Part 1 Appraisal Summary Tables

Proposal Details				
Name and address of authority or proposal:			60, michael.craigie@shetland.gov.uk pment Service, Transport Planning Service, 6 North	
(Also provide name of any subsidi promoting the proposal)	ary organisations also involved in	Ness, Lerwick, Shetland, ZE1 0L2		
Proposal Name:	Option RO2: Offer additional request sailings on Friday and Saturday evenings (through to 0200).	Name of Planner	Stephen Canning, Peter Brett Associates	
			Capital costs/grant	
			£0.00 million.	
	Offer additional request sailings on	On. Funding Requirement: Annual revenue support	Current revenue support	
Proposal Description:	Friday and Saturday evenings		£2.27m (rounded) per annum.	
	through to 0200.			
			£2.20m (rounded) per annum, based on new tonnage identified in Option CO1.	
Formalis as Converted France			Present Value of Cost to Govt.	
Funding Sought From: (if applicable)	Transport Scotland		Costs in this study are all reported in 2016 prices only. The costs would reflect those set out above.	
Background Information				
Geographic Context:		by a narrow strait of water known	d and the islands of Unst and Fetlar. The island is as Yell Sound. The majority of the settlements on	
	The ferry from the island to Shetland mainland operates from Ulsta (to Toft), a very small settlement on the south-west coast of the island. The larger settlements on Yell, such as Mid Yell and Cullivoe tend to be located in the east and north of the island, meaning that an onward car or public transport connection is typically required from Ulsta.			

Social Context:	ell is the second most populous of the isles, with a population of around 1,000. The island has a relatively stable opulation, supported by good access to job opportunities and local services. However, forecasts suggest that the opulation will decline in the years ahead. In addition, whilst Yell has a stable population, it is also an ageing one, which reflected in the proportionally lower economic activity rate and higher number of retirees relative to the Shetland slands generally. The island is of a high quality, whilst there are stable rolls at the island nursery, the two primary chools and the Junior High. The island also has a high level of community cohesion, with a very active third sector on the island.
Economic Context:	the Yell economy is relatively healthy, with a number of indigenous businesses in the valuable aquaculture sector, good ommuting opportunities and a strong public sector presence (in terms of both direct jobs and as a facilitator of other poportunities). ell has very high levels of household car ownership and a significant proportion of its residents travel in a car to work, his reflects the importance of commuting to the island, particularly to Sullom Voe and Lerwick. The amount of people orking from home has increased in recent years. the availability of housing on Yell and the North Isles generally is seen to constrain the growth of the community. Everall, Yell is in a relatively favourable position overall, with a stable population, reasonable industrial mix and good connectivity. Maintaining and potentially improving this level of connectivity in years to come will be of importance to the land.
Objective:	Performance against planning objective:
not act as a constraint to regulessential personal, vehicular and travel between the island(s) and the Mainland TPO2a: Where an island 'commutable' combined ferry or	trieight currently not a connection. However, it would not address a specific capacity problem and thus the impact in terms of this objective is neutral. As a Performance against Transport Planning Objective: Neutral livive main The late evening nature of this service means it would have no impact on commuting.

facilitate commuting					
	Performance against Transport Planning Objective: Neutral				
'commutable' combined ferry or air / drive					
	This option is not considered applicable to Yell.				
employment centre (e.g. 80 minutes), th					
connections provided should reliably perm	it				
at least a half day (e.g. 4 hours) in Lerwick					
days a week, all year round.					
TPO3: The scheduled time between	Performance against Transport Planning Objective: Minor Positive				
connections should be minimised t					
increase flexibility for passengers an	Late evening request sailings on a Friday and Saturday would extend the length of the operating day by adding				
freight by maximising the number of islan	additional evening connections into the timetable. However, the contribution to this objective would be very minor				
connections across the operating day.	overall.				
TPO4: The level of connectivity provide	Performance against Transport Planning Objective: Neutral				
should minimise the variation within an					
	This option would have no positive impact on timetable variation.				
and Sundays.					
	Performance against Transport Planning Objective: Neutral				
be provided with links to strategic onwar					
	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 be retained for further consideration as it is a relatively low cost option, offering an improvement in accessibility.				
Implementability Appraisal					
Technical:	There are no technical feasibility issues associated with this option.				
	There would be no operational issues associated with this option, although additional crew and fuel would be				
Operational:	required (see below)				
Financial:	Minor reduction from the present day based on capital Option CO1.				
Public:	No opposition to any of the revenue options was expressed during the public consultation.				
STAG Criteria					
Criterion Asse	ssment Supporting Information				

	Summary		
Environment:	×	Whilst there would be additional sailing hours leading to a small increase in emissions, any such impact is likely to be extremely limited in the wider context of the Yell Sound route.	
Safety:	×	There would be a very minor safety disbenefit associated with this option as it would likely encourage a very small number of additional road kilometres.	
Economy:	✓	There would be minor benefits for residents. The late evening on request sailings on a Friday and Saturday would allow Yell residents to partake in evening social activities in Lerwick, potentially making the island a more attractive place to live.	
Integration:	-	This option would have no impact in terms of integration.	
Accessibility and Social Inclusion:	11	This option would contribute towards improved community accessibility, allowing Yell residents to participate in evening social activities in Lerwick. It would also improve the comparative accessibility of the island, bringing it closer into line with communities on Shetland Mainland.	