

Part 1 Appraisal Summary Tables

Proposal Details

Name and address of authority or organisation promoting the
proposal:

(Also provide name of any subsidiary organisations also involved in
promoting the proposal)

Mr Michael Craigie, 01595 744 160, michael.craigie@shetland.gov.uk

Shetland Islands Council, Development Service, Transport Planning Service, 6 North

Ness, Lerwick, Shetland, ZE1 0LZ

Proposal Name:
Option CO4 – Develop a new
harbour at Mid Yell for the Fetlar
service.

Name of Planner:
Stephen Canning, Peter Brett Associates

Proposal Description:

This option would involve the
development of a new harbour at
Mid Yell with the majority of Fetlar
services running direct from the
island to Mid Yell. This option
would only be taken forward with
one of the vessel options C1-C3.

Unst services would continue to
operate to Gutcher and, on
occasions, Hamars Ness. The Yell
landfall would therefore be split
between Gutcher and Mid-Yell.

Estimated Total Public Sector
Funding Requirement:

Capital costs/grant

£6.8 million

Current revenue support

Not applicable

Annual revenue support

Not applicable

Funding Sought From:
(if applicable)

Transport Scotland Amount of Application:

Present Value of Cost to Govt.

Costs in this study are all reported in 2016 prices
only. The costs would reflect those set out above.

Background Information

Geographic Context:

The islands of Fetlar and Unst are the most northerly inhabited islands within the archipelago. The island of Unst is
separated from Yell by the Bluemull Sound, and Fetlar lies to the south of Unst and east of Yell.

Unst is by far the larger of the two islands in terms of population, but both islands have close connections with
neighbouring Yell and Shetland mainland.

Transport connectivity is wholly delivered by a two-vessel triangular ferry service, which links Fetlar and Unst to each
other and to neighbouring Yell. The ferry from Unst – Yell takes 10 minutes; from Fetlar – Yell takes 25 minutes; and

mailto:michael.craigie@shetland.gov.uk

from Unst – Fetlar 25 minutes.

The ferry terminal on Unst is located at Belmont in the south-west of the island, some way south of the main settlement of
Baltasound. Fetlar ferry terminal, Hamars Ness,which has recently benefitted significant investment in a breakwater, is in
the north-west of the island. The Yell landfall is at Gutcher, which is in the north-east of the island and around 25
minutes’ drive to Ulsta, where the ferry can be caught to Shetland mainland.

The MV Bigga currently lies overnight at Gutcher, with her first service of the day being to Belmont. The MV Geira lies
overnight at Hamars Ness, with her first service of the day being to Gutcher.

Social Context:

Population in Unst declined following the closure of RAF Saxa Vord in 2006 but is now relatively stable at the 600-650
mark. The availability of housing on Unst is reasonably good (although there are some local issues) but there are
concerns that housing is of the ‘wrong type’ for retaining and attracting families. Healthcare in Unst is seen to be of a high
standard, although there is a community concern about the lack of some resident specialist services. The school roll in
Unst declined sharply with the closure of RAF Saxa Vord, but has recovered slightly since 2006.

Fetlar has experienced a significant recent decline in population (81 residents in 2013, down to 59 in August 2015) and
the community is now very fragile. Limited on-island economic opportunities, a lack of appropriate housing and the
closure of the island shop are amongst a number of factors cited as an issue. The lack of appropriate housing is
deemed to be a problem on Fetlar. The island continues to have an on-island primary school and nursery, which is
critical, but the roll in each is very low.

Economic Context:

The economic activity rate in Unst also declined with the closure of RAF Saxa Vord and the out-migration of a number of
young and economically active families from the island. Whilst the standard of living remains good, the community
highlighted the significant economic challenges faced by the island in the longer term.

Unst has had its economic challenges in recent years but has now stabilised to some extent, albeit with a much smaller
population. It was noted by HIE that there are some promising signs of growth in the local economy, with tourism and
food & drink being key growth industries, although the community note that this is small scale in nature.

Fetlar currently has a shortage of viable economic development opportunities, an issue the Fetlar Development Plan is
seeking to address. The island has limited economic opportunities, with the bulk of employment concentrated in
agriculture, small scale tourism and the public sector – travel to neighbouring islands and mainland is therefore essential.
Overall, the Fetlar community explained that the reinstatement of fares on the Bluemull Sound coupled with the reduction
in service provision as part of the 2013 budget cuts is seriously undermining the sustainability of the island.

Planning Objectives

Objective: Performance against planning objective:

TPO1: The capacity of the services should Performance against Transport Planning Objective: Minor Negative

not act as a constraint to regular and

essential personal, vehicular and freight

travel between the island(s) and Shetland

Mainland

This option would have a minor negative impact on capacity as it would remove capacity from the busier Gutcher

– Belmont leg of the route. The current timetable on Gutcher – Belmont could therefore only be maintained with

a three vessel solution (Option C3).

TPO2a: Where an island has a

‘commutable’ combined ferry or drive /

public transport / walk time to a main

employment centre (e.g. 80 minutes), the

connections provided should reliably

facilitate commuting

Performance against Transport Planning Objective: Neutral

This objective is not considered relevant for Unst & Fetlar.

TPO2b: Where an island does not have a

‘commutable’ combined ferry or air / drive /

public transport / walk time to a main

employment centre (e.g. 80 minutes), the

connections provided should reliably permit

at least a half day (e.g. 4 hours) in Lerwick 7

days a week, all year round.

Performance against Transport Planning Objective: Neutral

This option would have no impact on this objective.

TPO3: The scheduled time between

connections should be minimised to

increase flexibility for passengers and

freight by maximising the number of island

connections across the operating day.

Performance against Transport Planning Objective: Minor Negative

The diversion of Fetlar services to Mid Yell would reduce service frequency (and the number of connections over

the day) unless combined with a three vessel solution.

TPO4: The level of connectivity provided

should minimise the variation within and

between weekdays, evenings, Saturdays

and Sundays.

Performance against Transport Planning Objective: Moderate Negative

The splitting of the current triangular route would reduce the service frequency and likely make the timetable

more irregular.

TPO5: Where practicable, islanders should

be provided with links to strategic onward

transport connections without the need for

an overnight stay on Shetland mainland.

Performance against Transport Planning Objective: Neutral

This option would have no impact on strategic connectivity.

Rationale for Selection or Rejection of
Proposal:

This option has been excluded from further consideration for a number of reasons including: the splitting of the

Yell landfall; the reduction of capacity on the Belmont – Gutcher route (unless a three vessel solution is taken

forward); and the scale of the costs given the very limited benefits.

Implementability Appraisal

Technical:
Requirement for construction of an entirely new harbour – potential delays surrounding consents and planning

permission.

Operational:
If packaged with a less than three vessel ferry option, this option would reduce services on the main Gutcher –

Belmont crossing.

Financial: A new harbour at Mid-Yell would cost around £6.8m excluding contingency and optimism bias.

Public:
There was very little engagement from the Unst public with respect to replacement ferry options. The majority of

comments on the options were concerned with fixed links. No obvious support for this proposal.

STAG Criteria

Criterion
Assessment
Summary

Supporting Information

Environment: 

Overall, this option would record a negative moderate impact as the works would have the potential

for significant effects involving the construction of a new Ro-Ro berth in an as yet undeveloped area.

The long-term impact may be slightly less negative providing the works are implemented sensitively.

The following impacts have been identified in terms of environmental sub-criteria

 Noise & vibration: short-term impacts at closest properties and on wildlife during construction.

 Local air quality: No significant long-term effects predicted but potential for dust during

construction.

 Water quality, drainage & flood defence: Some short-term impacts on marine water quality

including shellfish water during construction and from dredging activity, but unlikely to be

significant in the longer-term.

 Geological features: Some loss of marine sediment where dredging is required.

 Biodiversity & habitats: Short-term impacts on otter and / or marine mammals etc.

 Landscape: New works of major scale with potential for significant effects, including the need

for a new access road.

 Visual amenity: Short-term impacts during construction.

 Cultural heritage: Some impacts on setting of nearby designated buildings and monuments.

Safety: - This option would have no impact in terms of the STAG safety criterion.

Economy: - This option would have no impact in terms of the STAG economy criterion.

Integration: 
The provision of a new harbour at Mid Yell would record a positive in terms of transport integration for

Fetlar residents, who would have foot passenger access to services in the village. There would

however, be a reduction in integration with services in Unst.

Accessibility and Social Inclusion: -
This option would have no impact in terms of the STAG accessibility & social inclusion criterion. The

benefits associated with Fetlar residents having improved access to Mid Yell are offset by a reduction

in connections to Unst and the reduced service frequency on the busier Gutcher – Belmont route.

