditions. Visitor mooring available

SE of pier.

9.3 Pier: Sufficient depth alongside to lie in settled conditions, swell can make

berthing difficult.

10.

Auskerry: Privately owned and lived in by one family. Seals, birdlife etc.

10.1 No recommended anchorage without local knowledge. Small landing jetty on SE

 7

11.

Egilsay: A large part of the island is owned by the RSPB and a wide variety of birds and

other wildlife abound. The tall semi-ruined

church of St Magnus dating from the 12
th

 C is

conspicuous from all directions.

Anchorages:

11.1 Anchor off the pier in Rousay Sound to

the West or South, careful of rocks. Do not

obstruct the ferry.

11.2 Pier: Very shallow on West side, rock

sticks out on SW corner. However you can

go alongside with care with a rising tide on

the SE side.

12.

Wyre: Like Egilsay this small island has interesting bird life and important ancient

monuments; ‘Cubbie Roo’s Castle’ is possibly the earliest stone castle to have survived in

Scotland.

Anchorages:

12.1 Reasonable anchorage to North East of the pier, out of the tide, avoiding ferry

approach.

13.

Rousay: here you will find the greatest concentration of prehistoric sites anywhere in

Scotland, many are near the pier and therefore accessible to the day visitor. The island is

hilly and wildlife abounds. You will find a Restaurant, Public House, general supplies

shop, craft shop and other attractions. Good toilet and shower facilities at the pier.

Anchorages:

13.1 Bay of Ham: On the East side offers good shelter, however there is a large fish

farm present and care should be taken if approaching in the dark; anchor clear.

13.2 Wyre Sound: Anchor on either the East or west of the Rousay pier out of the

tide, some local moorings here. Rig trip line as there may be some old ground

tackle and kelp.

13.3 Pier: The south and west berths on the old pier can be used in settled conditions,

however the pier is old and care should be taken. The ferry slipway and pier is to

the east side of the old pier, you can berth alongside the east side of this if space

available, local boats are welcoming and you may be able to raft up.

13.4 Visitor mooring E of pier.

14.

Eynhallow: Small island with ancient monastic history and lots of bird life, tides run

strong. The North sound between Eynhallow and Rousay is dangerous to navigate without

local knowledge. The recognised channel on the South side is a “Tidal Gate”; Study the

“Cruising Guide” for information to make a comfortable passage through Eynhallow

Sound.

Anchorages:

 8

14.1 Approach from E, good holding 100m offshore, beware of hidden shallows

two/three cables on E side. Temporary anchorage only.

15.

Gairsay: Small, distinctively high island with direct links to Orkneys Norse history,

inhabited by one farming family.

Anchorages:

15.1 Millburn Bay: On SE corner; snug sheltered bay, good holding in mud.

15.2 Russness Bay: Peaceful anchorage on north side, avoid rocks on S side.

Stone/shingle; holding difficult.

15.3 Langskaill Bay: On S side, below large house. Seek permission to land ashore,

private jetty.

16.

Shapinsay: Green and fertile agricultural island. Offers some good bird watching

ashore at Milldam and around the east side cliffs, a number of seal colonies is also

accessible. Balfour Castle (the most Northerly Castle Hotel in the world) is a prominent

backdrop to the attractive Balfour village when entering Elwick Bay. Locally known as

the “Commuter Island” it sports a Restaurant, Shop, Heritage Centre, crafts and other

attractions.

Anchorages:

16.1 Elwick Bay: Anchor anywhere or use Visitor moorings half a cable NE of ferry

terminal, good shelter from most all directions, a swell may enter from SE gales;

do not cross shallow reef between

Helliar Holm and Shapinsay.

16.2 Pier: Alongside berthing on main

pier, use fender board, however you

may need to raft up. North side of

ferry terminal can also be used.

Beware of jetty between main piers

that is hidden at high tide.

16.3 Veantrow Bay: Exposed to the N,

best on the E side in 5-8 mtrs.

16.4 Bay of Sandgarth: Good

temporary anchorage in sand.

16.5 Liviness Geo: Tiny, secluded fun

anchorage for temporary use in

settled conditions.

17.

Mainland (north) is the largest island in the archipelago where most of Orkneys

population reside, the capital “City and Royal Burgh” of Kirkwall accounts for almost a

third of the population of the Islands. There are a large number of visitor attractions,

ranging from ancient burial chambers and Neolithic standing stones, to the mighty Viking

cathedral of St. Magnus. Trout fishing in the abundant fresh water lochs, orienteering,

 9

sailing, sea angling, wreck diving, golf, bird watching and many other outdoor pursuits are

catered for. A wealth of jewellery and craft manufacture can be found scattered throughout

the Mainland. Some of Scotland’s finest food and drink outlets are to be found on Orkney

and can be easily accessed from a number of moorings and alongside berths on both the

North and South of the island. You will find brochures and information on the large

amount of attractions on line and from visitor information centres in Kirkwall and

Stromness. Orkney is one of the most popular cruise liner destinations, so you may

encounter these anchored or alongside in both Stromness and Kirkwall.

Anchorages:

17.1 Bay of Skaill: Temporary anchorage to visit Skara Brae, open to Westerlies,

liable to uncomfortable swell.

17.2 Sands of Evie: Temporary anchorage, holding OK, shallow near the shore. Used

mainly to await suitable tide in Eynhallow Sound and to visit the Broch of

Gurness.

17.3 Aikerness: SE of Aikerness, good holding, there may be local moorings you can

use temporarily. Some old ground tackle, use tripping line. Beware shoal in centre

and S of bay.

17.4 Wood Wick: Good anchorage in outer area, Woodwick House Hotel has good

food, bar and frequent music.

17.5 Tingwall Jetty: Creel boat working harbour, usually room for visitors alongside.

Good depth and good shelter, use fender board. (1 mile to Woodwick House).

17.6 Bay of Isbister: Good anchorage on north side of bay of Firth in sand and mud.

17.7 Bay of Firth: Shallow in west towards Finstown, only suitable for shallow

drafted vessels with local knowledge.

17.8 Bay of Kirkwall and Kirkwall Harbour:

Approach harbour on sectored light: Anchor on

west side under Hatston boat slip, beware of many

old moorings and lobster keep boxes, use trip line.

Marina facilities on East side of main pier. Good

alongside berthing, can accommodate up to 60ft

vessel. Visitors should moor on the west arrival

berth and await marina attendant to contact.

Showers and toilet facilities available, Electricity,

water wi-fi are free, diesel available - ask

attendant. Inner harbour on West side of main

pier accessible but used mainly by fishing and

work boats. Lifeboat Station.

Many good bars, hotels and restaurants in walking distance including the

Orkney Sailing Club.

17.9 Bay of Carness: Good holding, avoid fish farm cages.

17.10 Bay of Meil: Good anchorage in centre, avoid fish farm cages.

17.11 Inganess Bay: Good depth and holding in most parts of the bay.

17.12 Deer Sound: Good shelter and good holding. Anchor off jetty on NW side,

below Hall of Tankerness, or off Mirkaday point. Avoid shallow water and Oyster

Skerries to South side of Mirkaday Point.

17.13 Copinsay: uninhabited Island, nature reserve; no recommended anchorage,

however temporary holding in rocky bottom east of jetty in South Bay.

18.

Mainland (south), including linked South Isles.
The Islands of South Ronaldsay, Burray and Glimps Holm are connected to Mainland

by causeway, built as part of wartime defences, creating one of the deepest natural

 10

harbours in Northern Europe. Anchorages in these islands are therefore included within

this ‘Mainland’ section of the guide. The tides are weak within Scapa Flow presenting

some fine, gentle cruising and a number of excellent bays to moor up. Many historic sites

are within walking distance of piers and anchorages. You will find good food and bars in

St. Margaret’s Hope, St. Mary’s, Burray, and Stromness.

18.1 Newark Bay: Shallows and hazards, not recommended for deep drafted boats: Good

slipway facilities for trailer-sailors and small motorboats.

18.2 Kirk Sound: Good temporary anchorage on South side of Mainland (under farm and

shallower anchorage on North side of Lamb Holm, salmon farm development no

longer in this position (Italian Chapel visitor attraction ashore).

18.3 East Weddel Sound: Best shelter in this area, in South West corner of Holm

Sound; Enter with care, excellent anchorage up near causeway in centre of bay to the East

of blockship. 2-4 m sand. (some local moorings in the area, use tripping line).

18.4 Holm Sound: NE side of Burray, good holding in 5-7 meters, avoid if wind NE-SE.

18.5 Wind Wick: Temp. anchorage

in light winds, used to await

favourable tides in the Pentland

Firth and off Old Head.

18.6 Bur Wick: On the SW tip of

South Ronaldsay; used by

short-sea passenger ferry from

John O’ Groats, enter with due

care for the tides in this area.

Temp. anchorage off beach.

18.7 Widewall Bay: Good

anchorage, sandy bottom.

Sheltered from most directions.

Used often to await suitable

tide across Pentland Firth.

18.8 St. Margaret’s Hope Bay: On South side of Water Sound. Avoid drying rocks off

Needle Point and unmarked shallows to port when entering; good anchorage in middle

of bay, although it shallows rapidly towards the village. Busy ferry terminal (from

Gills Bay on Mainland Scotland) on West side

18.9 St. Margaret’s Hope Pier/pontoons: Busy ferry terminal and fishing boat pier;

limited leisure berthing;. Shore facilities in the village include bar, shop, gallery,

post office.

18.10 Burray: At East end of Water Sound, anchor to South East of jetty, keeping clear

of pipeline and cables. Visitor mooring available. Alongside berthing possible when

available. Hotel ashore with food and bar facilities.

18.11 Hunda Sound: Excellent shelter in most conditions, anchor in middle in sand over

clay.

18.12 Echnaloch Bay: Good temp. anchorage, sandy bottom, avoid cables.

18.13 St. Mary’s Bay: Village on North side of bay, anchor to South of pier, holding

good, or pick up Visitor Mooring. Possible to lie alongside during settled weather.

Avoid mooring on East side of bay (near causeway) as bottom is foul. Toilets ashore,

bar/restaurant, post office.

18.14 Scapa Bay: Avoid Scapa Skerry and shallows to West of approach; anchor to NW

of pier, leaving plenty of room for harbour traffic; this is a busy commercial pier,

mainly for tugs operating tankers in Scapa Flow. Orkney Harbour Control is

situated at head of the bay and can be contacted on channel 16, working channel 11.

18.15 Waulkmill Bay: Dries out 3c from head, interesting wildlife, temp. anchorage

only.

 11

18.16 Swanbister Bay: Good temp. anchorage in sand and mud, avoid Smoogro Skerry

on NE side.

18.17 Houton Bay: Sheltered bay with good

holding but restricted space, anchor in

middle. Use S-E entrance, leading lights.

Busy ferry terminal serving Hoy and

Flotta. Alongside berthing not

recommended for small boats.

18.18 Bay of Ireland: Anchor to NE of Bu

Point; good holding in sand. Beware of

large mussel farm.

18.19 Stromness Harbour: Very

picturesque village, busy ferry terminal

(from Thurso, Scrabster harbour on the

Scottish Mainland). Use buoyed channel

entrance; Busy fishing/workboat harbour,

alongside berthing possible at the direction of harbourmaster. Good marina berthing

at Orkney Marina facilities in north end of bay beyond ferry terminal. Showers,

toilets etc. shops, bars, restaurants and other facilities. Lifeboat station.

19.

Graemsay: Populated fertile island with some of the best views In Orkney. Ferry pier

difficult for alongside mooring, landing facility only, avoid long stay.

Anchorages:

19.1 Sandside Bay: shallow sandy bay on North side; can be used in settled weather,

beware Skerry of Cletts, The Lash, and the Barr Rocks.

20.

Cava: Uninhabited with a few old traditional

Orkney houses still standing.

Anchorages:
20.1 Point of Ward: To east side of point as

temporary anchorage in shingle, avoid

sandspit on point. Use tripping line.

21.

Fara: Uninhabited island, some old croft houses

still stand in good condition.

Anchorages:
21.1 Peat Bay: Occasional anchorage, use tripping line.

21.2 Jetty: SW of pier in 3-5 mtrs. Temp. mooring only, ground foul, use tripping

line.

22.

Flotta: Oil terminal; tanker traffic and related vessels move in this area so be ready to

keep clear. However not so busy since down turn of industry.

Anchorages:

22.1 Pan Hope: Interesting fair weather anchorage, holding good on south side of bay,

avoid underwater pipeline. Wildlife good in this area including seals.

 12

22.2 Kirk bay: Temp. anchorage, holding can be difficult.

22.3 Gibralter pier: alongside berthing available at ferry terminal or Sutherland pier.

23.

Switha: Sheep inhabited island: Approach from North if possible, to avoid strong tides

at South.

Anchorages:

23.1 The pool: Temporary anchorage on South West side, use tripping line.

24.

Swona: Feral cattle are the only inhabitants, this is a difficult island to approach due to

surrounding tides.

Anchorages:
24.1 The Haven: a small cove, is the best landing point in settled conditions.

25.

Hoy: As its name implies is the highest island in Orkney, and has long been a favoured

destination for the visitor. The west side boasts some of the highest cliffs in the UK and is

the backdrop to “The Old Man of Hoy”. In contrast to the stunning heather and hill

scenery on the West side of the island, South Walls to the East is flat and fertile. You will

find pubs, hotel restaurant,

grocery shop, lifeboat museum,

wartime ‘Scapa Flow’ museum,

nature reserves, theatre etc.

There are several picturesque

anchorages and alongside

berthing around the island.

Lifeboat stationed in Longhope.

 Royal Hotel: Local bar at

top of Longhope pier.

 Stromabank Hotel:
Excellent food and bar

facilities. (1 mile from

pier

 Hoy Inn; (Lyness) Good

food and bar.

Anchorages:
25.1 Bay of Quoys: At the Northwest end of Hoy; good temp. anchorage in sand. It is

possible to use the jetty at Mo Ness when the ferry does not require to berth. Do

not approach from North between Hoy and Graemsay, as there are unmarked

underwater obstructions.

25.2 Lyrawa Bay: Deep bay with good holding, can be exposed, shoal towards head

of bay.

 13

25.3 Pegal Bay: In Rysa Sound, good holding in attractive surroundings. Avoid

salmon Cages.

25.4 Mill bay and Ore bay: Not recommended, as the bottom is foul with left over

naval debris and large fish farm.

25.5 Lyness Pier: Busy ferry terminal. Alongside berthing

used by dive boats. Deep water, beware of old bolts

and other obstructions, use fender board. Access to

naval museum.

25.6 Longhope: Anchor on South side of bay East of pier,

or use Visitor moorings; avoiding fish cages, use

tripping line as seabed debris can obstruct. North

West of pier is also good anchorage in 5-8m. (beware

of tide between South and North Ness). Alongside

pier is possible avoiding ferry berth. Best shelter

(limited space) inside new breakwater on Northwest

of main pier; leave room for lifeboat to manoeuvre. Note; tide can run strong past

entrance.

25.7 Kirk Hope: Good anchorage 6-7mtrs in sand, avoiding fish cages. Beware of

strong tide on Cantick Head.

25.8 Aith Hope: Good anchorage however can be exposed in South winds. Several

local lobster boats moored here. Access to lifeboat museum on west shore.

© 2013 Mike Cooper

Malvern

George St.

Kirkwall

Orkney

KW15 1PW

Updated 20.05.16

*This publication is for information only and

should not be used for navigation.

Advice is given in good faith, however should only be used in conjunction with relevant charts, tidal

publications and common sense.

Further details, advice and help can be obtained from 2mikecoop@gmail.com

mailto:2mikecoop@gmail.com

 14

Useful Information:

 Orkney Marinas - Visitor ticket covers all three marinas, all piers/harbours (excepting

St Margaret’s Hope) and visitor mooring buoys in Orkney.

http://www.orkneymarinas.co.uk/

 Red painted mooring “Visitor” Buoys are placed in a number of locations around the

islands: Off Gill Pier Westray. East side of Papa Westray. Fersness, Calf Sound,

East of Kettletoft Sanday. North east of Whitehall pier Stronsay. North of Eday pier.

South east of North Ronaldsay pier. West of Rousay pier. East of Balfour pier

Shapinsay. South of St Marys pier Holm. East of Burray pier. Longhope pier/bay.

http://www.orkneymarinas.co.uk/plan-your-trip/piers-and-moorings

o These moorings can often be difficult to pick up; Hint: use a weighted/sinking

heaving line to first “lassoo” the buoy and then attach a mooring rope to the steel

ring on top to moor up. Designed for vessels up to 18 tons.

 Dover tide tables are the preferred tables for passage making in Orkney. These tie in

with Orkney Harbours and Admiralty printed guidance and tide charts.

 Tides can run at up to 8 knots in the tidal gates during Springs, However in general

around the islands the tides are much less. Maximum range 2.5 meters.

Treat with great respect and plan before making passage, tides can be used to your

advantage and will dictate where and when you go.

Tidal gates:

Eynhallow (Between Mainland and Rousay)

Hoy Sound (West entrance to Stromness)

Lother (south of South Ronaldsay)

 Consult the tidal atlas, in general:

Ebb tide runs North and West

 Flood tide runs South and East

Within the confines of Scapa Flow there is little tidal influence.

Eddies can form on the “tidal lee” of islands where often counter tides will be

encountered.

 Orkney Marinas operate “Ask a Local” service. Please take advantage.

http://www.orkneymarinas.co.uk/ask-a-local

Should you require further help or advice contact

Mike Cooper:

Representing

Cruising Association

Ocean Cruising Club

RNLI Community Safety Officer

2mikecoop@gmail.com 07793049664

http://www.orkneymarinas.co.uk/
http://www.orkneymarinas.co.uk/plan-your-trip/piers-and-moorings
http://www.orkneymarinas.co.uk/ask-a-local
mailto:2mikecoop@gmail.com

