## Part 1 Appraisal Summary Tables

Proposal Details				
Name and address of authority proposal:	or organisation promoting the	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 Co1a: (Do Minimum): Replace the MV Good Shepherd IV with a like-for-like vessel.		Stephen Canning, Peter Brett Associates	
	This vessel would be a broadly	Estimated Total Public Sector Funding Requirement:	Capital costs/grant	
Proposal Description:	similar replacement for the MV Good Shepherd IV in terms of size		£750k.	
	and capacity but offering more		Current revenue support	
	appropriate passenger accommodation and greater levels		£315k (rounded) per annum.	
	of comfort. The vessel would be twin-screwed and would carry 12 passengers and one PCU. It would have a workboat classification as per the current vessel.			
			Annual revenue support	
			£300k (rounded) per annum.	
	This option would not require harbour works.	2		
Funding Sought From:	Transport Scotland	Amount of Application:	Present Value of Cost to Govt.	
(if applicable)			Costs in this study are all reported in 2016 prices only. The costs would reflect those set out above.	
Background Information				
Geographic Context:	wide, it is mostly surrounded by c indented west coast. The Nationa	cliffs, rising over 100 metres at S al Trust for Scotland took over o or residency. Facilities include a s	lead. Just five kilometres long and three kilometres Sheep Rock and almost 200 metres on the heavily wnership of the island in 1955 and prospective in- shop & Post Office, the high quality bird observatory	

Social Context:	<ul> <li>Fair Isle's population had shown relatively strong growth between 1981 and 2011, but the cumulative growth was wiped out between the 2011 and 2015, with the population now down to 55. The Fair Isle population is also both ageing and declining. Fostering population growth is a key element of the island's Development Plan</li> <li>Fair Isle is owned by the National Trust for Scotland and anyone who wishes to move there must apply to the Trust. The 2011 Census noted that Fair Isle has 26 households. The Community Profile suggests that housing in Fair Isle is in relatively low demand, although it is believed that consultation is required to identify the island's future housing need.</li> <li>Health indicators for Fair Isle are generally good, although there are concerns over various aspects of health provision consistent with other rural communities.</li> <li>The roll at Fair Isle primary school and nursery has declined in recent years, which is in keeping with the general decline and ageing of the population.</li> </ul>	
Economic Context:	<ul> <li>and ageing of the population.</li> <li>The economic &amp; occupational structure of Fair Isle reflects the predominance of self-employment and cottage industries on the island.</li> <li>The Fair Isle Development Plan has set out a number of ambitious projects to secure the future of the island. The aim is to reverse the recent population decline and address the issue of an ageing population and the threat which that poses to the sustainability of services.</li> <li>The plan's proposals for developing the island include attracting up to 10 new people to the island in the next three to five years (growing the population by almost 20%), as well as creating and improving properties in the isle. There are also plans to upgrade and future-proof the island's electricity supply, whilst the islanders are working with Community Broadband Scotland to improve digital connectivity. Fair Isle will also continue to be attractive to tourists, particularly those visiting the high quality bird observatory on the island.</li> <li>Whilst there are a range of ambitious plans for Fair Isle, the Development Plan and numerous consultations over the years have highlighted the current transport connectivity of the island as a key constraint. The capacity limited air service coupled with the long, exposed and relatively uncomfortable ferry crossing is seen to be a deterrent to growing the population and attracting investment into the island. It can be argued that this issue requires to be resolved if the objectives of the development plan are to be delivered.</li> </ul>	
Planning Objectives		
Objective:	Performance against planning objective:	
TPO1: The capacity of the services should <b>Performance against Transport Planning Objective: Neutral</b> not act as a constraint to regular and essential personal, vehicular and freightAs the proposed vessel would be a like-for-like replacement, this option would have no impact on capacity.		

TPO2a: Where an island has a Performance against Transport Planning Objective: Neutral 'commutable' combined ferry or drive / public transport / walk time to a main This objective is not relevant for Fair Isle. employment centre (e.g. 80 minutes), the connections provided should reliably facilitate commuting TPO2b: Where an island does not have a Performance against Transport Planning Objective: Neutral 'commutable' combined ferry or air / drive / public transport / walk time to a main This option would have no impact on time ashore. 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. TPO3: The scheduled time between Performance against Transport Planning Objective: Neutral connections should be minimised to increase flexibility for passengers and This option would have no impact on the frequency of the service. freight by maximising the number of island connections across the operating day. TPO4: The level of connectivity provided Performance against Transport Planning Objective: Neutral should minimise the variation within and between weekdays, evenings, Saturdays This option would have no impact on the timetable. and Sundays. TPO5: Where practicable, islanders should Performance against Transport Planning Objective: Neutral be provided with links to strategic onward TPO5: Where practicable, islanders should Performance against Transport Planning Objective: Neutral be provided with links to strategic onward TPO5: Where practicable, islanders should Performance against Transport Planning Objective: Neutral be provided with links to strategic onward transport connectivity.	travel between the island(s) and Shetland Mainland		
commutable' combined ferry or drive public transport / walk time to a main This objective is not relevant for Fair Isle. employment centre (e.g. 80 minutes), the commetions provided should reliably facilitate commutable' combined ferry or air / drive public transport / walk time to a main This option would have no impact on time ashore. employment centre (e.g. 80 minutes), the connections provided should reliably permit at least haif day (e.g. 4 hours) in Lenwick 7 days a week, all year round. TPO3: The scheduled time between performance against Transport Planning Objective: Neutral connections should be minimised to increase flexibility for passengers and This option would have no impact on the frequency of the service. Irregist by maximising the number of island connections across the operating day. TPO4: The level of connectivity provided should reliably contraining objective: Neutral between weekdays, evenings, Saturdays This option would have no impact on the timetable. and Sundays. TPO5: Where practicable, islanders should Performance against Transport Planning Objective: Neutral between weekdays. TPO5: Where practicable, islanders should Performance against Transport Planning Objective: Neutral between weekdays. TPO5: Where practicable, islanders should Performance against Transport Planning Objective: Neutral between and Sundays. TPO5: Where practicable, islanders should performance against Transport Planning Objective: Neutral be provided with links to strategic onward between weekdays. TPO5: Where practicable, islanders should performance against Transport Planning Objective: Neutral be provided with this to strategic onward to the objectives or STAG criteria and there i		Performance against Transport Planning Objective: Neutral	
public transport / walk time to a main main This objective is not relevant for Fair Isle. employment centre (e.g. 80 minutes), the connections provided should reliably facilitate commuting Performance against Transport Planning Objective: Neutral TPO2b: Where an island does not have a performance against Transport Planning Objective: Neutral This option would have no impact on time ashore. employment centre (e.g. 80 minutes), the connections provided should reliably permit at least a half day (e.g. 4 hours) in Lerwick 7 This option would have no impact on time ashore. reployment should be minimised to increase flexibility for passengers and This option would have no impact on the frequency of the service. If reight by maximising the mumber of island connections stroud be minimised to increase flexibility provided Performance against Transport Planning Objective: Neutral connections within and between weekdays, evenings, Saturdays and Walt Net no impact on the timetable. Performance against Transport Planning Objective: Neutral should minimise the variation within and between weekdays, evenings, Saturdays This option would have no impact on the timetable. Performance against Transport Planning Objective: Neutral should minimise the variation within and between one impact on the timetable. reported with links to strategic onward transport connections without the need for This option would have no impact on strategic connectivity. an overnight stay on Shetland mainland. Performance against Transport Planning Objective: Neutral should minute that the term for this option would have no impact on strategic connectivity. reposide with links to strategic onward transport		i chomanee agamet hanepolt hamming objective heatan	
employment centre (e.g. 80 minutes), the connections provided should reliably facilitate commuting Performance against Transport Planning Objective: Neutral commutable: combined ferry or air / drive / public transport / walk time to a main This option would have no impact on time ashore. 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 connections should reliably permit at least a half day (e.g. 4 hours) in Lerwick 7 days a week, all year round. TPO3: The scheduled time between connections should be minimised to increase flexibility for passengers and connections should be minimised to increase flexibility for passengers and the level of connectivity provided Performance against Transport Planning Objective: Neutral should minimise the variation within and between weekdays, evenings, Saturdays TPO5: Where practicable, islanders should Performance against Transport Planning Objective: Neutral should minimise the variation within and between weekdays, evenings, Saturdays This option would have no impact on the timetable. and Sundays. TPO5: Where practicable, islanders should Performance against Transport Planning Objective: Neutral be provided with links to strategic onward transport connections without the need for This option would have no impact on strategic connectivity. an overnight stay on Shetland mainland. Rationale for Selection or Rejection of Proposal: This option will not be retained for further consideration. This option would not make any meaningful contribution to the objectives or STAG criteria and there is also an issue of design obsolescence with the current vessel type. All of the problems and issues associated with th	•	This objective is not relevant for Fair Isle	
connections provided should reliably facilitate commuting facilitate commuting facilitate commuting TPO2b: Where an island does not have a Performance against Transport Planning Objective: Neutral commutable' combined ferry or air / drive / interview public transport / walk time to a main public transport / walk time to a main this option would have no impact on time ashore. 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. TPO3: The scheduled time between Performance against Transport Planning Objective: Neutral connections should be minimised to increase flexibility for passengers and This option would have no impact on the frequency of the service. freight by maximising the number of island This option would have no impact on the frequency of the service. and Sundays. Saturdays This option would have no impact on the timetable. and Sundays. Saturdays This option would have no impact on the timetable. and Sundays. This option would have no impact on the timetable. and Sundays. TPO5: Where practicable, islanders should Performance against Transport Planning Objective: Neutral be provided			
facilitate commuting Procession TPO2b: Where an island does not have a Performance against Transport Planning Objective: Neutral (commutable combined ferry or air / trike / public transport / walk time to a main This option would have no impact on time ashore. employment centre (e.g. 80 minutes), the employment centre (e.g. 40 minutes), the expective of the scheduled time between Performance against Transport Planning Objective: Neutral connections across the operating day. TPO3: The level of connectivity provided Performance against Transport Planning Objective: Neutral should minimise the variation within and between weekdays, evenings, Saturdays This option would have no impact on the timetable. and Sundays. Tho option would have no impact on the timetable. and Sundays. This option would have no impact on strategic connectivity. an overnight stay on Shetland mainland. This option would have no impact on strategic connectivity. an overnight stay on Shetland mainland. This o			
TPO2b: Where an Island does not have a Performance against Transport Planning Objective: Neutral commutable' combined ferry or air / drive / amain This option would have no impact on time ashore. employment centre (e.g. 80 minutes), the connections provided should reliably permit at least a half day (e.g. 4 hours) in Lenvick 7 days a week, all year round. TPO3: The scheduled time between Performance against Transport Planning Objective: Neutral connections should be minimised to increase flexibility for passengers and This option would have no impact on the frequency of the service. freight by maximising the number of island connections across the operating day. TPO4: The level of connectivity provided Performance against Transport Planning Objective: Neutral should minimise the variation within and between weekdays, evenings, Saturdays This option would have no impact on the timetable. PTO4: The level of connectivity provided Performance against Transport Planning Objective: Neutral should minimise the variation within and between weekdays, evenings, Saturdays This option would have no impact on the timetable. PTO5: Where practicable, islanders should Performance against Transport Planning Objective: Neutral between weekdays, evenings, Saturdays This option would have no impact on strategic connectivity. Rationale for Selection or Rejection of Proposal: This option would have no impact on strategic connectivity. This option would have no impact on strategic connectivity. This option would have no impact on strategic connectivity. Rationale for Selection or Rejection of Proposal: This option would have no impact on strategic connectivity. <			
'commutable' combined ferry or air / drive / public transport / walk time to a mainThis option would have no impact on time ashore. public transport / walk time to a mainThis option would have no impact on time ashore. 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. TPO3: The scheduled time between Performance against Transport Planning Objective: Neutral connections should be minimised to increase flexibility for passengers and This option would have no impact on the frequency of the service. freight by maximising the number of island connections across the operating day. TPO4: The level of connectivity provided Performance against Transport Planning Objective: Neutral should minimise the variation within and between weekdays, evenings, Saturdays TPO5: Where practicable, islanders should Performance against Transport Planning Objective: Neutral be provided with links to strategic onward transport connections without the need for This option would have no impact on strategic connectivity. an overnight stay on Shetland mainland. Rationale for Selection or Rejection of Proposal: This option will not be retained for further consideration. This option would not make any meaningful contribution to the objectives or STAG criteria and there is also an issue of design obsolescence with the current vessel type. All of the problems and issues associated with the current vessel – it is unlikely that a like-for-like would		Performance against Transport Planning Objective: Neutral	
public transport / walk time to a main This option would have no impact on time ashore. 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. TPO3: The scheduled time between Performance against Transport Planning Objective: Neutral connections should be minimised to increase flexibility for passengers and This option would have no impact on the frequency of the service. freight by maximising the number of island connections across the operating day. Performance against Transport Planning Objective: Neutral TPO4: The level of connectivity provided Performance against Transport Planning Objective: Neutral should minimise the variation within and Performance against Transport Planning Objective: Neutral should minimise the variation within and Performance against Transport Planning Objective: Neutral should minimise the variation within and Performance against Transport Planning Objective: Neutral should with links to strategic onward This option would have no impact on the timetable. and Sundays. This option would have no impact on strategic connectivity. an overnight stay on Shetland mainland. This option would have no impact on strategic connectivity. an overnight stay on Shetland mainland.			
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. TPO3: The scheduled time between Performance against Transport Planning Objective: Neutral connections should be minimised to increase flexibility for passengers and This option would have no impact on the frequency of the service. freight by maximising the number of island connectivity provided Performance against Transport Planning Objective: Neutral should minimise the variation within and between weekdays, evenings, Saturdays This option would have no impact on the timetable. TPO4: The level of connectivity provided Performance against Transport Planning Objective: Neutral should minimise the variation within and between weekdays, evenings, Saturdays This option would have no impact on the timetable. TPO5: Where practicable, islanders should Performance against Transport Planning Objective: Neutral be provided with links to strategic onward transport connections without the need for This option would have no impact on strategic connectivity. an overnight stay on Shetland mainland. Rationale for Selection or Rejection of Proposal: This option will not be retained for further consideration. This option would not make any meaningful contribution to the objectives or STAG criteria and there is also an issue of design obsolescence with the current vessel type. All of the problems and issues associated with the current service would continue. Implementability Appraisal There is an issue of design obsolescence surrounding the current vessel – it is unlikely that a like-for-like would		This option would have no impact on time ashore.	
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 connections should be minimised to increase flexibility for passengers and This option would have no impact on the frequency of the service. freight by maximising the number of island connections across the operating day. TPO4: The level of connectivity provided Performance against Transport Planning Objective: Neutral should minimise the variation within and between weekdays, evenings, Saturdays TPO5: Where practicable, islanders should be provided with links to strategic onward transport connections without the need for This option would have no impact on the timetable. and Sundays. TPO5: Where practicable, islanders should be provided with links to strategic onward transport connections without the need for This option would have no impact on strategic connectivity. an overnight stay on Shetland mainland. Rationale for Selection or Rejection of Proposal: This option will not be retained for further consideration. This option would not make any meaningful contribution to the objectives or STAG criteria and there is also an issue of design obsolescence with the current vessel type. All of the problems and issues associated with the current service would continue. Implementability Appraisal There is an issue of design obsolescence surrounding the current vessel – it is unlikely that a like-for-like would			
at least a half day (e.g. 4 hours) in Lerwick 7 days a week, all year round. TPO3: The scheduled time between Performance against Transport Planning Objective: Neutral connections should be minimised to increase flexibility for passengers and This option would have no impact on the frequency of the service. freight by maximising the number of island connections across the operating day. TPO4: The level of connectivity provided Performance against Transport Planning Objective: Neutral should minimise the variation within and between weekdays, evenings, Saturdays This option would have no impact on the timetable. and Sundays. TPO5: Where practicable, islanders should Performance against Transport Planning Objective: Neutral be provided with links to strategic onward transport connections without the need for This option would have no impact on strategic connectivity. an overnight stay on Shetland mainland. Rationale for Selection or Rejection of Proposal: Implementability Appraisal Technical: There is an issue of design obsolescence surrounding the current vessel – it is unlikely that a like-for-like would			
days a week, all year round. Performance against Transport Planning Objective: Neutral connections should be minimised to increase flexibility for passengers and This option would have no impact on the frequency of the service. freight by maximising the number of island connections across the operating day. Performance against Transport Planning Objective: Neutral TPO4: The level of connectivity provided performance against Transport Planning Objective: Neutral should minimise the variation within and between weekdays, evenings, Saturdays Performance against Transport Planning Objective: Neutral TPO5: Where practicable, islanders should be for passenger on overright stay on Shetland mainland. Performance against Transport Planning Objective: Neutral and Sundays. This option would have no impact on the timetable. Performance against Transport Planning Objective: Neutral be provided with links to strategic onward transport connections without the need for This option would have no impact on strategic connectivity. Performance against Transport Planning Objective: Neutral Rationale for Selection or Rejection of Proposal: This option will not be retained for further consideration. This option would not make any meaningful contribution to the objectives or STAG criteria and there is also an issue of design obsolescence with the current vessel type. All of the problems and issues associated with the current service would continue. Implementability Appraisal There is an issue of design obsolescence surrounding the current vessel – it is unlikely that a like-for-like would </td <td></td> <td></td>			
connections should be minimised to increase flexibility for passengers and This option would have no impact on the frequency of the service. freight by maximising the number of island connections across the operating day. TPO4: The level of connectivity provided should minimise the variation within and between weekdays, evenings, Saturdays TPO5: Where practicable, islanders should Performance against Transport Planning Objective: Neutral TPO4: The level of connectivity provided Performance against Transport Planning Objective: Neutral between weekdays, evenings, Saturdays TPO5: Where practicable, islanders should Performance against Transport Planning Objective: Neutral be provided with links to strategic onward transport connections without the need for This option would have no impact on strategic connectivity. This option would have no impact on strategic connectivity. Rationale for Selection or Rejection of Proposal: This option will not be retained for further consideration. This option would not make any meaningful contribution to the objectives or STAG criteria and there is also an issue of design obsolescence with the current vessel type. All of the problems and issues associated with the current service would continue. Implementability Appraisal There is an issue of design obsolescence surrounding the current vessel – it is unlikely that a like-for-like would	days a week, all year round.		
connections should be minimised to increase flexibility for passengers and This option would have no impact on the frequency of the service. freight by maximising the number of island connections across the operating day. TPO4: The level of connectivity provided <b>Performance against Transport Planning Objective: Neutral</b> should minimise the variation within and between weekdays, evenings, Saturdays 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 Rationale for Selection or Rejection of Proposal: This option would have no impact on strategic connectivity. This option will not be retained for further consideration. This option would not make any meaningful contribution to the objectives or STAG criteria and there is also an issue of design obsolescence with the current vessel type. All of the problems and issues associated with the current service would continue. Implementability Appraisal There is an issue of design obsolescence surrounding the current vessel – it is unlikely that a like-for-like would	TPO3: The scheduled time between	Performance against Transport Planning Objective: Neutral	
freight by maximising the number of island connections across the operating day. Performance against Transport Planning Objective: Neutral should minimise the variation within and between weekdays, evenings, Saturdays 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 be retained for Selection or Rejection of Proposal: This option would have no impact on strategic connectivity. This option would have no impact on strategic connectivity. Implementability Appraisal The re is an issue of design obsolescence surrounding the current vessel – it is unlikely that a like-for-like would			
connections across the operating day. TPO4: The level of connectivity provided should minimise the variation within and between weekdays, evenings, Saturdays This option would have no impact on the timetable. and Sundays. TPO5: Where practicable, islanders should be provided with links to strategic onward transport connections without the need for transport connections without the need for This option would have no impact on strategic connectivity. an overnight stay on Shetland mainland. Rationale for Selection or Rejection of Proposal: Implementability Appraisal Technical:	increase flexibility for passengers and	This option would have no impact on the frequency of the service.	
TPO4: The level of connectivity provided performance against Transport Planning Objective: Neutral should minimise the variation within and between weekdays, evenings, Saturdays Performance against Transport Planning Objective: Neutral and Sundays. This option would have no impact on the timetable. This option would have no impact on the timetable. TPO5: Where practicable, islanders should be provided with links to strategic onward transport connections without the need for This option would have no impact on strategic connectivity. Performance against Transport Planning Objective: Neutral Rationale for Selection or Rejection of Proposal: This option will not be retained for further consideration. This option would not make any meaningful contribution to the objectives or STAG criteria and there is also an issue of design obsolescence with the current vessel type. All of the problems and issues associated with the current service would continue. Implementability Appraisal There is an issue of design obsolescence surrounding the current vessel – it is unlikely that a like-for-like would	freight by maximising the number of island		
should minimise the variation within and between weekdays, evenings, Saturdays This option would have no impact on the timetable. TPO5: Where practicable, islanders should performance against Transport Planning Objective: Neutral be provided with links to strategic onward transport connections without the need for This option would have no impact on strategic connectivity. Rationale for Selection or Rejection of Proposal: This option will not be retained for further consideration. This option would not make any meaningful contribution to the objectives or STAG criteria and there is also an issue of design obsolescence with the current vessel type. All of the problems and issues associated with the current service would continue. Implementability Appraisal There is an issue of design obsolescence surrounding the current vessel – it is unlikely that a like-for-like would	connections across the operating day.		
between weekdays, evenings, Saturdays This option would have no impact on the timetable. and Sundays. TPO5: Where practicable, islanders should Performance against Transport Planning Objective: Neutral be provided with links to strategic onward transport connections without the need for an overnight stay on Shetland mainland. This option would have no impact on strategic connectivity. Rationale for Selection or Rejection of Proposal: This option will not be retained for further consideration. This option would not make any meaningful contribution to the objectives or STAG criteria and there is also an issue of design obsolescence with the current vessel type. All of the problems and issues associated with the current service would continue. Implementability Appraisal There is an issue of design obsolescence surrounding the current vessel – it is unlikely that a like-for-like would	TPO4: The level of connectivity provideo	Performance against Transport Planning Objective: Neutral	
and Sundays. TPO5: Where practicable, islanders should Performance against Transport Planning Objective: Neutral be provided with links to strategic onward transport connections without the need for This option would have no impact on strategic connectivity. an overnight stay on Shetland mainland. Rationale for Selection or Rejection of Proposal: Implementability Appraisal Technical: There is an issue of design obsolescence surrounding the current vessel – it is unlikely that a like-for-like would	should minimise the variation within and		
TPO5: Where practicable, islanders should be provided with links to strategic onward transport connections without the need for transport connections without the need for This option would have no impact on strategic connectivity. an overnight stay on Shetland mainland. Rationale for Selection or Rejection of Proposal: Implementability Appraisal Technical: Technical:	between weekdays, evenings, Saturdays	This option would have no impact on the timetable.	
be provided with links to strategic onward transport connections without the need for an overnight stay on Shetland mainland. This option would have no impact on strategic connectivity. Rationale for Selection or Rejection of Proposal: This option will not be retained for further consideration. This option would not make any meaningful contribution to the objectives or STAG criteria and there is also an issue of design obsolescence with the current vessel type. All of the problems and issues associated with the current service would continue. Implementability Appraisal There is an issue of design obsolescence surrounding the current vessel – it is unlikely that a like-for-like would	and Sundays.		
transport connections without the need for an overnight stay on Shetland mainland. This option would have no impact on strategic connectivity. Rationale for Selection or Rejection of Proposal: This option will not be retained for further consideration. This option would not make any meaningful contribution to the objectives or STAG criteria and there is also an issue of design obsolescence with the current vessel type. All of the problems and issues associated with the current service would continue. Implementability Appraisal There is an issue of design obsolescence surrounding the current vessel – it is unlikely that a like-for-like would	TPO5: Where practicable, islanders should	Performance against Transport Planning Objective: Neutral	
an overnight stay on Shetland mainland. This option will not be retained for further consideration. This option would not make any meaningful contribution to the objectives or STAG criteria and there is also an issue of design obsolescence with the current vessel type. All of the problems and issues associated with the current service would continue. Implementability Appraisal There is an issue of design obsolescence surrounding the current vessel – it is unlikely that a like-for-like would			
Rationale for Selection or Rejection of Proposal: This option will not be retained for further consideration. This option would not make any meaningful contribution to the objectives or STAG criteria and there is also an issue of design obsolescence with the current vessel type. All of the problems and issues associated with the current service would continue. Implementability Appraisal There is an issue of design obsolescence surrounding the current vessel – it is unlikely that a like-for-like would	transport connections without the need for	This option would have no impact on strategic connectivity.	
Rationale for Selection of Rejection of Proposal: to the objectives or STAG criteria and there is also an issue of design obsolescence with the current vessel type. Implementability Appraisal Technical: Technical: There is an issue of design obsolescence surrounding the current vessel – it is unlikely that a like-for-like would	an overnight stay on Shetland mainland.		
Rationale for Selection of Rejection of Proposal: to the objectives or STAG criteria and there is also an issue of design obsolescence with the current vessel type. Implementability Appraisal Technical: Technical: There is an issue of design obsolescence surrounding the current vessel – it is unlikely that a like-for-like would		This option will not be retained for further consideration. This option would not make any meaningful contribution	
Proposal. All of the problems and issues associated with the current service would continue. Implementability Appraisal Technical: Technical: There is an issue of design obsolescence surrounding the current vessel – it is unlikely that a like-for-like would	Rationale for Selection of Rejection of		
Implementability Appraisal Technical: There is an issue of design obsolescence surrounding the current vessel – it is unlikely that a like-for-like would			
Technical: There is an issue of design obsolescence surrounding the current vessel – it is unlikely that a like-for-like would			
	Implementability Appraisal		
be a technically appropriate solution.	Leconical		
		be a technically appropriate solution.	

Operational:	There wo	uld be no operational feasibility issues associated with this option.	
Financial:		The capital cost would be £750k, with annual revenue support estimated at £300k, a reduction of £15k annum on the current day figure.	
Public:	This optic	This option was not supported at the public engagement meetings.	
STAG Criteria			
Criterion	Assessment Summary	Supporting Information	
Environment:		Supporting Information The replacement of the MV Good Shepherd with a more modern vessel would give rise to a potential reduction in emissions. There would be no other environmental issues associated with this option. Environmental Constraints The environmental constraints for the Fair Isle route are provided below for information Fair Isle Constraints • Residential properties within 200m to the west of the harbour and Bird Observatory within 400m of harbour • Core path CPPD06 Fair Isle Circular adjacent to harbour • Sloagar GCR site located within 200m east of harbour • Fair Isle is entirely within a National Scenic Area (NSA) • Harbour located within Fair Isle Special Protection Area (SPA) and Special Area of Conservation (SAC) • One listed building within 250m of harbour • Coastal flooding risk • Generally good air quality Grutness Constraints • Residential properties within 200m of the harbour • Core paths CPPD01 & 02 within 100m of harbour • Core paths CPPD1 & 02 within 100m of harbour • Core paths CPPD1 & 02 within 100m of harbour • Core paths CPPD1 & 02 within 100m of harbour • Core paths CPPD1 & 02 within 100m of harbour • Sumburgh Head Special Protection Area (SPA) boundary adjacent to harbour • Sumburgh Head SSI within 50m to the east (s	
Safety:	~	This replacement of the MV <i>Good Shepherd IV</i> with a more modern vessel would give rise to a minor safety benefit as it is assumed that any new tonnage would be twin-screwed.	
Economy:	✓	This option would deliver a minor positive impact in terms of the economy criterion. The improved	

		perception of the vessel and the crossing to Fair Isle (particularly for tourists) could encourage increased sea-based travel, but any such impact would be very minor.
Integration:	Neutral	This option would have no impact on integration.
Accessibility and Social Inclusion:	~	This option would offer a minor positive in terms of accessibility as it is assumed that access would be improved (as far as is reasonably possible with a Lo-Lo vessel operating within the existing infrastructure). However, any such impact is likely to be very minor.