Part 1 Appraisal Summary Tables

Proposal Details				
Name and address of authority proposal:			60, <u>michael.craigie@shetland.gov.uk</u>	
		Ness, Lerwick, Shetland, ZE1 0LZ	pment Service, Transport Planning Service, 6 North Z	
Proposal Name:	Option Co4 – Construct new North Voe Harbour on Whalsay which would accommodate the ferry service.	Name of Planner:	Stephen Canning, Peter Brett Associates	
Proposal Description:	This option would involve the		Capital costs/grant	
	construction of a new harbour in North Voe which would		£15.5 million.	
	accommodate the Whalsay ferry services and, depending on		Current revenue support	
	services and, depending on options for Skerries, the vessel for that island.		Not applicable	
	The existing Symbister harbour would be converted to leisure and commercial uses and could act as a focus of any regeneration project.	Funding Requirement:	<i>Annual revenue support</i> Not applicable	
	This option would only likely be progressed in tandem with one of the ferry-based options CO1- CO3.			
Funding Sought From: (if applicable)	Transport Scotland		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				

	The island of Whalsay, the most populous of the isles, lies to east of Shetland mainland. The largest settlement on the island is Symbister, which is also where the main harbour is located. As well as having a vibrant pelagic fishing fleet based in the island, the relatively short ferry crossing to Shetland mainland means that there is considerable commuting between the island and Lerwick & Sullom Voe.			
Geographic Context:	he island is connected to Shetland mainland via a ferry service between Symbister and Laxo, a sheltered voe on the list side of Shetland mainland. The Symbister – Laxo crossing is very exposed to south-easterly winds and thus a version port is maintained at Vidlin (also the destination for the Skerries ferry) to the north-east of Laxo. The timetable designed with sufficient contingency to ensure that when the vessel diverts to Vidlin, there is no disruption to the netable.			
Social Context:	Whalsay has a stable population, although islanders do have concerns that limited ferry capacity and a lack of affordable housing are causing out-migration amongst younger residents.			
	Whalsay has one primary & junior high school and nursery, three shops (one of which incorporates the post office), a police station, care centre, health centre (with dental practice) and leisure centre. The Whalsay Learning Centre, operated by Shetland College, uses the clubroom in the leisure centre to deliver learning opportunities for the community. The island also has access to a weekly mobile banking service. Childcare provision is seen to be very limited and is seen as a constraint in terms of residents taking up jobs and / or further education. A small marina is located within Symbister harbour.			
	Whilst school rolls have generally been in decline since the 1980s, there are promising signs for the island, with a doubling of the number of children in the nursery between 2013 and 2014.			
Economic Context:	Whalsay has a relatively healthy economy, although it is quite dependent on the fishing industry for its economic wellbeing. The ability to commute off-island does however remain critical, particularly in terms of providing a diversified economy and there are concerns from the community that current capacity issues and fares are undermining this.			
	Whalsay has a relatively healthy economic activity rate, although there are a higher proportion of retirees amongst the population than on Shetland as a whole.			
Planning Objectives				
Objective:	Performance against planning objective:			
	es should Performance against Transport Planning Objective: Neutral			
not act as a constraint to reg essential personal, vehicular an travel between the island(s) and Mainland	<i>d</i> freight This option would have no impact in terms of capacity.			
TPO2a: Where an island	has a Performance against Transport Planning Objective: Neutral			

public transport / walk time to a main This option would have no impact in terms of the ability to commute. 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 public transport / walk time to a main This objective is not considered relevant for Whalsay. 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 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 Saturdays	'commutable' combined ferry or drive	
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 objective is not considered relevant for Whalsay. 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 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. 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 between weekdays, evenings, Saturdays This option would have no impact on strategic connectivity. TPO5: Where practicable, islanders should Performance against for further consideration. This option provides a means of addressing congestion and marine safety issues associated with Symbister Harbour. The construction of North Voe would also be required if any vessels larger than the TYPE 2 are to be deployed on the Whalsay route. Implementability Appraisal There would be		This option would have no impact in terms of the ability to commute
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 public transport 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 and Studays. TPO5. Where practicable, islanders should Performance against Transport Planning Objective: Neutral and studays. The soption is retained for further consideration. Profyther visual within t		
facilitate commuting Performance against Transport Planning Objective: Neutral Commutable* combined ferry or air / drive Performance against Transport Planning Objective: Neutral commutable* combined ferry or air / drive Performance against Transport Planning Objective: Neutral commutable* combined ferry or air / drive Performance against Transport Planning Objective: Neutral 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. treight by maximising the number of island connections across the operating day. 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 between weekdays, evenings, Saturdays TPO5: Where practicable, islanders should Performance against Transport Planning Objective: Neutral between weekdays, evenings, Saturdays an overnight stay on Shetland mainland. This option would have no impact on strategic connectivity. an overnight stay on Shetland mainland. This option is retained for further considerat		
TPO2b: Where an island does not have a Performance against Transport Planning Objective: Neutral commutable' combined ferry or air / drive / anain[This objective is not considered relevant for Whalsay. implicit transport / walk time to a main[This objective is not considered relevant for Whalsay. 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. treight by mainsing the number of island connections scross 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: The construction of North Voe would also be required if any vessels larger than the TYPE 2 are to be deployed on the Whalsay route. Implementability Appraisal There would be no technical feasibility issues ass		
icommutable' combined ferry or air / drive / public transport / walk time to a mainThis objective is not considered relevant for Whalsay. employment centre (eg. 80 minutes), the connections provided should reliably permit at least a half day (eg. 4 hours) in Lerwick 7 days a week, all year round. TPO3: The scheduled time betweenPerformance 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 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: Proposal: The construction of		Performance against Transport Planning Objective: Neutral
public transport / walk time to a main This objective is not considered relevant for Whalsay. employment centre (e.g. 80 minutes), the 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 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 Ferformance against Transport Planning Objective: Neutral connections across the operating day. Performance against Transport Planning Objective: Neutral should minimise the variation within and Deterformance against Transport Planning Objective: Neutral should minimise the variation within and Deterformance against Transport Planning Objective: Neutral should minimise the variation within and Deterformance against Transport Planning Objective: Neutral should with links to strategic onward Transport connections without the need of This option would have no impact on strategic connectivity. TPO5: Where practicable, islanders should Performance against Transport Planning Objective: Neutral and Sundays. This option would have no impact on strategic connectivity. an overnight stay on Shetland mainland. This option is re		
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. minutes), the connections should be minimised to increase flexibility for passengers and This option would have no impact on the frequency of the service. 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. Treight 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. and Sundays. TPO5: Where practicable, islanders should Performance against Transport Planning Objective: Neutral be provided with links to strategic roward transport connections without the need for This option would have no impact on strategic connectivity. an overnight stay on Shetland mainland. This option is retained for further consideration. This option provides a means of addressing congestion and marine safety issues associated with Symbister Harbour. Rationale for Selection or Rejection of Proposal: The construction of North Voe would also be required if any vessels larger than the TYPE 2 are to be deployed on the Whalsay route. Implementability Appraisal There would be no technical feasibility issues associated with this option outwith those associated with the construction of the harbour.		
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 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 is retained for further consideration. This option provides a means of addressing congestion and marine safety issues associated with Symbister Harbour. The construction of North Voe would also be required if any vessels larger than the TYPE 2 are to be deployed on the Whalsay route. Implementability Appraisal Technical:		
at least a half day (e.g. 4 hours) in Lerwick 7 days a week, all year round. TPO3: The scheduled time between preprint for assengers 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. 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 is retained for further consideration. This option provides a means of addressing congestion and marine safety issues associated with Symbister Harbour. The construction of North Voe would also be required if any vessels larger than the TYPE 2 are to be deployed on the Whalsay route. Implementability Appraisal <td></td> <td></td>		
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. This option is retained for further consideration. This option provides a means of addressing congestion and marine safety issues associated with Symbister Harbour. The construction of North Voe would also be required if any vessels larger than the TYPE 2 are to be deployed on the Whalsay route. Implementability Appraisal Technical:		
TPO3: The scheduled time between 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. 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 is retained for further consideration. This option provides a means of addressing congestion and marine safety issues associated with Symbister Harbour. Implementability Appraisal There would be no technical feasibility issues associated with this option outwith those associated with the construction of the harbour.		
connections should be minimised to increase flexibility for passengers and 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. This option is retained for further consideration. This option provides a means of addressing congestion and Rationale for Selection or Rejection of Propsal: This option is retained for further consideration. This option provides a means of addressing congestion and Implementability Appraisal There would be no technical feasibility issues associated with this option outwith those associated with the construction of the harbour.		Performance against Transport Planning Objective: Neutral
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. Rationale for Selection or Rejection of Proposal: This option is retained for further consideration. This option provides a means of addressing congestion and marine safety issues associated with Symbister Harbour. The construction of North Voe would also be required if any vessels larger than the TYPE 2 are to be deployed on the Whalsay route. Implementability Appraisal Technical: There would be no technical feasibility issues associated with this option outwith those associated with the construction of the harbour.		
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 an overnight stay on Shetland mainland. 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 is retained for further consideration. This option provides a means of addressing congestion and marine safety issues associated with Symbister Harbour. Implementability Appraisal There would be no technical feasibility issues associated with this option outwith those associated with the construction of the harbour.		
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 an overnight stay on Shetland mainland. This option is retained for further consideration. This option provides a means of addressing congestion and marine safety issues associated with Symbister Harbour. Proposal: Implementability Appraisal Technical:		
TPO4: The level of connectivity provided should minimise the variation within and between weekdays, evenings, Saturdays 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. Rationale for Selection or Rejection of Proposal: This option is retained for further consideration. This option provides a means of addressing congestion and marine safety issues associated with Symbister Harbour. Implementability Appraisal There would be no technical feasibility issues associated with this option outwith those associated with the construction of the harbour.	o	
should minimise the variation within and between weekdays, evenings, Saturdays 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 an overnight stay on Shetland mainland. Performance against Transport Planning Objective: Neutral Rationale for Selection or Rejection of Proposal: This option is retained for further consideration. This option provides a means of addressing congestion and marine safety issues associated with Symbister Harbour. Implementability Appraisal There would be no technical feasibility issues associated with this option outwith those associated with the construction of the harbour.		Performance against Transport Planning 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 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: The construction of North Voe would also be required if any vessels larger than the TYPE 2 are to be deployed on the Whalsay route. Implementability Appraisal Technical:		
and Sundays. TPO5: Where practicable, islanders should TPO5: Where practicable, islanders should Performance against Transport Planning Objective: Neutral be provided with links to strategic onward This option would have no impact on strategic connectivity. an overnight stay on Shetland mainland. This option is retained for further consideration. This option provides a means of addressing congestion and marine safety issues associated with Symbister Harbour. Rationale for Selection or Rejection of Proposal: The construction of North Voe would also be required if any vessels larger than the TYPE 2 are to be deployed on the Whalsay route. Implementability Appraisal There would be no technical feasibility issues associated with this option outwith those associated with the construction of the harbour.		
TPO5: Where practicable, islanders should Performance against Transport Planning Objective: Neutral be provided with links to strategic onward This option would have no impact on strategic connectivity. an overnight stay on Shetland mainland. This option is retained for further consideration. This option provides a means of addressing congestion and marine safety issues associated with Symbister Harbour. Rationale for Selection or Rejection of Proposal: The construction of North Voe would also be required if any vessels larger than the TYPE 2 are to be deployed on the Whalsay route. Implementability Appraisal There would be no technical feasibility issues associated with this option outwith those associated with the construction of the harbour.	and Sundays.	
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: The construction of North Voe would also be required if any vessels larger than the TYPE 2 are to be deployed on the Whalsay route. Implementability Appraisal Technical:	TPO5: Where practicable, islanders should	Performance against Transport Planning Objective: Neutral
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 is retained for further consideration. This option provides a means of addressing congestion and marine safety issues associated with Symbister Harbour. Implementability Appraisal There would be no technical feasibility issues associated with this option outwith those associated with the construction of the harbour.		
an overnight stay on Shetland mainland. This option is retained for further consideration. This option provides a means of addressing congestion and marine safety issues associated with Symbister Harbour. Rationale for Selection or Rejection of Proposal: This option of North Voe would also be required if any vessels larger than the TYPE 2 are to be deployed on the Whalsay route. Implementability Appraisal There would be no technical feasibility issues associated with this option outwith those associated with the construction of the harbour.		
Rationale for Selection or Rejection of Proposal: This option is retained for further consideration. This option provides a means of addressing congestion and marine safety issues associated with Symbister Harbour. The construction of North Voe would also be required if any vessels larger than the TYPE 2 are to be deployed on the Whalsay route. Implementability Appraisal Technical: There would be no technical feasibility issues associated with this option outwith those associated with the technical feasibility issues associated with technical feasibility issues associated with technical feasibility iss		
Rationale for Selection or Rejection of Proposal: marine safety issues associated with Symbister Harbour. The construction of North Voe would also be required if any vessels larger than the TYPE 2 are to be deployed on the Whalsay route. Implementability Appraisal Technical: There would be no technical feasibility issues associated with this option outwith those associated with the construction of the harbour.		This option is retained for further consideration. This option provides a means of addressing congestion and
Rationale for Selection of Rejection of Proposal: The construction of North Voe would also be required if any vessels larger than the TYPE 2 are to be deployed on the Whalsay route. Implementability Appraisal There would be no technical feasibility issues associated with this option outwith those associated with the construction of the harbour.		
Ine construction of North Voe would also be required if any vessels larger than the TYPE 2 are to be deployed on the Whalsay route. Implementability Appraisal Technical: There would be no technical feasibility issues associated with this option outwith those associated with the construction of the harbour.		
on the Whalsay route. Implementability Appraisal Technical: There would be no technical feasibility issues associated with this option outwith those associated with the construction of the harbour.	Proposal	The construction of North Voe would also be required if any vessels larger than the TYPE 2 are to be deployed
Technical: There would be no technical feasibility issues associated with this option outwith those associated with the construction of the harbour.		
Technical: construction of the harbour.	Implementability Appraisal	
Technical: construction of the harbour.		There would be no technical feasibility issues associated with this option outwith those associated with the
	Technical:	· · · · · · · · · · · · · · · · · · ·
Operational: There would be an operational benefit as the ferries would have a dedicated harbour and would not need to work		
	Operational:	There would be an operational benefit as the ferries would have a dedicated harbour and would not need to work

	around ot	her traffic.	
Financial:	The capital cost of this option would be £15.5m.		
		as some support for this option expressed through the public consultation. A fixed link is however as the preferred option of the community.	
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 harbour facility 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. Potential for dust during construction. Water quality, drainage & flood defence: Some short term impacts on marine water quality during construction and from dredging activities but unlikely to be significant in longer term. Geological features: Some loss of marine sediment if dredging is required. Biodiversity & habitats: Short term impacts on otter and/or marine mammals etc but unlikely to be significant in context of disturbance in existing harbour. Effects on marine habitats not known. Landscape: New works of major scale with potential for significant effects including new access. Visual amenity: Short term impacts during construction and the permanent works would have a significant impact. 	
Safety:	~~	The option would have a positive safety impact through reducing current marine congestion issues in Symbister Harbour, reducing the likelihood of an accident.	
Economy:	•	There would be no economic impact associated with this option in its own right, but it could act as an enabler to other ferry related options.	
Integration:	~	This option would give rise to a minor integration benefit through support the enhancement of the ferry service, which is critical to the economic performance and development of Whalsay.	

Accessibility and Social Inclusion:	-	There would be no accessibility & social inclusion impacts associated with this option in its own right, but it could act as an enabler to other ferry related options.
-------------------------------------	---	---