

Outcomes of 2nd Consultation Exercise
Shetland Transport Strategy

ZetTrans: Zetland Transport Partnership
March 2007

Prepared by: .. Approved by: ...
 Richie Fraser Paul Finch
 Consultant Principal Consultant

Outcomes of 2nd Consultation Exercise
Shetland Transport Strategy

Rev No Comments Date
2 Final Publication 27 March 07
1 Draft submitted for discussion at Transport Strategy MOWG Feb 07

Riverside House, Riverside Drive, Aberdeen, AB11 7LH
Telephone: 01224 224650 Fax: 01224 224651 Website: http://www.fabermaunsell.com

Job No 43837TGLT Reference 11 Date Created March 2007

.

1 Introduction 2
1.1 Introduction ... 2
1.2 Background... 2
1.3 Structure of Report.. 2

2 The Consultation Process........................... ... 4
2.1 Introduction ... 4
2.2 Consultation Techniques .. 4
2.3 Consultation Results ... 4
2.4 Summary... 5

3 Consultation Findings 7
3.1 Introduction ... 7
3.2 Public Meetings... 7
3.3 Written Responses.. 8
3.4 Summary... 13

4 SEA Consultation Findings.......................... .. 15
4.1 Introduction ... 15
4.2 Comments from SNH.. 15
4.3 Comments from SEPA.. 16
4.4 Comments from Historic Scotland .. 18

5 Next Steps... ... 20
5.1 Introduction ... 20
5.2 Outcomes from the Consultation Process .. 20
5.3 Finalisation of the Strategy ... 21

Appendix A: Questionnaire 22

Appendix B: List of Consultees 25

Appendix C: Consultation Findings and Proposed Resp onses... 27

Appendix D: Minutes from Meetings 145

Table of Contents

1. Introduction

Faber Maunsell Outcomes of 2nd Consultation Exercise 2

1.1 Introduction
This Consultation Report is used to present the findings from the second round of consultation
on the Shetland Draft Transport Strategy carried out between 28 November 2006 and 26
January 2007 and to outline potential changes to the Final Transport Strategy following the
emerging consultation findings.

The focus of this report is on the responses made in relation to the Draft Transport Strategy
document itself. Whilst comments received in relation to the supporting Strategic Environmental
Strategy are being dealt with through the production of an SEA Post-Adoption Statement (which
will be published following approval by Scottish Ministers), we have included an analysis of the
comments received by the Consultation Authorities on the SEA, and detail of the consequential
changes made to the Transport Strategy.

1.2 Background
Following a process including initial consultation, background analysis of problems and
opportunities, objective setting, and STAG option appraisal, the Draft Shetland Transport
Strategy was prepared and published for public consultation on the 28 November 2006. In line
with Scottish Executive Guidance1, statutory consultation on the Draft Transport Strategy took
place over an eight week period, closing on the 26 January 2007. The results from this
consultation will be used to finalise the Shetland Transport Strategy for submission to Scottish
Ministers by 31st March 2007.

1.3 Structure of Report
Following this introductory chapter, there are four further chapters as follows:

1.3.1 Chapter 2 – The Consultation Process
Chapter 2 begins by describing the consultation process that has been adopted for the
purposes of consulting on the Draft Shetland Transport Strategy. The range of techniques used
and list of public meetings held to discuss the Draft Strategy are outlined in this chapter.

1.3.2 Chapter 3 – Consultation Findings
Chapter 3 summarises the main results from consultation on the Draft Transport Strategy. A
more detailed list of findings and specific comments on the Strategy are presented as an
appendix to this report.

1.3.3 Chapter 4 – SEA Consultation Findings
Chapter 4 details the recommendations for the Transport Strategy arising from the SEA
consultation. It notes the comments received from the SNH, SEPA and Historic Scotland, and
the subsequent responses.

1.3.4 Chapter 5 – Next Steps
Chapter 4 concludes by outlining how the comments received on the Draft Transport Strategy
will be taken on board in finalising the Shetland Transport Strategy.

1.3.5 Appendices
A series of appendices support this report.

� Appendix A provides a copy of the consultation questionnaire;
� Appendix B provides a list of responses to the consultation on the transport strategy;
� Appendix C provides a detailed tabled noting each individual point raised, and the response;

and
� Appendix D provides a copy of the notes taklen at each of the consultation meetings held.

1 The Scottish Executive (2006), Scotland’s Transport Future: Guidance on Regional Transport
Strategies. Scottish Executive, Edinburgh.

1 Introduction

2. The Consultation Process

Faber Maunsell Outcomes of 2nd Consultation Exercise 4

2.1 Introduction
This section discusses the consultation process adopted for the purpose of consulting on the
Draft Transport Strategy.

2.2 Consultation Techniques

2.2.1 Document Distribution and Awareness Raising
Firstly, the Draft Transport Strategy was made available for public viewing at various locations
throughout Shetland, including Council offices, libraries and Community offices. Copies were
also made available at Mainland Grocers (Dunrossness), Walls General Store, Whalsay Leisure
Centre, and Aith Leisure Centre. The full suite of documents was also made available on the
Shetland Transport Strategy webpage. In addition, copies of the Draft Strategy were posted to
a range of other key stakeholders, including community Councils. Letters and emails were sent
to other individuals and businesses consulted during the initial consultation process.

In order to raise awareness of the Draft Transport Strategy during the consultation period,
articles were released in the local press and posters displayed to inform interested stakeholders
of its publication and to provide information on where copies of the Strategy could be viewed.
Adverts were also posted within the local press, and adverts posted on the radio, to raise
awareness of public meetings on the Draft Strategy.

2.2.2 Questionnaire
A consultation questionnaire was produced and copies were distributed alongside the transport
strategy document. They were also available at the public meetings, and also on the Transport
Strategy webpage. An example consultation questionnaire is presented as Appendix A.

2.2.3 Meetings
A list of the meetings that were attended by Transport Strategy Officers to discuss the Draft
Transport Strategy is presented in Table 2.1 below.

Table 2.1: Shetland Draft Transport Strategy Consul tation Meetings 2006-2007

A number of attempts were made to meet with the Foula Community during the consultation
period. Unfortunately, each meeting planned had to be cancelled due to weather constraints
preventing travel to the island. Written responses were requested, and subsequently received
from the members of the community.

2.3 Consultation Results
In total, 65 responses were received on the Draft Transport Strategy. The format of responses
varied with emails, letters and telephone calls all received. Minutes of meetings were also
taken. Whilst the majority of respondents chose to respond to specific points, highlighting those
particular transport issues that they would like to see addressed in the Final Transport Strategy,
it is encouraging that some respondents chose to respond to the full list of questions set out in

2 The Consultation Process

Date Meeting/Stakeholder Group Venue
04/12/2006 Shetland Community Planning Board Town Hall, Lerwick
06/12/2006 Whalsay Consultation Symbister PS, Whalsay
08/12/2006 Skerries Consultation New Hall, Skerries
15/01/2007 Yell Consultation Mid Yell Public Hall
16/01/2007 Shetland Health Board Brevick House, Lerwick
16/01/2007 Mainland Consultation Lerwick Hotel
17/01/2007 Fair Isle Consultation School Hall, Fair Isle
18/01/2007 Fetlar Consultation Community Hall, Fetlar
22/01/2007 Unst Consultation Baltasound Hall, Baltasound, Unst

Faber Maunsell Outcomes of 2nd Consultation Exercise 5

the consultation questionnaire. Such responses have ensured the collection of detailed
information.

A full list of respondents who have submitted consultation responses on the Draft Transport
Strategy is presented in Appendix B.

2.4 Summary
This section has outlined the process of consultation on the Draft Shetland Transport Strategy.
The consultation approach has focussed mainly on inviting written response to the Draft
Transport Strategy, but also included a number of presentations to public meetings, and
stakeholder meetings. The consultation exercise was accompanied by an advertising and
awareness raising campaign.

In the following chapter, discussion focuses on the consultation results.

3. Consultation Findings

Faber Maunsell Outcomes of 2nd Consultation Exercise 7

3.1 Introduction
This chapter summarises the main results from consultation. Results are broken down
according to the main elements of the Strategy i.e. vision and objectives, external links, inter-
island links, and internal transport. A more detailed list of comments received on the Draft
Transport Strategy is presented in Appendix C along with explanation as to how each comment
will be treated in finalising the Transport Strategy.

3.2 Public Meetings
Before outlining the main findings from the written consultation responses, it is to be noted that
minutes from each of the public meetings held during the consultation process are included in
Appendix D. A summary of the main points raised at each of the public meetings is also offered
below.

3.2.1 Shetland Community Planning Board
This was principally a presentation of the main issues within the Transport Strategy, with
attendees being encouraged to respond to the strategy through the consultation process.

3.2.2 Whalsay Consultation
The main concern raised by the island was that ferry fares did not increase. Concerns were
also raised about the perceived lack of progress with respect to the Whalsay Links STAG 2
study.

3.2.3 Skerries Consultation
Discussion at this meeting centred on resolving the South Mouth dredging issue. Concern was
also expressed over the proposal to review the delivery of the current service, particularly the
possible removal of the Skerries to Lerwick sailing.

3.2.4 Yell Consultation
The Yell meeting stressed that Yell residents did not want the current review of SIC spending to
affect changes to the ferry timetable and would also be concerned if fare increases were to be
introduced. In addition, there was a clearly expressed view that fixed links should be presented
in a more positive manner.

3.2.5 Shetland Health Board
The key requirement raised during discussion with the Shetland Health Board was that there
should be a greater emphasis on active travel proposals, as well as ensuring that access to
health facilities are properly considered within the Final Transport Strategy.

3.2.6 Public Consultation, Lerwick
The public meeting held in Lerwick raised a varied range of points. In general, broad support
was expressed for policies related to Shetland’s external transport links. An issue was raised
that the strategy should address changes to the grants available for bulk shipping to and from
Shetland. Future consultation on bus services should target bus users. The strategy should not
“sell Shetland short” in requests for Scottish Executive funding.

3.2.7 Fair Isle Consultation
Proposals for modest enhancements to the ferry service and additional air services to the island
were the main issues raised at the Fair Isle meeting. Similar to some of the other small isles,
Fair Isle was particularly keen to see the 2nd aircraft used.

3.2.8 Fetlar Consultation
The focus of discussion at the Fetlar meeting was principally the breakwater issue. A dedicated
ferry based on the island and better levels of service were requested from the consultees, whilst
the need for a pier on the island to cater for bulk goods and cruise passengers was also raised.

3.2.9 Unst Consultation
The Unst consultation revealed a high level of dissatisfaction on the island for the fact that Unst
shares its ferry service with Fetlar. Specific capacity constraints were also highlighted during

3 Consultation Findings

Faber Maunsell Outcomes of 2nd Consultation Exercise 8

the meeting. The general consensus was also that the Draft Strategy did not show enough
progress in relation to fixed links, and they would like to see a stronger case put forward for
fixed links within the Strategy.

3.3 Written Responses
The main comments from those individuals, groups and organisations that submitted a written
response to the Draft Transport Strategy are outlined below.

3.3.1 General Comments
To begin, a number of general comments were received on the general layout and presentation
of the document. It is to be noted however that the Final Strategy, when published, will be
worked up into a full colour document with appropriate photos, maps and diagrams. The Draft
Strategy was kept deliberately simple given its purpose as a consultation document.

There were also a number of comments received specifically related to the need to develop the
policies into more specific interventions within the Final Strategy and Implementation Plan
(Appendix E). To this aim, a number of more specific interventions have been developed and
will be included in the Final Strategy. Interventions include feasibility studies, setting up more
formal partnerships, as well as specific projects. For example, some consultees highlighted that
whilst there is support for ‘smarter choices’ such as travel behaviour change, walking and
cycling within the objectives and policies of the Strategy, specific interventions to deliver on
these are lacking. Therefore, through consideration of consultee suggestions, background
reviews and review of the recently published National Transport Strategy and its supporting
Action Plan documents, a number of specific interventions are being built into the Final Strategy
(e.g. the development of a car-sharing database).

The absence of prioritisation of the Implementation Plan was also highlighted by consultees. A
process of prioritisation is currently being undertaken to develop the final Implementation Plan,
which includes the additional interventions subsequently developed through the consultation
process.

Finally, consultation suggested that there was a need for greater emphasis on partnership
working within the Transport Strategy, with regards to who the Transport Partnership will work
with in delivering elements of the Final Strategy (e.g. NHS Shetland, Loganair, Highlands and
Islands Airport Ltd, Lerwick Port Authority, fellow Regional Transport Partnerships etc). To this
aim, it is proposed to develop a section on Partnership Working within the introductory section
of the Transport Strategy. The Implementation Plan can also be developed to highlight whose
responsibility it will be to deliver the specific interventions proposed in the Strategy. Within an
introductory section, the need to be clear in outlining the roles and responsibilities of Shetland
Transport Partnership as opposed to Shetland Islands Council was also highlighted and will be
taken on board.

3.3.2 Vision
In general, there was broad consensus that the key issues that the Shetland Transport
Partnership should address are reflected in the Strategy Vision.

3.3.3 Objectives
The objectives proposed within the Draft Strategy also received broad support from various
consultees. Being based on the National Transport Objectives, it was felt that the STP
objectives will contribute to the delivery of the national transport vision. However, it was
suggested that the objectives were not SMART in nature (i.e. specific, measurable, attainable,
relevant, and time-related), and that the total number of objectives (33) was too many.
However, it must also be acknowledged that Shetland has its unique set of local, specific
problems, which account for the number of objectives developed. There was strong support for
these objectives, which have been used as objective measures during the STAG appraisals,
and therefore they are felt to be appropriate for the Shetland Transport Strategy.

A number of other quite specific comments received on the wording of some of the objectives
were also noted and will be considered in finalising the Strategy.

A more general comment raised by more than one consultee was that there is no explicit link
made within the Draft Strategy between the actions identified and the Strategy objectives. This

Faber Maunsell Outcomes of 2nd Consultation Exercise 9

is an issue that is being dealt with in finalising the Strategy, where the Implementation Plan will
reference each of the specific interventions back to the objectives.

3.3.4 External Links
The following sections outline the main consultation responses in relation to Shetland’s external
air and ferry links.

3.3.4.1 Air
Consultation responses suggested that good progress has been made in relation to external air
service provision in Shetland, with the air discount scheme and increased flights recognised.
The proposal to establish formal protocols for the use of Scatsta Airport was particularly
welcomed by some consultees in recognition that this could improve the reliability of the
external air service.

However, some question marks were posed over the policy to support Public Service
Obligations (PSOs), as PSOs can preclude competition in the current deregulated environment.
Shetland on the other hand has seen air passenger growth, partly as a result of the Air Discount
Scheme, and thus competition and improved levels of service could result if passenger
increases continue to grow under the existing regime. The fact was highlighted that PSOs
require operators merely to comply with a predetermined service specification, rather than
providing operators with an incentive to consider innovation or route development.

It was also pointed out that according to current air rules, air routes between Scottish airports
are currently not eligible for the Air Route Development Fund, as to be eligible for this, these
routes must exclude Scottish mainland destinations. Despite these points, it is proposed to
continue with the existing approach, as it is in line with wider policy approach, and responds to
the requirements of Shetland.

Finally, environmental groups in particular also highlighted the apparent discrepancy between
STP's policy of lobbying for improvements to the air service and the extension of the ADS for
visitors to Shetland, and facing up to the challenges of global climate change and ensuring that
Shetland makes an equitable contribution to reducing carbon dioxide emissions.

3.3.4.2 Ferry (UK Mainland)
With regards to the Northern Isles ferry service to Aberdeen, a common view that emerged was
the desire to see Aberdeen remain as the Scottish Mainland destination. It should be noted that
the consultation response from Aberdeen Harbour Board also highlighted their commitment to
ensuring that facilities are provided at the port in order to maintain Aberdeen as the UK
Mainland port for Shetland’s passenger and freight services, noting that they are currently
engaged in a physical study of the navigation channel in order to assess the feasibility of both
deepening and widening the entrance to the port. This would allow vessels that are larger than
the existing NorthLink ferries to use the port and would also address the current issue regarding
available depth during poor weather conditions.

In terms of passenger links at Aberdeen Harbour, the need to improve the integration of
transport facilities near the port was identified. Opportunities to work in partnership with
Nestrans, potentially through the provision of a minibus service was suggested as a solution to
address this issue.

On the whole, however, there was support for the Northern Isles ferry service with many
recognising the improvements of NorthLink over the previous operators. A suggestion that was
raised on more than one occasion to address capacity problems during the peak summer
season was to consider daylight sailings (i.e. investigate the potential for double-running).

3.3.4.3 Ferry (Scandinavia)
The general consensus of consultation responses in relation to Scandinavian ferry services was
that no further subsidy should be put into the Smyril Line service. It was suggested that if a
Shetland to Scandinavian ferry service is viable, operators will make efforts to access funding
sources. Responses from the seafood sector stated that freight costs are high and the
infrequency of sailing is of little or no benefit to the sector and any serious potential for
complementary Scandinavian ferry links should be discussed with all business sectors of
Shetland’s economy and with the Shetland public at large.

Faber Maunsell Outcomes of 2nd Consultation Exercise 10

3.3.5 Inter Island Links
The following sections outline the main consultation responses in relation to Shetland’s inter-
island transport network.

3.3.5.1 Fixed Links
In short, based on the results of consultation, there was strong support for strengthening the
case / commitment for fixed links within the Transport Strategy. This will be borne in mind in
finalising the Transport Strategy, although it is to be noted that a key intervention within the
Strategy is to undertake a fixed links study to examine the robustness of business case for fixed
links from Shetland Mainland to Yell and Yell to Unst.

However, albeit in the minority, there were a couple of responses suggesting that in considering
the development of fixed links, a much broader and deeper look at the issue is required to take
into account the wider cultural, environmental, social, economic and scenic impacts of fixed
links.

3.3.5.2 Yell Inter-Island Ferry
Besides the desire from many consultees to see a fixed link developed between Shetland
Mainland and Yell, the main comment raised in relation to the Yell ferry service was that there
should be no further reductions to the Yell Sound Service. It was stated that although capacity
problems on Yell Sound have been overcome, some loss of frequency is already a concern. If
any cuts are to be made, it was stressed that these should be concentrated on the night
service. The concern was also raised over the proposal to consider alternatives to the practice
of 24 hour manning and operation of the Yell Sound Service on the grounds of health and
emergency access.

3.3.5.3 Bluemull Inter-Island Ferry
Firstly, with regards to Unst, the desire for a fixed link to Yell was frequently raised during
consultation. The desire to see the Unst ferry based on Unst was also raised. Concerns were
expressed about MV Bigga being taken away from the Bluemull Sound to act as relief on other
routes. It was also stated that the Bluemull timetable is confusing due to the fact the service is
shared with Fetlar. Capacity problems were also stated, even in winter, on early morning
sailings.

With regards to Fetlar, the need to resolve the breakwater issue was emphasised. This
development of the breakwater was seen as vital in order to deliver a number of other
improvements to the island. It was also stated that a dedicated ferry/crew and breakwater/pier
facility in Fetlar would clearly have a significant impact on Fetlar’s future and would also allow
Unst to have a ferry to meet their own needs, rather than current timetabling constraints and
resources shared by both islands. Consultation revealed that if a tunnel is developed to Unst,
Feltar residents would be opposed to the development of a terminal at Mid Yell and would
prefer a location either elsewhere on Yell or Unst.

In developing the Final Transport Strategy, the community’s aspirations to base a ferry on the
island will be noted. In terms of specific interventions, the Strategy will propose to quickly
progress a fixed links study examining the business case for a Bluemull fixed link, and will then
initiate a STAG appraisal to include Unst, Fetlar and Yell, examining ferry terminal replacement,
fixed links, berthing, and innovations (e.g. facilities for cruise liners), and additional crewing
arrangements.

3.3.5.4 Whalsay Inter-Island Ferry
Consultation from Whalsay stakeholders highlighted the concerns over the progression of the
Whalsay Links Study, which appeared to have come to a standstill. It was stated that urgent
work on the Whalsay linkspans is required, otherwise the service is in danger of failing
altogether. The opinion was also expressed that many people in Whalsay would prefer to see
investment in fixed links to the Mainland, rather than continued expenditure on ferries. The
finalisation of the Whalsay terminal and vessels appraisal (i.e. the undertaking of a STAG 2
Assessment) was put on hold due to the development of the Transport Strategy and the need to
take a view of transport proposals for Shetland as a whole. However, this is still a current
project that will be progressed through the Transport Partnership following the development of
the Final Strategy.

A further concern raised related to the price of inter-island ferry fares and the threat of
increases, which it was stated is creating a situation that makes it difficult for some people to

Faber Maunsell Outcomes of 2nd Consultation Exercise 11

afford to commute regularly to their work and could make Whalsay a less attractive option as a
place to live.

3.3.5.5 Bressay Inter-Island Ferry
With regards to the Bressay Bridge proposals contained within the Draft Transport Strategy, a
number of comments were made which suggested that STP's stance on this issue needed to
be reviewed in light of recent developments. In the Final Strategy, STP's stance on the Bressay
Bridge will be to reflect the current reality i.e. a Bressay Link is now being considered. It is
proposed to develop a Member Officer Working Group to take forward a STAG assessment of
the Bressay Link project. The proposed STAG assessment will be included as a specific action
within the Transport Strategy.

3.3.5.6 Foula Inter-Island Ferry
The main point made in relation to the proposals for the Foula ferry service was that the ferry
must remain based on the island and that all mention of possibly basing the ferry at West
Burrafirth and operating a shared ferry service with Papa Stour should be removed. Following
the results of consultation and further review, the Transport Strategy will be amended to reflect
that the proposals for the Foula ferry service consist of maintaining the ferry based on the
island. Considerable effort has gone into retaining the ferry on the island through the
retendering process. The Strategy will also recognise that the tendering process will be subject
to review. If, following review, the current arrangements are found to be unsustainable,
alternative options may again have to be revisited in the future – although the Strategy should
only mention that as with all inter-island ferry links, changes to the service will be subject to
review.

It was also stated that when the Foula ferry needs to be replaced, it should be replaced with a
ferry which can be stationed in Foula, has at least the cargo, livestock and passenger capacity
of the New Advance, be designed so it rolls less, so as to give greater comfort and safety to
passengers and livestock and it should be faster to reduce journey times. It should also be able
to carry vehicles on deck.

3.3.5.7 Fair Isle Inter-Island Ferry
In relation to the Fair Isle ferry service, support was received for the proposals to provide an
additional return sailing during the autumn shoulder period.

The concern was raised however that when the Transport Partnership take over the service it
will be put out to tender which could result in the service being based away from Fair Isle. If any
tender was to be introduced, the Transport Partnership would set stringent levels of service
including that the ferry has to be based on Fair Isle.

The issue of the current bus service not always meeting the Fair Isle ferry at Grutness was also
mentioned.

3.3.5.8 Skerries Inter-Island Ferry
With regards to the Skerries ferry service, the single most important issue raised was resolution
of the issue of allowing the ferry restricted access via the South Mouth. It was stated that there
had been lot of promises but no progress on the dredging of the South Mouth. It was also noted
that there is a wish for a Wednesday ferry sailing if the Tuesday sailing is cancelled. In short, it
was stressed that the viability of the Skerries community depends on a reliable ferry service. As
stated in the Draft Strategy, this issue will be appraised properly as an outcome from the Final
Strategy.

The second highest priority for the Skerries community after South Mouth is continuing Lerwick
sailings. This was seen as important to those that do not drive. There was concern about the
extra cost of getting freight to Vidlin if the Lerwick link was removed.

3.3.5.9 Papa Stour Inter-Island Ferry
One response was made in relation to the Papa Stour ferry service. This response requested
that a larger ferry was not deployed on the island during the summer period. Also, some of the
perceived negative impacts of introducing the Ro-Ro ferry service to the island were
highlighted. It was suggested that if possible, it would be desirable to have another day when a
return trip could be made to Lerwick – either through the provision of an additional trip, or by
rescheduling the current Wednesday sailing, and providing a dial-a-bus service to link West
Burrafirth and Lerwick.

Faber Maunsell Outcomes of 2nd Consultation Exercise 12

3.3.5.10 Inter-Islands Air Service
Responses received with regards to the inter-islands air service revealed strong support for
retaining Tingwall as the Shetland Mainland destination for inter-island flights. There were also
a number of comments relating to ensuring more “Island – Mainland – Island” return trip
opportunities during the winter for Foula and Skerries, whilst additional flights would also be
desirable to Fair Isle. On Unst and Fetlar, support was also offered for reopening Unst Airport,
and the use of Fetlar air strip. A separate consultation exercise regarding opportunities the
deployment of the 2nd Islander aircraft is currently being undertaken and will be used to inform
future service delivery patterns. There was support for the withdrawal of the scheduled Papa
Stour air-service, although it was stressed that the air strip should be retained for charters and
emergency use.

3.3.6 Internal Links
The following sections outline the main consultation responses in relation to internal transport
provision in Shetland.

3.3.6.1 Health and Active Travel
A consistent message raised, particularly from those involved in the health sector, was the need
to increase the emphasis on Health and Active Travel opportunities within the Transport
Strategy. In particular, it was felt that while recognition to the health improving potential of the
Strategy is given within the vision, this is not particularly well carried through into the principles
or the interventions. This will be reviewed in finalising the Transport Strategy, with the relative
emphasis of walking and cycling re-addressed. Closer links and opportunities for partnership
working with NHS Shetland, the hospital and local health centres will also be identified within
the Final Strategy.

3.3.6.2 Travel Behaviour Change
Specific comments were received regarding a perceived lack of commitment to travel behaviour
change and reducing carbon emissions related to transport. Again, while the Strategy includes
relevant policies on walking, cycling and travel behaviour change, this commitment should be
reflected in the specific interventions and Implementation Plan of the Transport Strategy. In
addition to the increased emphasis on “active travel”, more specific interventions will be built
into the Final Strategy to outline the Partnership’s commitment to “thinking global, acting local”.
These include the development of an SIC/STP Travel Plan, initiatives to support workplaces in
the development of their own Travel Plans, the development of a car-sharing database and
investigating opportunities to develop remote working hubs. The Strategy will also give greater
recognition of much of the existing good work that is done in Shetland to reduce climate change
emissions, not only related to transport, but across other services.

3.3.6.3 Public Transport
Consultation highlighted the need to strengthen the ‘bus’ elements of the Transport Strategy
and to develop a clear vision for buses in Shetland. In developing the Final Transport Strategy,
consideration will be given to expanding on the existing proposals for public transport
development in Shetland and implementing some additional actions that aim to improve bus
service provision, such as the operation of Demand Responsive Transport. The development of
a public transport policy statement, establishing area bus forums, as well as information,
publicity, marketing and ticketing improvements will also be built into the Final Transport
Strategy.

It should also be noted that a number of consultees highlighted specific areas where there was
a need for a better bus service. Typically, these issues are at an operational level and have
been relayed to the relevant officer for further consideration.

3.3.6.4 Motorcycling
Consultation also revealed the need to include greater reference to the role of motorcycles,
scooters and mopeds (powered two wheelers (PTWs)) within the Transport Strategy,
recognising their role in providing affordable alternatives to the car where public transport is not
readily available and where walking or cycling is impractical. It was suggested that the
opportunity to develop tourism initiatives associated with motorcycling should also be
developed within the Strategy. Rather than amend existing strategies within the Final Strategy,
consideration will be given to developing a new policy section within Internal Links on PTWs.
Key policies will include the development of appropriate facilities (e.g. parking), promotion, and
PTW safety initiatives.

Faber Maunsell Outcomes of 2nd Consultation Exercise 13

3.3.6.5 Road Safety
The consultation process suggested that the Transport Partnership’s commitment to road safety
initiatives could be stronger. To this aim, opportunities to improve the linkages between the
Transport Strategy and other initiatives being developed by the Community Safety Partnership
will be included within the Final Strategy. One such initiative includes investigating the
introduction of a ‘Safe Drive, Stay Alive’ campaign.

It should also be noted that a number of local road improvement / traffic calming schemes were
raised during the consultation process. As a strategic document, rather than include these
issues within the Strategy itself, these have been passed onto the relevant officers for further
consideration.

3.3.6.6 Freight Issues
Consultation revealed the view that freight issues are underplayed within the Transport
Strategy. While the majority of freight issues have been addressed within the Strategy, they are
not collected together, which will be addressed in the Final document. A new issue raised
through the consultation is that of bulk transport to and from Shetland, and the recent
withdrawal of Scottish Executive subsidy support. This approach is at odds with new subsidies
available for Ro-Ro freight, and container freight.

3.3.6.7 Land-Use Planning
Strengthening the links between land-use planning and transport provision in Shetland was also
raised during consultation. Within the Final Strategy, greater reference will be given to the role
that development control and sustainable land-use planning can have in supporting the
development of a more sustainable transport system for Shetland. The development of a
stronger section on development planning and control, emphasising that transport can no
longer be an afterthought in the development control process should also help to raise
awareness of this in the future.

3.4 Summary
In summary, a range of comments have been received from a wide range of stakeholders
during consultation on the Draft Strategy.

In addition to the main points highlighted above, Appendix C presents a more comprehensive
list of individual points or actions raised through the public consultation process on the Draft
Transport Strategy. Outline information on how officers intend to treat each point in finalising
the Transport Strategy is also provided in Appendix C. This is explained further in the final
chapter.

4. SEA Consultation Findings

Faber Maunsell Outcomes of 2nd Consultation Exercise 15

4.1 Introduction
Each of the statutory consultation authorities responded to the draft Transport Strategy, and the
accompanying Environmental Report through the Scottish Executive’s SEA Gateway.
Following final approval of the strategy by Scottish Ministers, a Post Adoption Statement will be
published noting how consultation findings have been incorporated into the final, adopted,
Transport Strategy. However, on the basis of outcomes from the consultation responses on the
SEA, a series of recommendations have been made for the Transport Strategy, and these are
presented below.

4.2 Comments from SNH

4.2.1 Amend Policy EPM1 (Natura 2000 Sites) to the following:

“Potential adverse impacts on the integrity of Natu ra 2000 sites (or proposed Natura
2000 sites) will in the first instance be prevented by locating transport activities likely to
cause negative impacts away from such sites. Where activities could directly, indirectly
or in combination with other proposals affect the c onservation interests of a Natura site,
an Appropriate Assessment will be carried out, the findings of which will be used to
inform planning decisions”

The original policy was:

“Potential Impacts on the integrity of Natura 2000 sites (or proposed Natura 2000 sites) will in
the first instance be prevented by locating transport activities likely to cause disturbance away
from such sites. Where activities could directly, indirectly or in combination with other proposals
affect the interests of a Natura site, the proposals will be screened for the potential for
significant effects to the interests of the site in consultation with SNH. If the screening indicates
potential for significant effects studies will be completed to inform an Appropriate Assessment.”

This recommendation is based on the following comments from SNH:

We welcome the intention of Policy EPM1 to protect Natura sites, however, in referring only to
“disturbance” it is too narrow in its scope. The policy should instead aim to avoid any adverse
impact on the special features of Natura sites, recognising that these can result from off-site
activities and developments as well as those occurring on the site. It should also acknowledge
that where activities could affect those interests, an Appropriate Assessment must be carried
out to determine whether the proposal can proceed.

4.2.2 Amend Policy EPM2 (Protected Species) to the following:

“STP and SIC will seek to avoid disturbance of prot ected species, destruction of their
habitat and damage or destruction of their breeding sites or resting places by locating
transport activities likely to have such impacts aw ay from sites associated with those
species. Where disturbance of a European Protected Species or damage to its breeding
site or resting place cannot be avoided a licence w ill be sought from the relevant
authority to ensure compliance with protected speci es legislation”

The original policy was:

“Potential impacts on protected species will be avoided in the first instance by locating transport
activities likely to cause disturbance away from sites associated with protected species. In other
cases STP and SIC will seek to avoid impacts by complying with protected species legislation
and by licensing proposed disturbance through the relevant licensing authority – Scottish
Executive Environment and Rural Affairs Department (SEERAD5 or SNH).”

4 SEA Consultation Findings

Faber Maunsell Outcomes of 2nd Consultation Exercise 16

The above recommendation is based on the following comments from SNH:

“Section 6.2.1.2 puts forward licensing of proposed disturbance of EPS is as a mitigation
measure. Licensing is not a means of avoiding or reducing impacts but a legal requirement
where impacts cannot be avoided. A licence is also required if a development is likely to
damage or destroy a nesting site or resting place of EPS. In view of this, the proposed use of
the number of successful licence applications as an indicator in section 1 of Annex B needs to
be clarified. The granting of a licence represents an incidence of environmental damage and so
is a negative indicator.

Similarly, Policy EPM 2 of the Strategy states that STP and SIC will “seek to avoid impacts… by
licensing proposed disturbance through the relevant licensing authority.” This policy is also
inadequate in that it considers only disturbance of protected species and not potential impacts
due to habitat loss or damage to breeding sites or resting places. It should therefore be
reworded to the effect that “STP and SIC will seek to avoid disturbance of protected species,
destruction of their habitat and damage or destruction of their breeding sites or resting places
by locating transport activities likely to have such impacts away from sites associated with those
species. Where disturbance of a European Protected Species or damage to its breeding site or
resting place cannot be avoided a licence will be sought from the relevant authority to ensure
compliance with protected species legislation.”

4.3 Comments from SEPA

4.3.1 Amend Policy EPM3 (Scheme Design) to the following:

“New transport infrastructure will minimise impacts on key environmental, ecological,
heritage, landscape and topographical features. The scale and design of all schemes will
be fitting to the local landscape character and ali gned or located in a manner which uses
the existing landform to good effect and which mini mises the scale of required
earthworks. In addition:

· Design profiles will reflect existing natural slope s and be designed to avoid risks
of landslips

· The scale of road improvement schemes will be in ke eping with the local
environs

· Effective environmental mitigation, as set out in A ppendix #, will be part of all
transport infrastructure designs”

The original policy was:

“New transport infrastructure will minimise impacts on key ecological, heritage, landscape and
topographical features. The scale and design of all schemes will be fitting to the local landscape
character and aligned or located in a manner which uses the existing landform to good effect
and which minimises the scale of required earthworks. In addition:

· Design profiles will reflect existing natural slopes and be designed to avoid risks of
landslips

· The scale of road improvement schemes will be in keeping with the local environs
· Effective environmental mitigation will be part of all transport infrastructure designs”

This recommendation is based on the following comments from SEPA:

In relation to EPM3 ‘Scheme design’ minimising the impact on the wider ‘environment’ in
addition to ‘key ecological, heritage, landscape and topographical features’ would have acted
as mitigation relating to potential impacts on water quality.

We would request that EMP3 be amended. Firstly, we would wish it to consider the wider
environment. This could be achieved by amending the text to “will minimise impacts on key
environmental, ecological”. It may also be helpful to clarify exactly what is meant by “effective
mitigation will be part of all transport infrastructure designs” and how this will be ensured
(section 8.4).

Faber Maunsell Outcomes of 2nd Consultation Exercise 17

4.3.2 Amend EPM4 (Waste) to the following:

“SIC will ensure that waste materials associated wi th transport infrastructure are
reduced, reused, recycled or recovered”

The original policy was:

“Wherever practicable, SIC will ensure that waste materials associated with transport
infrastructure are reduced, reused, recycled or recovered”

4.3.3 Amend EPM5 (Water) to the following:

“Sustainable Urban Drainage Systems (SUDS) will be used in development of transport
infrastructure”

The original policy was:

“Where appropriate, Sustainable Urban Drainage Systems (SUDS) will be used in development
of transport infrastructure”

Recommendations 4 and 5 are based on the following comments from SEPA:

“In relation to EPM4 and EPM5 the use of the phrases ‘wherever practicable’ and ‘where
appropriate’ weaken the mitigation significantly. SEPA will make further comment on this when
responding on the Strategy itself.” And;

“We welcome the inclusion of a waste policy, however, EPM 4 is significantly weakened by the
inclusion of “Wherever practicable”. To support delivery of the aims of the National Waste
Strategy this phrase should be removed (section 8.5).” and “The Water Environment (Controlled
Activities) (Scotland) Regulations 2005 requires areas constructed after 1 April 2006 to be
drained by Sustainable Urban Drainage Systems (SUDS). EPM5 and section 8.12 should
therefore be amended by removing “where appropriate” (section 8.6 and section 8.12).”

4.3.4 Amend mitigation 8.12d (ref # from draft TS) to the following:

“Transport schemes and improvement works will imple ment appropriate means to
minimise pollution from surface run-off during cons truction works e.g. SUDS
attenuation lagoons, rather than oil separators and silt traps”

The original mitigation text was:

“Transport schemes and improvement works will implement appropriate means to minimise
pollution from surface run-off e.g. attenuation lagoons, oil separators and silt traps.”

As the Strategy already covers surface runoff from transport developments under Policy EPM5
and discussed elsewhere in the document we recommend that section 8.12d be amended to
specifically cover potential pollution arising from construction works. This can be achieved by
amending the text to “implement appropriate means to minimise pollution from surface run-off
during construction works”. It would also be useful to make reference to the relevant CIRIA
good practice guidance, “Control of water pollution from linear construction projects: Technical
guidance (C648)” (section 8.12d).” And;

“Surface water run-off should routinely be dealt with via SuDS (as stated in the first bullet point)
rather than via non sustainable methods such as oil separators and silt traps.”

4.3.5 Amend mitigation 8.12e to the following:

“In accordance with the Risk Framework in Scottish Planning Policy 7 (SPP:7), all new
schemes and transport infrastructure improvements w ill be screened against the

Faber Maunsell Outcomes of 2nd Consultation Exercise 18

Indicative River and Coastal Flood Map (Scotland) a nd other available sources of flood
risk information. Any new scheme in a medium to hi gh risk area will be subject to a site
specific Flood Risk Assessment and will only be dev eloped if essential for operational
reasons.”

The original mitigation text was:

“In accordance with Scottish Planning Policy 7 (SPP:7), flood risk assessments will be carried
out for all new schemes and transport infrastructure improvements.”

This recommendation is based on the following comment:

Although the commitment to carry out Flood Risk Assessments for all new schemes and
transport infrastructure improvements is commendable you may wish to consider revising the
text so that it more accurately reflects the requirements of the Risk Framework within SPP7. All
new schemes and transport infrastructure improvements should be screened against the
Indicative River and Coastal Flood Map (Scotland) and other available sources of flood risk
information. The Risk Framework in SPP7 should then be utilised as a basis for decision
making. Those developments initially identified to be within or close to the Medium to High Risk
area should have a site specific Flood Risk Assessment carried out. In line with SPP7 new
development should only be allocated in the Medium to High risk area if it is essential for
operational reasons. Should the need to commission a Flood Risk Assessment be identified it
should be undertaken as early as possible to prevent abortive expenditure (section 8.12e).

4.4 Comments from Historic Scotland

The following amendments/additions were suggested by Historic Scotland

4.4.1 Amend mitigation 8.11b to the following:

“Any scheme with the potential to affect Gardens an d Designed Landscapes, Listed
Buildings, Scheduled Ancient Monuments or their set tings will consider take into
account guidance included in Memorandum of Guidance on Listed Buildings and
Conservation Areas 1998 and will be subject to form al screening to determine whether
an EIA is required.”

The only amendment in the above statement is the inclusion of Scheduled Ancient Monuments.

4.4.2 Add new mitigation measure to 8.11:

“As part of the planning process, the Council will consider whether or not the scheme
requires consultation under the General Development Procedure Order (GDPO)”

4.4.3 Add new mitigation measure to 8.11:

“Historic Scotland will be consulted at an early st age on any scheme likely to affect a
protected wreck”

5. Next Steps

Faber Maunsell Outcomes of 2nd Consultation Exercise 20

5.1 Introduction
In closing, this chapter is used to explain how the comments received during consultation will
be used to finalise the Shetland Transport Strategy.

5.2 Outcomes from the Consultation Process
In Appendix C, the findings from the consultation process have been considered and
recommendations made relating to the changes that are required are offered. Table 5.1 (below)
outlines some general action statements that have been developed and attached to the various
comments and suggestions raised during consultation to show how each of the consultation
comments will be treated in finalising the Transport Strategy.

Table 5.1: Consultation Response Categories
Action Explanation Examples

Amend
Strategy

Comment/suggestions which will be
incorporated into the update of the
Final Strategy.

Those projects and initiatives that may
not have been considered in the Draft
Strategy, but which support the vision
and objectives of the Strategy, will be
considered for inclusion in the Final
Strategy.

Included in
Strategy

Comments/suggestions which are
already included in the Transport
Strategy.

Repetition of schemes or comments
that are already included in the
Transport Strategy.

Contrary to
Strategy

Comment/suggestions which will not be
taken forward in finalising the Transport
Strategy because they do not fit with
the vision and objectives of the
Transport Strategy.

A programme of large scale road
building. Significant additional
commitments related to revenue
funding.

Non
Strategic
Issue

Comments/suggestions which will not
be incorporated within the Final
Strategy because they are considered
to be non-strategic issues.

Local footpath schemes, specific
requests for traffic calming schemes
etc.

Such comments have been passed
onto local officers for further
consideration.

Outwith
Strategy
Scope

Comments/suggestions which will not
be incorporated within the Final
Strategy because they are considered
to be outwith the scope.

This could include schemes which
STP will have little influence or control
over, such as schemes taken forward
by neighbouring RTPs. STPs role in
relation to such issues will normally be
restricted to lobbying powers, and it
will be outlined where such measures
will be lobbied for/against.

Consultation
Issue rather
than
Strategic
Issue

Comments which relate to the
consultation process on the Transport
Strategy.

Requests that consultees to the Draft
Strategy are given another chance to
respond to the Strategy prior to its
final publication.

Noted Comments that are noted, but which
have not led to any further changes to
the Final Strategy.

Personal opinions.

5 Next Steps

Faber Maunsell Outcomes of 2nd Consultation Exercise 21

(Table 5.1 Continued)
Action Explanation Examples

Issue going
Forward

Work that has not previously been
undertaken due to the stage at which
the Strategy was at, but which will now
be acted upon in finalising the
Strategy.

Further development of the
Implementation Plan.

Factually
inaccurate

Comments that have not been taken
on board in the Final Strategy because
they are based on factually inaccurate
information.

Incorrect information about the
operation of ferry services.

In addition to highlighting the action to be taken with regards to each of the points raised during
consultation, justification is also provided in Appendix C for the respective decision.

5.3 Finalisation of the Strategy
Along with the consultation outcomes, the Strategy will be finalised with respect to:

· Undertaking legislatively necessary Equality Impact Assessment;

· Completing scheme prioritisation process, and the implementation plan;

· Final drafting and proofing of the Transport Strategy;

· Completing Monitoring framework, with indicators;

· Approval by Shetland Transport Partnership;

· Submission to Scottish Executive’s Transport Minister; and

· Finalisation of presentation of document, and publication following final approval from
the Transport Minister.

It is necessary that the Final Strategy is submitted to the Scottish Executive’s Transport Minister
prior to the end of March 2007.

Faber Maunsell Outcomes of 2nd Consultation Exercise 22

Shetland Transport Partnership
Transport Strategy – Consultation Draft
Questions to Consider

We have prepared the following questionnaire in order to assist in your consideration of the
draft Transport Strategy. You need not answer all questions if you do not wish to, and
additional comments may also be submitted.

The reason for carrying out this consultation exercise is to ensure that the Shetland Transport
Strategy reflects the views of Shetland and its stakeholders.

The results of this consultation process will be published in a separate consultation document,
and reported to the Shetland Transport Partnership and Shetland Islands Council, and will
include details of who has responded, unless respondents specifically ask not to be named.
Similarly, in reporting the details of consultation outcomes comments may be attributed to
specific organisations / individuals, unless respondents specifically ask for comments to be non-
attributable.

The Final Transport Strategy will not refer to individual or groups of respondents although their
comments may be utilised.

Shetland Transport Partnership is subject to the provisions of the Freedom of Information
(Scotland) 2002 Act and would therefore have to consider any request made to it under the Act
for information relating to responses made to this consultation process.

Please provide the following details:
Name

Organisation:

Address:

Contact No/Email:

Appendix A: Questionnaire

Faber Maunsell Outcomes of 2nd Consultation Exercise 23

The following questions relate to the Draft Transpo rt Strategy.

SECTION 2 – KEY ISSUES
Question 1
Section 2 lists the key issues affecting the strategy. Are there any other issues that should be
included?

Question 2
This section also considers the financial constraints faced by the Council. Do you accept the
analysis presented?

SECTION 3 – VISION AND PRINCIPLES
Question 3
Do you support the vision and principles that have been presented in paragraphs 3.2 and 3.3?

SECTION 3 – OBJECTIVES
Question 4
Do you support the objectives that are presented in paragraphs 3.4 – 3.7 for:

1. Economy
2. Social Exclusion and Accessibility
3. Environment
4. Safety
5. Integration

SECTION 4 – APPRAISAL
Question 5
Do you agree with the main findings of the appraisal of strategic options presented in section?
(paragraphs 4.1 – 4.12)

SECTION 5 – EXTERNAL LINKS
Question 6
Do you support, or have comments on the following sets of actions?

1. Air Passenger Services (paragraphs 5.7 – 5.20)
2. Air Freight Services (paragraph 5.22)
3. External Ferry Services (paragraph 5.27 – 5.36)
4. European / Scandinavian Ferry Services (5.37 – 5.38)
5. Ports and Harbours (5.40 – 5.41)

SECTION 6 – INTER-ISLAND LINKS
Question 7
Do you have comments on the analysis and action associated with Fixed Links in paragraphs
6.3 – 6.12?

Question 8
Do you support, or have comments on the following sets of actions for inter-island ferry
services?

1. Bluemull - Including Unst and Fetlar (paragraphs 6.19 – 6.20)
2. Bressay (paragraph 6.21)
3. Whalsay (paragraphs 6.22 – 6.24)
4. Yell (paragraph 6.25 – 6.26)
5. Fair Isle (paragraphs 6.27 – 6.28)
6. Foula (paragraph 6.29)
7. Papa Stour (paragraph 6.30 – 6.31)
8. Skerries (paragraph 6.32)
9. Operational Issues (paragraphs 6.33 – 6.44)

Faber Maunsell Outcomes of 2nd Consultation Exercise 24

Question 9
Do you support, or have comments on the sets of actions presented for Inter-Island Air
Services? (paragraphs 6.45 -6.57)

SECTION 8 – INTERNAL LINKS
Question 10
Do you support, or have comments on the sets of action presented for Walking, Cycling, and
Travel Behaviour Change? (paragraphs 7.1 – 7.10)

Question 11
Do you support, or have comments on the sets of actions presented for the Local Road
Network, including:

1. Road Schemes (paragraphs 7.14 – 7.18)
2. Road Maintenance and Management (paragraphs 7.19 – 7.22)
3. Road Safety (paragraphs 7.23 – 7.26)
4. Risk Assessment and Contingency Planning (paragraphs 7.27 – 7.28)
5. Winter Maintenance (paragraphs 7.29 – 7.30)
6. Parking (paragraphs 7.31 – 7.34)
7. Monitoring (paragraphs 7.35 – 7.36)

Question 12
Do you support, or have comments on the sets of actions presented for Public Transport
Services, including:

1. Public Transport Services (paragraphs 7.44 – 7.55)
2. Fares and Ticketing (paragraphs 7.56 – 7.58)
3. Information, Infrastructure and Facilities (paragraphs 7.59 – 7.64)
4. Other Transport Services - Education, Social Care, Community Transport Initiatives etc

(paragraph 7.65)

SECTION 9 – ENVIRONMENTAL PROTECTION AND MITIGATION
Question 13
Do you support, or have comments on the sets of actions presented for Environmental
Protection and Mitigation. (Section 8)

APPENDIX E – DRAFT OUTLINE IMPLEMENTATION PLAN
Question 14
Do you have comments, or additional suggestions, for the actions and projects highlighted in
this draft implementation plan.

STRATEGIC ENVIRONMENAL APPRAISAL
The Strategy Environmental Appraisal accompanies the transport strategy, and is also available
for comment and consultation. Copies of this document are available from
http://www.shetland.gov.uk/transport/STP

Faber Maunsell Outcomes of 2nd Consultation Exercise 25

The full list of consultees who responded to the Draft Transport Strategy are shown in the table
below. These are in addition to the comments received directly during the series of stakeholder
and public meetings.

Table B.1: List of Respondents
 Respondent Organisation
1 Dominique Rommel NHS Shetland Board Member / STP Board Member
2 Steve Wykes Motorcycle Action Group
3 Clare Abernethy
4 Peter Smith Scottish Ambulance Service
5 Dave du Feu Spokes (Edinburgh and Lothian Cycle Campaign)
6 John Lauder Sustrans (UK Sustainable Travel Organisation)
7 Barbara Henry (2 responses) Sandness & Walls Community Council
8 Charlene McWilliam Northmavine Community Council
9 John MacDonald Community Transport Association

10 John Yellowlees First Group (Rail)
11 Scott Grier Loganair
12 Frances Bain Sustrans (UK Sustainable Travel Organisation)
13 Isobel Holbourn (3 responses)
14 Dr Sarah Taylor Shetland NHS Board
15 Nic Boxhall
16 James Rendall Fetlar Community Council
17 Phil Flanders Road Haulage Association
18 Peter Cockhead Nestrans
19 Sandra Falconer Mobility and Access Committee for Scotland
20 Frances Valente Whalsay Community Council
21 Colin Parker Aberdeen Harbour Board
22 Johnathan Swale Scottish Natural Heritage
23 Ann Black Shetland Enterprise
24 Cllr Frank Robertson Sandness, Wall & Clousta, Foula & Papa Stour
25 Mark Lawson Mid Yell Junior High School
26 R Coope Community Council Representative, Papa Stour
27 Caroline Sales ILP Worker
28 Karen Angus Disability Shetland Access Panel
29 Colin Webster
30 Hollie Shaw Fair Isle Bird Observatory
31 Unattributed Unattributed
32 Yell Meeting
33 Dr Briscoe & Dr Aquina Yell Health Centre
34 Ruth Henderson Seafood Shetland & Shetland Aquaculture
35 Nathaniel Anderson Highland and Islands Airport Ltd.
36 Allan McLean Virgin Trains
37 Malcolm Smith RSPB
38 Fiona Mitchell Fair Isle Community Councillor
39 Penny Gear
40 Jim Gear Foula Community Councillor
41 Colin Howden Transform Scotland
42 Shirley Leslie Dunrossness Community Council
43 John Ewing Head of Transport Group, Scottish Executive

Appendix B: List of Consultees

Faber Maunsell Outcomes of 2nd Consultation Exercise 26

Table B.1: List of Respondents (continued).
 Respondent Organisation
44 Susan Haslam x 2 Scottish Environment Protection Agency
45 Marjory Rodger Confederation of Passenger Transport UK
46 Margaret Smith Tingwall, Whiteness & Weisdale Community Council
47 Michael Davies Streamline Shipping Group
48 Brian Hunter
49 Dan Thompson
50 Laurena Fraser Sandsting & Aithsting Community Council
51 Peter Ellis RSPB Scotland
52 Unattributed Unattributed
53 Alex Macaulay SEStran
54 Alistair Speedie South West of Scotland Transport Partnership
55 Sandra Laurenson Lerwick Port Authority
56 Christine Else Foula Primary School
57 Charles L. Gallagher
58 Jane Puckey
59 Gavin Scott Freight Transport Association
60 Kevin Gear
61 Fair Isle Meeting
62 Fetlar Meeting
63 Skerries Meeting
64 Unst Meeting
65 Whalsay Meeting
66 Lerwick Public Consultation
67 Howard Brindley HITRANS
68 NHS Board Meeting
69 Andy Steven VisitShetland
70 Bill Davidson NorthLink Ferries
71 Andrew Shearer
72 Vera Clark Delting Community Council
73 Margaret Morrison JD and MS Morrison

The above includes the responses from the following meetings:

· Fair Isle Meeting (ref 61)
· Fetlar Meeting (ref 62)
· Skerries Meeting (ref 63)
· Unst Meeting (ref 64)
· Whalsay Meeting (ref 65)
· Yell Meeting (re 32)
· Lerwick Public Consultation Meeting (ref 66)
· NHS Board Meeting (re 68)

In addition, responses were received specifically on the SEA Environmental Report from SNH,
SEPA and Historic Scotland.

Faber Maunsell Outcomes of 2nd Consultation Exercise 27

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

1. 1. Creation of a network of footpaths and cycle paths – if possible well
separate from the roads – between settlements as well as between
settlements and schools, to allow mothers to walk their children to school,
children to ride their bike to school and people to walk safely.

Included in
Strategy

Measures to promote walking and cycling in a
safe manner are promoted in the Strategy.
Improvements will be delivered through
development of the foot and cycle path networks,
where the need has been identified, such as
through community consultation and the School
Travel Planning process. Reference will be given
within the Strategy to the “New Walking Guide to
Shetland”.
Relevant Objective(s): SIA 4; ENV 3.
Relevant Policies: WAL 1, 2, 4; CYC 1.

2. 1. Ensure that all surgeries and the hospital are easily and frequently
accessible by bus so that everybody can access their doctor/dispensary –
many people who need to access their health services most regularly, do
not have a car or are not allowed to drive.

Included in
Strategy

STP supports existing mainline public transport
services, and feeder services, that aim to ensure
access to health services. Opportunities to
improve public transport accessibility through
innovative forms of public transport service
delivery are also outlined in the Strategy and
could improve access to health.
Relevant Objective(s): SIA 3.
Relative Policies: PTS 1, 5.

3. 2. The Strategy addresses the key issues affecting transport in Shetland.
However, the premise (2.10 d) that outwith Lerwick access to a car is
essential to prevent social exclusion, fails to take account of the
contribution that motorcycles, scooters and mopeds (powered two
wheelers (PTWs)) can make in providing affordable alternative to the car
where public transport is not readily available and where walking or
cycling is impractical.

Amend Strategy Reference to the role that PTWs can play in
providing an alternative to the car and addressing
social exclusion will be given in the Final Strategy
(e.g. amend 2.10 d to give reference to ‘vehicles’
rather than ‘car’). Separate section on PTWs
included in Strategy.

4. 2. The section dealing with Social Inclusion and Accessibility could usefully
have been expanded to detail some of the transport options available to
reduce social exclusion. Such as for example, Wheels 2 Work schemes,

Non-Strategic
Issue

Review of the Wheels 2 Work scheme suggests
that this is a valuable initiative that could support
improved accessibility for vulnerable groups.

Appendix C: Consultation Findings
and Proposed Responses

Faber Maunsell Outcomes of 2nd Consultation Exercise 28

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

which provide low cost access to mopeds and scooters for youngsters
over the age of 16 and the unemployed to access education and
employment opportunities, without the overheads associated with other
means of Demand Responsive Transport. Such schemes have proved
highly beneficial in Cumnock and other rural areas throughout the UK
where they have been introduced.

A section on Community Travel Plans will be built
into the Final Transport Strategy. This section will
discuss a number of wider measures that could
be used in order hit emissions targets, address
social exclusion, and support the development of
rural communities. The Wheels to Work scheme
will be referenced as a potential scheme that
could help to address these issues.

5. 2. Examination of mechanisms available to allow funding for fixed links,
which are only viable with regards to cost benefit over an extended period
of time, should be addressed. One possible avenue for improving the
benefit or payback time for a fixed link could be, for example, the
incorporation into the infrastructure of wind or wave power generation
schemes.

Amend Strategy Given the Strategy’s strong support for renewable
energy opportunities related to transport, and the
desire for Shetland to be a leader in the
development of renewable energy, exploring the
potential integration opportunities of fixed links
and renewable power schemes will be recognised
in the Strategy.

6. 2. The strategy fails to take any account of the contribution that PTW use
can make to changing travel behaviour, reducing emissions, land use and
congestion. The Scottish Executive directions on producing Regional
Transport Strategies gives clear Guidance that all users and modes
should be considered. For example, amend Policy CYC 1 to include
promotion of PTW facilities within workplace travel plans.

Amend Strategy In line with consultee suggestions, greater
consideration and reference to motorcycling
(more generally PTWs) and its benefits will be
given throughout the strategy. Rather than amend
existing strategies to include reference to PTWs,
a new policy section within Internal Links (Chap 7)
will be given to PTWs. Key policies will include the
development of appropriate facilities (e.g. parking)
and promotion. A key consideration will be to
outline the importance of PTW safety initiatives.

7. 2. Further reference to the role of PTWs in contributing to Travel Behaviour
Change should be given within the strategy e.g. amend Policy TBC 2.

See 6. See 6.

8. 2. Road Maintenance and Safety are of particular concern for PTW users.
Recognition of these concerns in the RTS by providing an undertaking to
adopt the Institute of Highway Incorporated Engineers (IHIE) Guidelines
for Motorcycling represents a major step towards integrating motorcycles
into transport policy. These guidelines, aimed at reducing rider

See 6. See 6.

Faber Maunsell Outcomes of 2nd Consultation Exercise 29

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

vulnerability and improving safety through engineering and integration,
constitute best practice. As a consequence, we would urge that an
additional paragraph is included in the section of Road Maintenance and
Management to the effect that: “LRM 5: SIC will inspect, assess and
maintain its local road network and ensure that designs for highway
improvement or changes take account of the IHIE Guidelines for
Motorcycling”.

9. 2. Motorcycle touring is becoming an increasingly popular activity among the
more wealthy sections of society and perhaps because of the constraints
that this mode of travel imposes. Surveys indicate that visitors using this
mode of travel also tend to spend more per capita for any given duration
of visit. Many touring motorcyclists also have a fascination with visiting
more remote and rural areas to enjoy the scenery, history and sense of
achievement in reaching comparatively inaccessible areas. Events like
the ‘Simmer dim’ organised by Shetland MCC are invitation only to restrict
numbers to a manageable size, while motorcyclists from all over Europe
trek to Nord Cap in Norway.

See 6. See 6.
Support for the role of motorcycling in contributing
to tourism development in Shetland will be given
within the Final Strategy. The possibility of
developing a Motorcycle Guide, in partnership
with motorcycle action groups, will also be
considered.

10. 2. Measures identified in the strategy such as investigation of island hop-
scotch tickets as well as promotion in conjunction with VisitScotland of
‘Biker Friendly’ B&Bs (safe parking and adequate drying facilities for wet
clothing) could do much to encourage increased motorcycle tourism in
Shetland providing it was adequately publicised.

Included in
Strategy

The importance of efficient journey planning
information for tourists is recognised within the
Strategy. Opportunities to develop promotional
materials for motorcycle tourists with the MCC,
(e.g. similar to the proposal to develop a cycle
tourist guide) could be explored.
Relevant Objective(s): INT 6.

11. 3. The use of Aberdeen Harbour is preferred, as this is far better for long-
haul rail travellers who can pick the seat of their choice rather than having
to fight for one further along the line. Also Aberdeen is a lovely station and
you can access the Highlands etc. (by bus or train) far quicker from there.

Included in
Strategy
See 15 also.

Support is given for existing arrangements and
ongoing development with regard to the Northern
Isles Ferry Service.
Relevant Objective(s): INT 3.
Relevant Policies: UKF 1, 3, 5.

12. 3. Major constraints to the delivery of the strategy are shift workers in
isolated areas, although everyone accepts that (dual) car ownership is the
price you have to pay for the crofting life.

Included in
Strategy

Strategy recognises the reliance on private car
ownership in rural areas, but outlines a range of
strategies to attempt to change travel behaviours.

13. 3. Shift workers cut across any benefits of park and ride. There is a need to Included in Strategy supports flexible working practices.

Faber Maunsell Outcomes of 2nd Consultation Exercise 30

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

recognise that there are few people nowadays who work a 9-5 job. Strategy Relevant Policies: TBC 2.
14. 3. When they demolished the old swimming pool, a multi-storey car park

should have been built on the site.
Outwith Scope
of the Strategy

Outwith Scope of the Strategy.

15. 4. Concern about “Route configuration” if this means changing the mainland
harbour as somewhere other than Aberdeen.

See 11. See 11.
However, whilst support for improvements at
Aberdeen Harbour and existing ferry tendering
arrangements are given within the strategy,
opportunities to review route configurations will be
taken following the results of an origin/destination
study on the external links.

16. 4. The development of fixed links to Yell, Unst and Whalsay help to improve
emergency health service access, e.g. ambulance service, to the islands.

Included in
Strategy

The benefits of fixed links for improving access to
health is recognised within STAG Appraisal.

17. 5. We propose a new RTS policy on cycling as follows: “Every intervention
funded by the RTP – whether public transport, road, traffic, soft, or other
interventions – will be audited to ensure that it incorporates relevant cycle
and walk facilities and opportunities, and that it does not worsen
conditions for cyclists or pedestrians”.

Noted This is noted, although this specific wording has
not been included in the Strategy. Specific
initiatives, designed to promote cycling and
increase the attractiveness of cycling are included
in the Strategy.

18. 6. We feel that the 2006 National Transport Strategy has a major bearing on
your draft strategy; particularly on page 16 Objectives where the aims of
the NTS should also influence your strategy as well as the 2004 objective
of the Transport Future document.

Included in
Strategy

Strategy Vision and Objectives informed through
National vision and objectives. Draft Strategy was
published prior to the publication of the NTS.
Strategy will be reviewed to ensure fit with NTS
and a case study will be developed to provide
further information on the NTS.
Relevant Objective(s): ECON, SIA, ENV, SAFE,
INT.

19. 6. Support should be given by STP to technology such as video-
conferencing to try and move away from unnecessary air travel.

Included in
Strategy

The role of information and communications
technology in helping to reduce the need to travel
is noted throughout the Strategy. The
development of a case study on the IT Hot Stop
initiative will be considered.
Relevant Policies: TBC 2.

20. 6. More could be done to promote walking and cycling. A strategy from STP
to develop sustainable transport, particularly school travel would be

Included in
Strategy

School Travel Plans aim to encourage increased
levels of walking and cycling and are encouraged

Faber Maunsell Outcomes of 2nd Consultation Exercise 31

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

encouraged. and promoted through the strategy. Promotion of
workplace travel plans will also help to develop
sustainable travel behaviours. The importance of
Travel Plans could be highlighted through the use
of Case Studies.
Relevant objective(s): TBC 1, 2, 3.

21. 6. Wherever possible, the cost of road schemes should be set against the
benefit to walking and cycling.

Non-Strategic
Issue

Given the nature of the roads schemes being
promoted i.e. connecting rural areas, a
comparison of such schemes against the benefits
to walking and cycling is difficult.

22. 7. The map of Shetland has boxes for the outlying isles. How can this relate
to the scale and distances involved in transport?

Non-Strategic
Issue

Maps will be updated within the Final Strategy.
However, it is unlikely that a map can be used
that does not have the outlying islands in boxes.
The consequence is that the size of the land
areas is so small as to be unreadable

23. 7. Any changes made to the strategy should be highlighted in the next
document and circulated.

Consultation
issue rather
than Strategic

This Consultation Report will highlight the
changes to be made to the Strategy and will be
made available on the Transport Strategy
webpage.

24. 7. With regards to section 6.29, the ferry service would not be fit for purpose
should Foula and Papa Stour ferry services be combined. We are
appalled and disgusted that this suggestion is included in this document.
It would have a devastating socio-economic impact on Foula. This
sentence should be reworded to state: “This will inform a medium term
review of continued tendering with the vessel based in Foula”.

Amend Strategy It is the purpose of the Transport Strategy, in line
with the Scottish Executive Guidance, to consider
a range of options that could deliver the objectives
of the Transport Strategy. Reasons for the
inclusion of this option within the strategy are
outlined within the Appraisal Report. However,
following the results of consultation and further
review, the Transport Strategy will be amended as
follows:

“The Foula community believe that a secure Foula
based ferry is essential to the future sustainability
of the island. STP recognises the wishes of the
islanders to retain the ferry based on and crewed

Faber Maunsell Outcomes of 2nd Consultation Exercise 32

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

from Foula and the benefits that this brings to the
socio-economic well-being of the community. It is
as a result of this wish, and the current SIC policy,
that SIC has recently contracted the Foula to
mainland Shetland ferry service to an
independent operator. This contract is designed to
last until June 2010. During the period of the
contract, SIC / STP will monitor the operation and
performance of the service.”

25. 7. With regards to section 6.30, the 1st sentence should be deleted. Change
“additional” to “In the short term, there needs to be some re-scheduling”.

Amend Strategy The consultation raised another option for the
Papa Stour ferry service that will be included in
the Strategy and considered further by officers.

26. 7. Reliability is a priority. The harbour at Papa Stour cannot cope with the
Snolda in rough conditions; she is bigger and has a greater draft. It would
not be possible to combine Foula and Papa Stour without the Papa
service suffering greatly.

See 24 and 25. No difficulties have been reported with regard to
the performance of the terminal at Papa Stour.

See 24 and 25.

27. 7. With regards to 6.52, if the money for unused flights (due to weather
conditions) was used, there would be sufficient funds available for an
additional return service in winter when conditions allowed.

Amend Strategy Subject to the outcomes from the current
consultation exercise being conducted on the
deployment of the 2nd Islander aircraft, it is
proposed to provide Foula with an additional
return air service in the winter.

28. 7. Delete paragraph 6.53. Amend Strategy The first sentence of IIA 5 will be deleted i.e.
“Papa Stour has recently benefited from the
development of a Ro-Ro ferry service” as it is
recognised that this has resulted in some negative
impacts according to some consultees. This is a
reflection of the diversity of Shetland and
highlights that “improving” levels or standards of
service does not necessarily deliver benefits in
the environmental reality of Shetland. However,
the remainder of this paragraph 6.53 will remain.

29. 7. On p53 A6 - This point ignored as regards Foula. Outwith Scope
of Strategy

Specific details on the issues raised during Foula
consultation, as well as specific details on

Faber Maunsell Outcomes of 2nd Consultation Exercise 33

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

 consultation from all other meetings are contained
in the supporting Consultation Reports from the
initial consultation phase.

See 24.

30. 7. Within A7e, the word “some” should be deleted. Amend Strategy A7e will be amended to remove “some” given that
the proposal to improve roads to the West Side
was an issue of general consensus amongst
consultees.

31. 7. With regards to p58 C7c, it is agreed that ferry jobs can be a significant
factor in sustaining remote island communities, although this should be
greater reflected in other parts of the document.

Included in
Strategy

Supporting documents such as the previous
Consultation, Scoping and Appraisal Reports
highlight the importance of ferry jobs to island
communities. It is to be reminded that the
Strategy is a process involving all of the previous
reports, rather than just the Final Strategy
document itself.
Including this comment here is in recognition of
the Economic impact of ferry jobs. This would not
be appropriate in other parts of the Strategy which
focus on Transport issues.

32. 7. With regards to 7.44: delete “Mainland” and delete “existing”. Contrary to
Strategy

The removal of these terms would make very little
difference to the reality of the policy and action.
The public transport referred to within this policy
(PTS 1) is buses. For island communities, the
main form of public transport services used are
the inter-island flights to Tingwall and then, for
many, the Tingwall dial-a-ride. Support for existing
arrangements at Tingwall Airport are already
offered within the Strategy.
Relevant Policies: IIA 1.

33. 7. With regards to 7.49: delete after “patterns”. Contrary to
Strategy

The need for evening and late night public
transport services was frequently raised during
consultation and it is thus felt that this should be

Faber Maunsell Outcomes of 2nd Consultation Exercise 34

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

noted within the policy.
Relevant Policies: PTS 6.

34. 7. With regards to p63: delete part 3. See 24. See 24.
Note 3 deleted.

35. 7. With regard to the Foula ferry, a community run using ‘Snolda’ was
requested on 25th October to remove a backlog of cargo from Foula, as
the previous community run could not take it all. There were also large
items to transport to Foula. This run has still not taken place. Whenever it
is suitable weather, the vessel is scheduled to run to Papa Stour. This
further reinforces the fact that it would not be possible to combine Foula
and Papa Stour.

See 24. See 24.
Note that this run is understood to be for non-
urgent cargo (removal of scrap cars)

36. 7. With regard to consultation, the following should be inserted. “The STF
will write to everyone who responds to the proposed changes, additions or
omission, explaining why a proposed change has, or hasn’t been
adopted. This reply from the STF to be sent before any final draft is
presented for approval and giving respondent time to make further
representation. All responses to the consultation and the STF’s replies
would be published on the internet before a final draft is presented for
approval.

Non-Strategic
Issue
See 23.

Letters of thanks will be sent to all consultees who
have submitted a response to the Draft Transport
Strategy, which will contain the link to the
Consultation Report.
See 23.

All comments are reviewed individually and
included in consultation report with details of
appropriate response or action.

37. 8. The public transport service in the Northmavine area is inadequate
(‘desperate’) compared to other communities.

Included in
Strategy

The Strategy supports the development of the
public transport network throughout Shetland, and
recognises that more innovative forms of service
delivery may be trialled in areas where there is a
need to provide an improved level of service
whilst trying to minimise costs and difficulties
associated with rural public transport provision
(i.e. long travel distances and low population
density).
Relevant Policy: PTS 5.

38. 9 Social Inclusion and equal opportunities rank alongside economic growth
and reduction in carbon emissions as the most important strand in the
National Transport Strategy for Scotland. We would encourage a strategy

Included in
Strategy

Vision is for an “inclusive society”. Range of
Social Inclusion and Accessibility Objectives also
outlined within the Strategy. Draft Strategy was

Faber Maunsell Outcomes of 2nd Consultation Exercise 35

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

which has a strong focus on the individual and his/her needs and would
like to see some more emphasis within the key issues on STP’s
commitment to those who marginalised for whatever reason.

published prior to the publication of the NTS.
Strategy will be reviewed to ensure fit with NTS.
Various initiatives within the Strategy recognise
the need to face up to problems of social
exclusion, associated with rural isolation and lack
of access to private cars and frequent public
transport. Further examination of DRT potential
within Shetland is one such example.
Relevant Objectives: SIA

39. 9. The Scottish Executive’s aim for all RTPs was for transport strategies
which would be suitable for their regions for the next 15 years. This
strategy limits its aspirations as a result of the problems of other
departments within Shetland Islands Council (SIC), in particular the
Council’s spending pressure on Social Care. We believe that the strategy
should not be hidebound by short term constraints within other
departments of SIC and should focus on transport alone.

Contrary to
Strategy

Strategy needs to adopt a realistic approach, and
has therefore been developed in light of wider
conditions and constraints (e.g. pressure to
achieve 5% savings). Nevertheless, a broad
strategic appraisal was undertaken from the
outset, enabling “thinking outside the box” and the
generation of a number of aspirational options.

40. 9. We support all the principles and our only comment regarding vision is
that it should aim for a transport system for all people. The words
‘inclusive society’ are included in the vision statement but we would prefer
to see a set of words which is more explicit about a transport system for
all people.

See 39. See 39.
The vision, along with inclusion of the Social
Inclusion and Accessibility Objectives, and the
policies developed to encourage a more inclusive
society emphasise the Strategy’s commitment to
this.

41. 9. The findings would appear to be reasonable, though some might find it
difficult to understand figures 4.1 and 4.2. We feel that this section could
be presented better.

Amend Strategy Consider ways to make this diagram clearer,
either through presentation of diagram, or by
providing additional explanation.

42. 9. We would urge that ferry services are available for all, are affordable and
accessible for people with mobility problems.

Included in
Strategy

Strategy outlines policies in order to try and
deliver an accessible and affordable ferry service.
This includes policies to increase public transport
accessibility to/from ferry terminals and
compliance with disability and discrimination
legislation.
Relevant Objectives: INT 1
Relevant Policies: FOP 2, 3, 8

Faber Maunsell Outcomes of 2nd Consultation Exercise 36

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

43. 9. We support SIC and STP in their campaign to extend the national
concessionary fares schemes to inter-island services.

Included in
Strategy

Relevant Policies: FOP 3

44 9. We would urge SIC and STP to support the extension of national
concessionary fares schemes to community transport schemes.

Amend Strategy Amend Strategy PTF 2 to include policy of
support for the extension of the national
concessionary fare schemes to community
transport schemes. The NTS recognises the
desirability of this, stating that this will be
reviewed in the future, as there are currently no
resources to cover the extension of concessionary
fares to Community Transport at present.
Relevant Policies: PTF 2

45. 9. We support all the services outlined and in particular STP’s plans to
investigate further the development of community transport initiatives and
other forms of rural demand responsive provision.

Included in
Strategy

Consideration will also be given to the use of case
studies to provide further information on the
advantages of the DRT.
Relevant Policies: PTS 5

46. 9. We would prefer to see some expansion in the details given in the section
on Education, Social Care, Community Transport Initiatives. It is
lightweight in comparison to the other aspects of Public Transport
Services. Although the number of people who might use these services in
Shetland may be small, we believe that the imperatives behind transport
provision should be based on a ‘need not numbers’ philosophy. Some
provision should be given in the strategy for initiatives which come from
the various communities of Shetland which would address any gaps in
STP’s services.

Amend Strategy Greater information on the important role played
by such transport initiatives will be given within
the Final Strategy. Opportunities to integrate
community transport into the wider provision of
demand responsive transport schemes are
already included in Strategy.
Relevant Policies: PTS 5

47. 10. Nestrans have mentioned the joint aspiration to deliver improved transport
integration opportunities at Aberdeen Harbour and we shall look forward
to being kept in touch regarding any proposals for a shuttle bus between
the Harbour and Aberdeen Station.

Included in
Strategy

Whilst the policy of improved integration is
included in the Draft Strategy, it is also proposed
that some more specific information on the type of
improvements that will be lobbied for/encouraged,
such as a shuttle bus, will be included in the Final
Strategy.
Relevant Policies: UKF 5

48. 11. We are of the view that close collaboration between the air operators and
the Shetland stakeholders leads to better understanding of the main

Included in
Strategy

Relevant Policies: APS 1

Faber Maunsell Outcomes of 2nd Consultation Exercise 37

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

transport issues and will lead to air service improvements.
49. 11. We endorse the STP’s support for the Air Route Development Fund and

its continuation.
Included in
Strategy

Relevant Policies: APS 2

50. 11. STP, in specifically seeking Air Route Development Fund in relation to
routes to and from Shetland, will be aware that, according to the current
rules, air routes between Scottish airports currently are not eligible. The
STP places particular emphasis on the introduction of new and improved
services between Shetland and UK mainland, but, currently to be eligible
for ARDF these routes must exclude Scottish mainland destinations.

Amend Strategy Although STP acknowledges the conditions that
currently prevail with regard to ARDF, STP will
investigate whether ARDF or any evolution of that
is appropriate for services to and from Shetland

51. 11. We support STP lobbying for the continuation and development of the
ADS which was introduced initially for the period until 31 March 2008.
Following its introduction in May 2006, an inevitable quiet transition, from
October 2006 there has been a high uptake of discounted fares and a
gradual stimulation of air service traffic leading to incremental passenger
traffic on the designated air routes, including those Shetland routes.
STP’s wish that ADS be available to visitors to Shetland will be frustrated
by the European rules regarding Aid of a Social Character.

Included in
Strategy

Relevant Policies: APS 3 and 4 .

52. 11. We are pleased to note that STP will participate in the evaluation of the
Scottish Executive’s planned future evaluation of the Air Discount
Scheme, but regret that this is merely to support a case for Public Service
Obligation. The evidence to date of passenger interest and usage is likely
to confirm the merits and effectiveness of ADS as a means of reducing
the cost of air travel throughout the Scottish Highlands and Islands. The
extent of the success of ADS is likely to harm the case for PSO’s for the
Shetland – UK links, rather than support it as STP hopes.

Amend Strategy As a specific action within the Transport Strategy,
further investigations into PSOs will be
undertaken to establish if this is the right option
for Shetland to pursue.

53. 11. It is believed that STP, when re-evaluating Public Service Obligations,
should have regard to the following:
a) Public Service Obligations preclude competition in the current
deregulated environment. When passenger traffic on a particular route
reaches a certain level, more airlines will be interested in competing on
the Shetland routes. Meanwhile the passenger traffic on all the Shetland
routes is growing as a result of Loganair’s initiatives in increasing service
frequency and reducing air fares. This process has been accelerated by

See 52. See 52.

Faber Maunsell Outcomes of 2nd Consultation Exercise 38

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

the usage of the Air Discount Scheme.
54. 11. It is believed that STP, when re-evaluating Public Service Obligations,

should have regard to the following:
b) Public Service Obligations require the operator merely to comply with a
predetermined service specification. The operator has no incentive to
consider innovation or route development. Without PSOs and allowing
market forces to prevail, Loganair has more than doubled the number of
scheduled services to Scottish mainland points – without subsidy. For
example, The Aberdeen route is the major mainland link and Loganair has
increased service frequency from 19 round trip services per week when
the route was taken over in 2004, to 35 round trip services scheduled for
the peak weeks of summer 2007. Loganair also has introduced a double
daily non-stop service on the Edinburgh route; a daily non-stop service on
the Glasgow route; and introduced for the first time, a day return facility on
the Kirkwall and Inverness routes. Meanwhile a range of tariff initiatives
has effectively extended the range of cheaper, discounted fares and
reduced the overall fare level. Under a PSO regime, the airline operator
has no incentive to introduce such improvements and innovations.

See 52. See 52.

55. 11. It is believed that STP, when re-evaluating Public Service Obligations,
should have regard to the following:
c) STP‘s “historical” preoccupation with Public Service Obligations is
seriously at odds with European Commission current wisdom. EC’s
proposed changes to “The Third Package” include new legislation relating
to Public Service Obligations. Additional safeguards will be put in place to
ensure that a route requires a Public Service Obligation. Existing routes
adequately served by two or more daily frequencies at the operator’s own
commercial risk are hardly likely to be deemed to require a PSO to be
imposed. These new safeguards which will be incorporated in the
proposed new legislation are designed to help to ensure that states
cannot unnecessarily impose PSOs on particular routes in order to restrict
competition. Moreover the EC will be able to suspend PSOs believed to
be unnecessary and, after conducting a detailed analysis, will be able to
cancel them.

See 52. See 52.

Faber Maunsell Outcomes of 2nd Consultation Exercise 39

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

56. 11. We endorse STP’s support for Highlands & Islands Airport Limited’s
continued development and improvement of Sumburgh Airport. Even with
the runway extension and runway surface grooving which was undertaken
in 2006, Sumburgh Airport remains a difficult operational airport; is still
limited to specialised jet aircraft and turbo-prop aircraft, and is extremely
vulnerable to adverse weather conditions.

Included in
Strategy

Relevant Policies: APS 5.

57. 11. We are pleased to note that STP will seek to facilitate formal protocols for
the use of Scatsta Airport as a diversionary airport for scheduled services
during periods of adverse weather conditions. Loganair’s experience over
many years confirms that Scatsta Airport frequently is operational when
local weather conditions prevent the use of Sumburgh Airport. It should be
noted also that there are periods when weather prevents the safe use of
either Sumburgh or Scatsta Airport by airlines. Scatsta Airport ground
facilities can be a limiting factor. With priority currently being given to
Scatsta’s own oil related air transport movements, there can be occasions
of congestion. STP should continue to support and encourage dialogue
between the owners/managers of the two airports in order to facilitate air
transport passenger transfers between Sumburgh and Scatsta, and to
endeavour to minimise passenger disruption and inconvenience.

Included in
Strategy

Relevant Policies: APS 6.

58. 12. The impact that transport can have on health is not included in the key
issues section. With 59% of men and 72% of women in Scotland not
reaching the recommended levels of physical activity, transport choice
can be an effective way to increase physical activity and therefore
improve health, contributing to the vision of ‘a safe, healthy, vibrant and
inclusive community’.

Amend Strategy We will strengthen the links between Active Travel
and Health throughout the document through the
use of case studies etc.

59. 12. The inclusion of a commitment to create a ‘healthy community’ is
welcomed, but there needs to be more of an emphasis on the importance
of the strategy promoting sustainable travel wherever possible, not just
ensuring that the actions of STP are sustainable.

Included in
Strategy

Whilst the strategy recognises that conditions in
Shetland are not ideal to promoting sustainable
transport (e.g. no congestion, weather), there are
various policies throughout the Strategy that
encourage the adoption of sustainable travel. Also
it is not with regards to SIC/STP that action will be
taken to encourage sustainable travel (e.g.
through the development of a Travel Plan) but

Faber Maunsell Outcomes of 2nd Consultation Exercise 40

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

also other workplaces. An emphasis on raising
awareness of sustainable travel modes of youths
is also included in the Strategy, in recognition that
these groups will be key to delivering a
sustainable transport system in the future.
Relevant Policies: TBC 1, TBC 2, TBC 3.

60. 12. Health and the benefits of active travel can have a significant influence on
inequalities and quality of life, walking and cycling should be included as a
social not just an environmental issue.

Amend Strategy Amend Strategy to give greater emphasis on the
benefits that active travel can have for social
interaction and inclusion.

61. 12. Active Travel is proven to benefit both physical and mental health as well
as improving social capital and community links. All actions that aim to
increase the amount of walking and cycling are welcomed. Emphasis
should be on providing safe routes to school where possible and
supporting the work of the school travel coordinator. Effective travel plans
should also be produced and monitored by SIC and STP and support
given to other organisations to produce their own. Walking and cycling
should be promoted as a viable alternative to the car for short journeys
and the benefits to health made clear.

Included in
Strategy

See 59. School and Workplace Travel Plans are
promoted within the Transport Strategy. STP will
provide travel plan guidance to large employers
and organisations that generate large numbers of
journeys and encourage them to design and
adopt effective Travel Plans. It is also recognised
that public transport can play an important role for
social interaction, which is linked to mental health,
especially for elderly groups.
Relevant Objectives: ENV 3.
Relevant Policies: WAL 1, 2, 3, 4; CYC 1; TBC 1,
2, 3.

62. 13. The medium/long term proposal that Foula and Papa should share a ferry
based in West Burrafirth must be permanently removed from the policy
document. Council policy remains that the Foula ferry should be based in
and run from Foula. Proof of the non-viability of this sharing proposal is
obvious from the fact that this winter, Foula customers have been waiting
for ONE RUN by the Papa ferry Snolda since 29 October 2006, a total of
13 weeks. During that time suitable weather, tides, crew availability and
the Papa Stour ferry schedule have not coincided on a Tuesday or a
Thursday to allow the vessel in to Foula. With a shared ferry service this
would prove disastrous for Foula.

See 24 & 35. See 24 & 35.

63. 13. Foula Airstrip Trust has received local requests that there should be a
Tuesday afternoon flight added to the Directflight Tuesday morning

See 27. See 27.

Faber Maunsell Outcomes of 2nd Consultation Exercise 41

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

scheduled flight. The only winter double flight on Fridays is regularly
hugely over-subscribed and frequently uncertainty over suitable return
flight weather causes intending officials to cancel due to closeness to the
weekend. With official visits of many different kids being concentrated into
a few hours on one day, islanders can find it impossible to benefit from
both health and official business visits.

64. 13. The summer schedule Wednesday double flights to Foula are regularly
fully booked up by teachers/school-children travelling to mainland
swimming lessons etc., blocking other usage.

Included in
Strategy

Strategy recognises that there are some capacity
constraints on the Foula air service. We will
ensure that this comment is included in the
current consultation on the utilisation of the 2nd
aircraft.

65. 13. Foula Airstrip Trust also requests examination of the problem caused by
long delays during short winter days waiting for the Tingwall runway to be
gritted – this can cause inter-island flight disruption and cancellation
during brief weather windows.

Non Strategic
Issue

This is a local operational issue that will be
passed onto local officers.

66. 13. The value of the dedicated mini-bus service Tingwall/Lerwick is much
appreciated by the Foula community and it is requested that something
similar be provided at Sumburgh airport. Passengers without cars on
delayed or disrupted flights into Sumburgh can be faced with very
expensive taxi hires to Lerwick or wherever. Perhaps a bookings only
service like the Tingwall mini-bus could be piloted?

Included in
Strategy

The development of a dedicated bus link between
Lerwick and Sumburgh Airport will increase
accessibility to the Airport for passengers and be
more responsive to disruptions. It is not
considered financially feasible to provide a dial-a-
ride service similar to that provided from Tingwall
between Sumburgh Airport and Tingwall.
Relevant Policies: PTS 7.

67. 14. A key issue is the policy obligation for health improvement and the
potential health impacts of the strategy, either having a negative impact
on the health of the people of Shetland, or (hopefully) actively helping to
improve the health of the Shetland population.

Included in
Strategy

The links between transport and health are
recognised in the Strategy. Closer links and
opportunities for partnership working with the
NHS Shetland, the hospital and local health
centres will be identified within the Final Strategy.
This will include discussions over the
development of a Travel Plan for NHS Shetland.

68. 14. A key issue is the policy of active support for rural growth, to counter the
drift to centralisation towards Lerwick (referred to in 2.10 under ‘changing
patterns of mobility’), as evidenced by recent discussions at Shetland’s

Included in
Strategy

Strategy promotes initiatives such as flexible
working, including home-working, which could
help to keep workers in their local area. A specific

Faber Maunsell Outcomes of 2nd Consultation Exercise 42

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

Community Planning Board. action to be included in the Final Strategy will be
to investigate potential sites for the development
of remote offices/IT Hot Stops. This will most
likely be undertaken through the development of
SIC's Travel Plan in the first instance.

69. 14. We would want to see recognition of the health improving potential of the
strategy – this is mentioned within the vision, but not carried through into
the principles. Adding in, for instance, a commitment to the use of Health
Impact Assessments or similar tools in the implementation of the strategy
would be welcomed.

Amend Strategy We recognise that scheme appraisal should take
account of potential positive and negative impacts
on health in Shetland. Health Impact
Assessments are one tool that could be used
where there are significant potential health
impacts arising from a proposal.

70. 14. We strongly support SIA3 and 4, as designed to actively address some of
the current inequalities in access to services that contribute to the current
inequalities and social exclusion and work against health improvement in
Shetland.

Included in
Strategy

Relevant Policies: SIA 3, 4.

71. 14. We would seek more active commitment to achieving change, for
instance noting the difference in working between some objectives with
hard targets and the less strong wording within both the environmental
and safety objectives such as ‘encourage improvement’ in relation to the
elimination of drink driving, inappropriate vehicle speeds etc. (recognising
that these measures can only be achieved by partnership working across
the agencies and with the community itself).

Amend Strategy Undertake a review of objectives and strengthen
where appropriate. However, as the consultee
correctly suggests, some measures can only be
delivered by other parties and hence the objective
is restricted to “providing support for”, “promoting”
or “encouraging”. The development of
performance indicators and targets within the
Final Strategy will help to allocate responsibility to
the delivery of objectives, which in turn should
help to increase accountability and the delivery of
improvements. More specific actions are being
built into the document beneath the policy
statements.

72. 14. In looking for integration for access to services, we would be seeking
internal integration as well as the external links via Sumburgh etc. In INT
1 and 2, for instance links to rural services such as remote health centres
and schools out of school hours as community facilities (mentioned under
Social Inclusion and Accessibility SIA 3, but not under the objectives on

Included in
Strategy

Rather than amend objectives, consideration will
be given to the inclusion of a sentence which
highlights the overlapping nature of the objectives.
As alluded to in the consultee response, some of
the objective on Social Inclusion and Integration

Faber Maunsell Outcomes of 2nd Consultation Exercise 43

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

Integration). are in fact closely linked. However, repetition of
objectives in each section would be considered
‘overkill’.

73. 14. We would want to see recognition of the links with neighbouring Transport
Strategies specifically HITRANS, since for many services, and specifically
for health services, these are very relevant to access for Shetland
residents to mainland specialist services.

Amend Strategy Although there are various policies which highlight
the importance of working with partners, there is
scope to include a more general policy statement
of working in close liaison with neighbouring
RTP’s, particularly HITRANS and Nestrans on
issues of common interest and where experience
can be shared.

74. 14. We have sought reassurance that the Papa air strip will be maintained for
medical evacuations and charters.

Included in
Strategy

The Papa Stour air strip will be maintained for
medical evacuations and charters.
Relevant Policies: IIA 5.

75. 14. We would question the rationale for the decision on cycle paths and
lanes, and specifically seek to include action on cycle paths and lanes
between settlements and linked to some of the other local schemes such
as Active Schools. It is good to see the issues of Walking, Cycling and
Travel Behaviour Change included in the strategy, but this does not seem
to follow through strongly within the implementation plan. Many examples
for active implementation could be given, such as encouraging cycling to
bus stops, facilities for cycle park at bus stops, for cycle carrying on
buses, for safe walking without necessarily having full street lighting etc.

Amend Strategy Full list of schemes that will be taken forward by
the Transport Partnership will be included in the
Final Implementation Plan. The Draft Transport
Strategy only sets out an Outline Implementation
Plan.

76. 14. We are particularly disappointed at the soft approach to Travel Behaviour
Change and would want to see a much firmer approach with more specific
targets within the implementation plan. Although travel behaviour change
initiatives may be considered less important locally due to the low
environmental impacts of transport in Shetland, such initiatives can have
positive health improvement implications and is an area where the
Transport Strategy could show strong corporate leadership. Shetland and
colleagues within the Joint Health Improvement Team would be happy to
give support in developing more concrete proposals in this field if
necessary.

Amend Strategy Although the importance of travel behaviour
change is recognised within the Transport
Strategy, opportunities to increase emphasis
through stressing the important ‘corporate
leadership’ role of STP will be included within the
Strategy. The accountability of delivering travel
behaviour change will also be strengthened once
targets have been built into the Final Strategy.
Opportunities to work in partnership on this front,
such as with the Joint Health Improvement
Partnership will be explored. Specific initiatives

Faber Maunsell Outcomes of 2nd Consultation Exercise 44

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

are being built into the Final Strategy that will help
to strengthen the TBC section i.e. feasibility
studies, IT Hot Stops, car-sharing database etc.

77. 14. We would want to see specific mention of winter maintenance. The
current support to emergency services out of hours is very welcome and
vital to the maintenance of emergency health services.

Amend Strategy Provide additional discussion to recognise the
important role that winter maintenance plays in
providing access to health services.

78. 14. Regarding RSF3, is it possible to commit to ‘STP and SIC will initiate’
rather than ‘will seek to initiate’ road safety education campaigns etc. –
again a firmer commitment to action as is made for some other
objectives?

Amend Strategy The development of proposals is dependent on
funding availability. This will be considered within
the development of the Final Implementation
Plan. As an action stemming from this policy
however, STP are investigating initiating the Safe
Drive, Stay Alive Campaign in Shetland. A case
study on this will be considered for inclusion in the
Strategy.

79. 14. Again we would like to see reference to internal links to support access to
service, including flexibility and integration with community transport (para
7.39 page 41 of the draft strategy).

Included in
Strategy

Scope to develop more flexible and integrated
public transport services (including community
transport schemes) is already recognised within
the Strategy (e.g. see C.4a), although this could
be brought more up front in the document.
Relevant Policies: PTS 5

80. 14. We would like to see Health Impact Assessments and Equality Impact
Assessments undertaken as part of the planned audit of community
transport in Shetland.

Amend Strategy An Equality Impact Assessment will be
undertaken and included within the Final
Transport Strategy. As part of the planned audit of
transport provision in Shetland, an Equality
Impact Assessment will also be undertaken.

81. 14. We would welcome involvement and links to health within the Partnership
to strengthen and build on the current contribution from Dominique
Rommel, the NHS Board Representative. We would welcome links at
policy and operation levels, for instance via the Joint Health Improvement
Team (currently led by Maggie Dunne, Environmental Health Manager,
SIC).

Amend Strategy Undertake early discussion with the JHIB on
appropriate and effective means to engage in
partnership working.
See also 67.

82.

15. In contrast to Shetland as a whole, which has seen a massive
improvement in the range of facilities, services and economic

Included in
Strategy

The proposals for Fetlar will remain within the
Final Transport Strategy. The Strategy will

Faber Maunsell Outcomes of 2nd Consultation Exercise 45

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

 developments available to its public over the last few decades, Fetlar has
had only limited opportunities to benefit from, mainly due to the
restrictions imposed by the ferry timetable.

recognise the community’s belief that a ferry
based on the island will be beneficial. STP will
carry out the necessary work to establish if and
how this can practically be done. In parallel with
this the proposal is to quickly progress the
proposed study into the overall viability of tunnels
as fixed links in Shetland. The Partnership will
also carry out an appraisal using STAG, with the
situation prevailing at the time as a baseline, to
evaluate options for Unst, Fetlar and Yell,
examining ferry terminal replacement, fixed links,
berthing, and innovations (e.g. facilities for cruise
liners), and additional crewing arrangements.

83. 15. To allow Fetlar residents the same access to economic opportunities, the
excellent health and leisure facilities and social functions, it is imperative
that the transport strategy makes it a priority to base the Fetlar ferry in the
island that it was introduced to serve. This one step would see the largest
single improvement ever made in Fetlar and should be at the top of the
list of measures to be undertaken by the Shetland Transport Partnership.

See 82. See 82.

84. 15. The basing of a ferry on Fetlar would also deliver major timetable benefits
for Unst. They would no longer be competing for ferry spaces at peak
times as there would be a dedicated Unst ferry with its timetable set to
suit the Unst travelling public possibly based in Belmont.

See 82. See 82.

85. 15. The ongoing development of the tourist industry cannot be taken to its
potential in Fetlar without the improvement to the timetable that would
result from a move to base the ferry in Fetlar.

See 82. See 82.

86. 15. The local primary school has recently been linked to the Baltasound
school in Unst. This seems to have been a success for both the pupils
and staff of both schools, but again to get the best out of the arrangement,
there needs to be some adaptation of the timetable. Fetlar children at the
Anderson High School travelling home on a Friday afternoon, face a wait
at Gutcher of a couple of hours, while the children travelling to Unst are
already home before the Fetlar kids get on the ferry. This sort of

See 82. See 82.

Faber Maunsell Outcomes of 2nd Consultation Exercise 46

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

discrimination would be immediately overcome by basing the ferry in
Fetlar and arranging its timetable to suit the needs of the Fetlar folk.

87. 15. The constraints of budgets are something that everybody understands
however, Fetlar is one of the few places in Shetland that has not enjoyed
in some measure the benefits of Shetland’s oil wealth. In order it does not
continue to be excluded from the services, facilities and economic
opportunities currently available to other communities it is imperative that
the Fetlar ferry be based in Fetlar.

See 82. See 82.

88. 16. Reiterate the need for a dedicated Fetlar based ferry/crew and
breakwater/pier facility at Hamars Ness. The Community Council ask that
these needs are included and clearly defined within the Strategy
document.

See 82. See 82.

89. 16. We fully appreciate and are aware of the current financial constraints and
cutbacks faced by the SIC, but, hope that the needs identified by the
community, for a dedicated ferry based from the island, is recognised not
only in relation to Fetlar’s transport needs, but, to the ongoing viability and
sustainability of the island as a whole. Hopefully, current issues can also
be overcome by investigating employment opportunities / decentralisation
and the lack of available housing and additional ways to counter
depopulation.

See 82. See 82.

90. 16. There are very few employment opportunities on Fetlar and residents and
prospective incomers cannot commute effectively outwith Fetlar. A
dedicated ferry, with its own timetable would best serve the needs of the
community and have a considerable impact on countering continued
depopulation.

See 82. See 82.

91. 16. A Fetlar based ferry would provide ferry jobs on the island which would be
a significant factor in sustainability.

See 82. See 82.

92. 16. The needs of tourists and visitors to Fetlar would be better served by
basing the ferry on the island. This would have a significant impact on
tourist numbers. Tourist development is currently very restricted owing to
current timetabling options. There is huge potential for tourism
development in Fetlar, which could also be tied in with proposed
developments in Unst at Saxa Vord, e.g. North Isles trails.

See 82. See 82.

Faber Maunsell Outcomes of 2nd Consultation Exercise 47

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

93. 16. Various economic development opportunities are currently restricted
owing to the lack of infrastructure/dedicated ferry required to enable it.
Several development opportunities have been missed in the past, owing
to the lack of appropriate berthing especially in relation to fishing and
aquaculture development.

See 82. See 82.

94. 16. Fetlar’s future looks very bleak and widening/opening up opportunities
would significantly enhance the island’s sustainability and viability for
residents and prospective incomers. It has not been possible to attract
incomers to the island in recent times and the need for the required
infrastructure also plays an important role in the overall package required
to counter depopulation.

See 82. See 82.

95. 16. The lack of appropriate shelter in Fetlar has disrupted the service during
winter months and has resulted in reliability issues that have affected
journey making decisions during/in the event of bad weather.

See 82. See 82.

96. 16. A dedicated ferry/timetable would significantly improve access to
additional out of school activities in either Unst or Yell, which are currently
not possible. The whole package regarding education and access to
opportunities for both primary and secondary children plays an important
part in attracting folk with young families to the isle and continued
improved links with Unst and/or Yell can only enhance this.

See 82. See 82.

97. 16. Services, amenities and facilities are very limited on the island and a
shared timetable with Unst further disadvantages Fetlar in several ways
and denies/restricts access to a variety of services which are available in
neighbouring isles and mainland Shetland. A dedicated Fetlar ferry would
overcome these problems by accommodating the needs and desires of
only one community, as well as simplifying the current timetable.

See 82. See 82.

98. 16. For Fetlar residents, access to employment, combined remote
working/”office time” and other employment opportunities are restricted in
neighbouring isles and unworkable to mainland Shetland currently.

See 82. See 82.
This issue is understood, although more generally
the Transport Strategy promotes increased flexi-
working.

99. 16. There is considerable under capacity on Bluemull Sound, especially at
peak times for travelling.

See 82. See 82

100. 16. Increased/excessive freight costs are incurred as a result of lengthy See 82. See 82.

Faber Maunsell Outcomes of 2nd Consultation Exercise 48

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

waiting times experienced by contractors, etc, between ferry sailings to
Fetlar. This further reduces the viability of local businesses.

101. 16. Direct runs to Fetlar from Lerwick could be considered for delivery of bulk
cargo, alongside potential tourism development at certain times of the
year if Fetlar was given its own ferry service.

See 82. See 82.

102. 16. Those without a car and the elderly in Fetlar do not have the same
opportunities as elsewhere in Shetland. Current internal transport
provision does not integrate fully with the SIC’s bus/ferry service, which
allows other residents in the North Isles access to travel to Lerwick and
return on the same vehicle. This also restricts access to health and other
social opportunities.

Non-Strategic
Issue

This is an operational issue related to the specific
Northern Isles bus service, and will be passed
onto the relevant officers for further consideration.

103. 16. Access to the doctor, dentist, education, child care opportunities,
shopping, fuel and leisure/social/youth facilities is very restricted in Fetlar,
with lengthy waiting times between sailings experienced even for those
with a car.

See 82. See 82.

104. 16. Some connections between the Fetlar ferry service and Yell Sound leave
insufficient driving time through Yell, with several drivers going through
Yell at excessive speeds in order to avoid a lengthy delay before the next
available sailing.

Non-Strategic
Issue

Timetable working groups have considered this
issue in the past and current arrangements are
felt to be best possible with current resources.

105. 16. Yell and Unst school children attending secondary school in Lerwick are
home within a reasonable time – Fetlar children experience a lengthy wait
of some 2 1/2hrs in the Waiting Room in Gutcher.

See 82. See 82

106. 16. A dedicated ferry/crew and breakwater/pier facility in Fetlar would clearly
have a significant impact on Fetlar’s future and would also allow Unst to
have a ferry to meet their own needs, rather than current timetabling
constraints and resources shared by both islands. The Community
Council are fully supportive of a fixed link on Bluemull Sound and ask that
this issue is also investigated fully by the Transport Strategy.

See 82. See 82.
The aspiration to base ferries on the islands that
they serve where feasible and appropriate will
also be noted in the Final Strategy. With regards
to the Bluemull fixed link, the strategy outlines
support for fixed links and highlights the action to
commission feasibility work to confirm the
business cases for fixed links, such as between
Yell and Unst.
Relevant Policies: FL 1, 3.

107. 16. We hope that the Scottish Executive’s commitment in supporting the See 82. See 82.

Faber Maunsell Outcomes of 2nd Consultation Exercise 49

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

regeneration of rural communities and the SIC’s desire that ferries are
based on the island which they serve will help enhance the needs
identified by the Fetlar community.

108. 16. We appreciate that a “wish list” of services, amenities and facilities are
not possible in Fetlar; however, we feel that a satisfactory timetable
based around the needs of residents, tourists and visitors, would go a
very long way in providing access and widen opportunities that other
areas enjoy. The majority of other islands in Shetland are served by
their own ferry and we ask that Fetlar is given the same opportunity to
counter depopulation and overcome issues in relation to economic
development/barriers, accessibility/social inclusion, service delivery and
health/social issues.

See 82. See 82.

109. 17. There is no mention of “freight” in any part of section 2, Key Issues.
Freight movements are of vital importance to the economy and wellbeing
of Shetland

Amend Strategy The important role played by freight and HGV
hauliers in Shetland is not particularly well
highlighted within the Draft Transport Strategy.
This will be given greater detail in the Final
Strategy, with consideration given to the
development of a section on bulk freight transport.
It is to be noted however that the
origin/destination survey will also focus on freight
movements as well as passenger movements,
and this study will therefore support future
development proposals for freight.

110. 18. Air and sea links between Shetland and Aberdeen are a vitally important
part of transport connections in the region, supporting long standing
economic and social bonds between Shetland and the North East. We
fully support the maintenance and enhancement of these links.

Included in
Strategy

Relevant Policies: UKF1, 5; APS 7.

111. 18. We support the proposal for improved public transport services and
facilities at Aberdeen Airport as Shetland’s main gateway airport. This is
reflected in proposals in the Nestrans draft RTS.

Included in
Strategy

Relevant Policies: APS 7.

112. 18. We support the proposal for improvements to the Northern Isles Ferry
Service and improved integration opportunities and facilities at Aberdeen
Harbour. This is also reflected in proposals in the Nestrans draft RTS.

Included in
Strategy

Relevant Policies: UKF 5.

Faber Maunsell Outcomes of 2nd Consultation Exercise 50

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

113. 18. We would be concerned should the proposal relating to considering
options for the future development of the Northern Isles Ferry Service
relate to a re-routing through Rosyth, and would suggest the need for
close liaison between the two RTPs (Shetland and Nestrans) to ensure
there is a common understanding and common purpose in developing
and promoting improvements to the Northern Isles Ferry Service.

Included in
Strategy

Relevant Policies: UKF 4.

114. 18. We would suggest that the Health Service connections between Shetland
and Aberdeen be noted and that the importance of liaison between the
RTPs in future work on the integrated planning of health provision and
transport facilities be referenced in the respective RTSs.

Amend Strategy Amend Strategy to reference the importance of
liaison between STP and Nestrans in ensuring the
integrated planning of health provision and
transport facilities between Shetland and
Aberdeen.

115. 19. We note that in several places the draft Strategy mentions services “will
be delivered in accordance with Disability Discrimination Act policy”. We
welcome this and also the statement at 7.1 that complementary themes
will include supporting community/demand responsive transport provision.
We note that paragraph 7.39 states that community transport services are
provided but there is no indication of whether the current services meet
the needs of the population.

Included in
Strategy

An audit/stock take of transport provision is
proposed within the Transport Strategy, which will
help to identify any gaps in service provision.
Relevant Policies: PTS 5.

116. 19. Principle 2 within the objectives on page 15 is also welcomed but we
would like to see more commitment for a strategy for DRT and other
transport solutions that improve mobility of disabled people.

Included in
Strategy

The Strategy outlines that STP will continue to
investigate and trial innovative forms of public
transport service delivery including the further
development of community transport initiatives,
and other forms of rural demand responsive
provision.
Relevant Policies: PTS 5.

117. 19. The intention to monitor the success of STP in delivering the strategy and
the use of performance indicators is also very important. This should
include specific performance indicators that monitor how any of the
proposals will bring greater mobility to disabled people.

Amend Strategy Targets and Performance Indicators will be
developed in the Final RTS.

118. 19. Ideally we would like to encourage a close working partnership with all of
the RTPs whereby we could work with each RTP through the life of their
Regional Transport Strategy and assist in reviewing and improving the
strategy as it progressed.

Amend Strategy A section on partnership working will be
developed into the Final Transport Strategy as a
case study.

Faber Maunsell Outcomes of 2nd Consultation Exercise 51

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

119. 19. In particular we would like to work with RTPs to help develop a
comprehensive understanding of the transport needs of people with
disabilities. This is particularly relevant in view of the SE announcement
on 10 January that the Rural Community Transport Initiative will end on
31 March 2008 and be replaced by an enhanced Demand Responsive
Transport (DRT) budget, which will be managed by RTPs, from 1 April
2008.

Amend Strategy Include specific reference to working with
appropriate representative bodies in developing
transport services for people with disabilities.

120. 20. The members expressed disappointment that the public meeting had
been poorly attended, despite being advertised on the radio and locally on
notice boards. However, members believe that this reflects the current
feeling of exhaustion with the consultation on transport issues, particularly
with regard to ferry services. You will be aware that prior to the Shetland
Transport Strategy being commissioned, Whalsay residents had been
engaged in consultation over the future of the ferry services. The
programme for improvements arising from this earlier consultation has
since been held up by the Transport Strategy. We understand the reasons
why this situation has occurred but it does not help with the feeling of
frustration that there has been a great deal of discussion but not enough
action to date.

Non-Strategic
Issue

Issue of over-consultation understood.

121. 20. Many stretches of the road network in Whalsay are in a poor state of
repair. (A list of urgently required road improvements was attached for
information.) This includes resurfacing, better drainage, improvements to
visibility, improvements to passing places, road markings and better
verges to aid pedestrian safety. We would like assurances that the
Council will commit resources to making the necessary improvements to
the roads on Whalsay.

Non-Strategic
Issue

The Transport Strategy adopts a strategic view of
transport developments in Shetland, rather than
outlines local specific projects. However, the list of
local roads schemes proposed has been passed
onto local officers.

122. 20. There is concern that the price of inter-island ferry fares and the threat of
increases, is creating a situation that makes it difficult for some people to
afford to commute regularly to their work. The Community Council is
concerned that this could make Whalsay a less attractive option as a
place to live and we would like to ensure that decisions on future fares
take into consideration how sensitive population maintenance is to such
issues.

Included in
Strategy

Consideration of the wider socio-economic
impacts of proposals within the Transport Strategy
have been considered though the STAG
appraisal.

Faber Maunsell Outcomes of 2nd Consultation Exercise 52

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

123. 20. Members are very concerned that the Whalsay replacement ferries and
harbour works seems to have come to a complete standstill. As you know,
in November 2004, Whalsay Ferry Service Group was formed and held
several meeting to try to establish the best suited vessels and harbour
facilities to meet the requirement of the Whalsay Community. Please
advise what the current situation is regarding the upgrading of our service.
Many people would prefer to see investment in fixed links to the Mainland,
rather than continued expenditure on ferries.

Included in
Strategy

The finalisation of the Whalsay terminal and
vessels appraisal (i.e. the undertaking of a STAG
2 Assessment) was put on hold due to the
development of the Transport Strategy and the
need to take a view of transport proposals for
Shetland as a whole. However, this is still a
current project of the Council/STP that will be
progressed. The prioritisation of projects is
currently being undertaken and will be included in
the Final Strategy.

124. 20. Urgent work on the Whalsay linkspans is required, otherwise the service
is in danger of failing altogether. The Community Council would like to see
this work continued as a priority.

See 123. See 123.
Urgent terminals repairs are in hand.

125. 21. With regards to 5.29, we are committed to ensuring that facilities are
provided at the port in order to maintain Aberdeen as the UK mainland
port for the passenger and freight services to Shetland. This includes the
provision of a modern passenger terminal and support areas together with
the livestock facilities about to be constructed. We are currently engaged
in a physical study of the navigation channel in order to assess the
feasibility of both deepening and widening the entrance to the port. This
would allow vessels that are larger than the existing Northlink ferries to
use the port and would also address the very infrequent current issue
regarding available depth during poor weather conditions.

Included in
Strategy

Information will be taken into account in
considering options for the future development of
the Northern Isles Ferry Service. The strategy
already supports partnership working with
Nestrans and the port providers.
Relevant Policies: UKF 5.

126. 21. With regards to 5.30, we would welcome the opportunity to be involved in
any survey regarding the existing or future links and would also like
access to any survey data produced. This would allow the Board to
consider how to address any short fall in facilities identified by users of the
port.

Non-Strategic
Issue

AHB will be consulted on surveys proposed in
relation to developing alternative options for the
external ferry service.
Relevant Policies: UKF 4.

127. 21. With regards to 5.32, we welcome the involvement of Nestrans in
addressing any short fall in the integration of transport facilities near the
port. The planned loss of the Guild Street rail freight yard adjacent to the
Northern Isles ferry terminal has been strenuously resisted by the Board
for many years but without success. The current design of the Union

Included in
Strategy

Strategy outlines that STP will work with Nestrans
to improve transport integration opportunities at
Aberdeen Harbour. See 47.
Relevant Policies: UKF 5

Faber Maunsell Outcomes of 2nd Consultation Exercise 53

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

Square retail development on the Guild Street site offers no transport
integration improvements whatsoever and any influence Nestrans can
bring to change this will be most welcome.

128. 21. With regards to 5.33, we look forward to future liaison with the Shetland
Transport Partnership and to ensuring that facilities provided at Aberdeen
are appropriate for the passenger, freight and livestock traffic handled.

Included in
Strategy

Reference to partnership working with Nestrans
and port providers included in the Strategy.
Relevant Policies: UKF 5

129. 21. With regards to 5.34, the policy of AHB is to provide the required
infrastructure to meet both safety and security regulations.

Outwith Scope
of Strategy

This is welcomed, although this is an issue
outwith the control of STP.

130. 21. With regards to 5.35, the facilities currently provided for the Northern Isles
ferry service meet all the requirements of the Disability Discrimination Act.

Outwith Scope
of Strategy

This is welcomed, although this is an issue
outwith the control of STP.

131. 21. With reference to 5.37, we welcome future discussions regarding
additional traffic linking Aberdeen with other ports via Shetland. The
existing Smyril Line vessel is currently too wide to enter Aberdeen but this
issue may be resolved.

Included in
Strategy

Relevant Policies: ESF 1, 2.

132. 22. Climate change is the greatest single threat to Scotland’s biodiversity.
Government’s target of reducing carbon emissions by 60% by 2050 is
therefore of the highest importance and the transport sector should seek
to make a full contribution to this reduction.

Included in
Strategy

This is recognised within the Transport Strategy,
which also outlines that it is important for Shetland
to make an equitable contribution to this target.
See 2.13.

133. 22. Transport projects should be undertaken in a way which minimises local
adverse impacts on the natural heritage and in particular should not
damage resources of national or international value.

Included in
Strategy

This is recognised through the environmental
objectives of the Transport Strategy as well as the
environmental policies and mitigation measures
which have been developed through the Strategic
Environmental Appraisal.
Relevant Policies: EPM 3

134. 22. Transport is important in enabling access to and enjoyment of the natural
heritage.

Included in
Strategy

This is recognised within the Transport Strategy.

135. 22. We are broadly supportive of the aims of the strategy. The vision fits firmly
within the tenets of sustainable development and is reinforced by a clear
definition of sustainability as the first of the seven principles on which the
Strategy is based.

Included in
Strategy

See Vision.

136. 22. The SEA raises doubts as to whether the policies currently presented are
sufficient to achieve the Strategy’s stated environmental objectives of
reducing greenhouse gas emissions and protecting Shetland’s

Amend Strategy It is felt that the list of mitigation measures, as well
as the proposals to encourage a change in travel
behaviour and alternative fuel use, will help to

Faber Maunsell Outcomes of 2nd Consultation Exercise 54

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

environment. In particular, the appraisal of strategic options judges the
environmental impacts to be negative for all the options and the SEA
assessment of the likely evolution of the environment without the Strategy
(Table 3.5), predicts that without the strategy, carbon dioxide outputs
would be slightly less, i.e. the strategy will lead to a slight increase in
greenhouse gas emissions, principally due to policy ECON 2 which would
tend to increase use of external ferry and air links. In the light of this, we
believe that it is essential that environmental mitigation is included in
projects wherever possible and that, if the Strategy is to achieve its
environmental objectives, stronger policies and mitigation measures will
be needed to either curb the expansion of air travel or reduce greenhouse
gas emissions in other transport sectors in compensation.

deliver the environmental objectives of the
Transport Strategy. However, additional specific
actions are being built into the Final Strategy to
highlight STP's commitment to reduce the
environmental impacts of transport where
appropriate.

137. 22. It is not clear whether the statement in paragraph 2.14 of the Strategy
refers to the scale of Shetland’s CO2 output in global terms or to
transport’s contribution to Shetland’s CO2 output. Shetland’s contribution
to carbon dioxide output may be relatively insignificant in global terms and
transport only a small proportion of this but it must be acknowledged that
per capita CO2 output in Shetland is likely to be high and the contribution
due to transport higher than elsewhere in GB due to local circumstances
and long supply lines.

Amend Strategy Paragraph 2.14 has been made in reference to
Shetland’s CO2 output in global terms. This
section will be strengthened to recognise that per
capita, Shetland’s CO2 output is likely to be
higher, especially the contribution associated with
transport due to local circumstances and long
supply lines. Emphasis on the importance of
“thinking global, acting local” will also be included
in the Final Strategy.

138. 22. Paragraph 8.10 of the document refers to impacts on Gardens and
Designed Landscapes. To avoid possible confusion, we recommend that
it is made clear that the reference concerns the Inventory of Gardens and
Designed Landscapes. The same paragraph also refers to Special
Protection Areas – presumably this is an error and should be Local
Protection Areas i.e. sites identified in the SIC Local Plan.

Amend Strategy Following consideration by SEA Officers, this will
be amended.

139. 22. Economic growth is one requirement of sustainable development, but
should not be gained at the expense of social or environmental costs. The
Strategy’s Economy Objectives are potentially compatible with
sustainable development but the success of the strategy will be
determined to some extent by the degree to which social and
environmental benefits are achieved alongside economic growth.

Included in
Strategy

There are various initiatives discussed within the
Strategy such as tourism development and the
development of renewable energy which can
deliver social, environmental and economic
benefits.

Faber Maunsell Outcomes of 2nd Consultation Exercise 55

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

140. 22. We welcome the commitment to protecting Shetland’s environment,
minimising greenhouse gas emissions and promoting walking and cycling
set out in the Environmental Protection Objectives. As well as being a
carbon-neutral alternative to vehicle use for short journeys, walking and
cycling can provide health benefits and a means of enjoying the natural
environment for outdoor recreation.

Included in
Strategy

Relevant Policies: WAL 1, 2, 3, 4; CYC 1, 2.

141. 22. There is a possible mismatch between Objectives ENV 1 and ENV 2,
which seek to reduce greenhouse gas emissions, and other objectives,
particularly ECON 2, which would tend to increase outputs.

Included in
Strategy

Achieving a balance will be key to the successful
delivery of the Strategy objectives. It is recognised
that external links will have a negative impact on
the environment, however, the reality is that a
peripheral region like Shetland requires efficient
external links. The Strategy outlines the policy of
support for increasing fuel efficiency of the
external air and ferry services.
Relevant Policies: APS 11; UKF 9.

142. 22. Objective ENV 4 seeks to protect Shetland’s marine and coastal
environments as a whole. Other objectives refer to specific facets of the
terrestrial environment however, there is no similar overall objective for
the terrestrial environment. We therefore recommend that ENV 4 is
extended to cover both marine and terrestrial environments.

Amend Strategy Following consideration by SEA Officers, this will
be amended.

143. 22. Objective ENV9 relates to protecting transport and infrastructure against a
changing environment, rather than protection of the environment and so
would be better placed in the Economy Section.

Contrary to
Strategy

In the context within which this objective is set,
transport and infrastructure refer to elements of
the physical environment and thus it is the wider
environmental that STP aims to protect from the
impacts of climate change.

144. 22. The draft Safety Objectives are primarily concerned with reducing
motoring accidents. As the Strategy is seeking to promote walking and
cycling, the scope of these objectives could be widened accordingly and
supported by walking and cycling safety policies in the appropriate
section, for example, promoting greater awareness amongst drivers of the
needs of walkers and cyclists and seeking to ensure that cyclists as well
as motorists follow the Highway Code.

Included in
Strategy

Safety Objective SAFE 2 is broader in scope and
covers the range of traffic calming and
management initiatives as well as awareness
raising initiatives that could improve safety of
pedestrians and cyclists.

145. 22. The proposed replacement of the existing Gutcher ferry terminal (para Noted Noted

Faber Maunsell Outcomes of 2nd Consultation Exercise 56

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

6.1.9), together with possible development of a berthing facility for a
second vessel, may affect the Gutcher SSSI. Gutcher SSSI is notified for
its geological interest and is in two sections, lying to the north and the
south of the ferry terminal. At its nearest point, the southern section of the
SSSI is approximately 30 metres from the existing breakwater. If the
redevelopment of the terminal is on a similar scale to the works carried
out on the Yell Sound ferry terminals, there is the possibility of rock
exposures being lost either directly as a result of construction of through
changes in wave patterns, erosion and sediment movement in the vicinity.

146. 22. We welcome Policy LRM 4 to reduce light pollution and energy
consumption by the use of modern street lighting apparatus. Table 3.4 in
the SEA identifies street lights being sited where they are not necessary
or appropriate as a problem that is not addressed by this policy. We
therefore recommend that the policy is supplemented by a commitment to
assess the need for and effectiveness of existing lighting provision and to
remove or modify any lights that are unnecessary or inappropriate.

Amend Strategy Include a policy to assess existing lighting
arrangements with a view to removing or
modifying unnecessary or inappropriate lighting.

147. 22. We consider policies EPM 1 and EPM 2 to be inadequate for the reasons
set out in the attached response to the SEA consultation.

SEA This issue is being addressed though the SEA.

148. 22. Policy EPM 2 seeks to minimise the impact of new transport development
on protected species but does not address deaths on existing roads which
may already be having a significant impact on Shetland’s otter population.
We therefore recommend that the Strategy includes measures to reduce
road-kills on existing roads, for example, by publicising and signposting
recognised problem areas and considering provision of sage otter
crossings.

Amend Strategy Following consideration by SEA Officers, this will
be amended.

149. 22. Policy EPM 3 seeks to minimise the landscape and visual impacts of new
transport infrastructure. National standards for road design incorporate
provision of many straight sections to ensure that drivers have
opportunities to overtake on busy roads however, this may give a poor ‘fit’
in the landscape. A non-standard design with fewer and shorter straight
sections can provide adequate overtaking opportunity where traffic is light
and fit more easily into the landscape with less visual impact. The SEA
(table 3.4) acknowledges that the scope for modifying standard solutions

Amend
Strategy.

Strategy will be amended to provide additional
statement at Policy EPM 3 in line with consultee
recommendations.

A specific action stemming from this policy and
more general policies on road maintenance and
development will be that STP, working in
partnership with the Council, will develop a best

Faber Maunsell Outcomes of 2nd Consultation Exercise 57

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

to suit local circumstances has not been maximised in the past and states
that Policies LRS 4 and LRS 5 commit SIC/STP to developing road
scheme designs and carrying out maintenance which is appropriate to
Shetland. However, this is not explicitly stated in the Strategy and it is far
from clear that this is the intention of these policies. We therefore
recommend that Policy EPM 3 include a clear statement that a derogation
from national standards will be sought wherever a non-standard design
can reduce landscape and visual impact without compromising safety.

practice design guide for rural roads e.g. roads
need to be fitted into the landscape, and
development should be complementary to the
environment.

150. 23. In general we believe that Shetland has a good internal transport network
which plays a significant role in ensuring the ongoing viability of our
community. We recognise the vital importance of links to the rest of
Scotland and beyond and how the two systems have to work in harmony.
We also acknowledge the difficulties in providing transport systems that
cater for all needs and support the principle of a demand responsive
flexible transport model.

See 116. See 116.

151. 23. The Strategy should include more ambitious economic objectives,
supported by a more detailed assessment of transport impacts in the
Shetland economy, including a clear analysis of the economic impacts of
different options.

Included in
Strategy

The strategies proposed have been developed
through analysis of potential costs. Outline
suggestions on the economic impacts of specific
schemes proposed within Transport Strategy are
included in the STAG Appraisal Report. Any major
projects to be developed would be subject to an
individual STAG assessment, which would include
a more detailed economic appraisal.

152. 23. Properly planned and delivered transport improvements, be it road, ferry,
fixed link or air services, can be significant drivers for economic growth.
Particularly in island communities such as Shetland, the transport
infrastructure is one of the most important aspects of ensuring strong,
vibrant and economically active communities. A Smart, Successful
Highlands and Islands, the enterprise strategy for the region, aspires over
the next twenty years to grow the population of the Highlands and Islands
to half a million, to create a further 20,000 FTE jobs and to raise income
levels by 10-15% in real terms. We fully expect Shetland to play its part in
this growth.

Included in
Strategy

The Transport Strategy vision (and objectives)
recognise the role that transport developments in
Shetland can play in supporting economic
development.

Faber Maunsell Outcomes of 2nd Consultation Exercise 58

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

153. 23. The transport strategy should have a longer term vision for Shetland’s
transport networks, including an investment plan for the next fifteen years.
The investment plan should include both short term priorities for action in
the next five years and a number of longer term ‘desirable’ projects that
would support the strategy’s objectives. There are specific economic and
social challenges in our outer islands that will not be easy to resolve. HIE
Shetland believes that the strategy should aspire to provide fixed links for
the Northern Isles of Yell and Unst, with upgraded ferry and air services
for the other islands by the end of the fifteen year period in 2022.

Included in
Strategy

A full list of prioritised schemes that will be taken
forward by the Transport Partnership in the short,
medium and long term will be included in the Final
Implementation Plan.

154. 23. On the STP vision, it states that the transport system will be affordable,
but does not state to whom, user or provider?

Included in
Strategy

The Vision intimates that the transport system
should be affordable both to the user and
provider. Providing an attractive, well-used, and
thus efficient transport service will help allow for
the service to be made affordable both to users
and providers alike. The individual scheme
appraisals that are included in the STAG
Appraisal Report also outline what impacts each
scheme respectively will have on affordability.

155. 23. On point 2.3, this should be amended to read Continental Europe and
Scandinavia. More supporting analysis is required to identify the most
viable / economically beneficial links, including London, Amsterdam, Oslo
etc.

Amend Strategy Point 2.3 will be amended to read ‘Continental
Europe’. Decisions as to which (European)
destinations are flown to from Shetland will,
ultimately, be commercial decisions by air
operators, and thus fall outwith scope of the
strategy, besides lobbying functions of STP. The
proposal for an origin/destination external links
study however could provide the supporting
analysis to make the case for additional services.

156. 23. With regards to 2.14, it may be more useful to compare Shetland’s per
capita carbon dioxide contribution rather than the total. This is likely to be
considerably higher than the UK average and a more fitting target may be
to strive to reduce the per capita carbon dioxide emissions. We also
believe that explicit consideration should be given to renewable energy
generation in transport projects where this is practical and affordable. The

Amend Strategy See 1.37.
The potential of renewable energy generation in
transport projects in Shetland will also be given
more explicit reference within the strategy.
Potential options here include exploring the
potential integration opportunities of fixed links

Faber Maunsell Outcomes of 2nd Consultation Exercise 59

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

paragraph should also start ‘In a National context’. and renewable power schemes.
157. 23. With reference to 2.24, with the plan looking at the SIC capital programme

up to 2009/2010 this does not take into account a longer term vision for
transport in Shetland. We welcome the scenario planning on fixed links
mentioned later in the consultation but believe there should be greater
consideration of long term aspirations / objectives throughout the
document. This links to 2.27, where we firmly believe that the strategy
should also include some desirables, as this would give the strategy
aspirations.

Included in
Strategy

Whilst recognising the need to be aspirational and
put forward a strong case for future investment in
Shetland’s transport services, the Strategy also
has to be realistic and take into account finances.
Many STP aspirations will also stem from the
various feasibility studies and further
investigations noted as actions within the
Strategy. At this stage, therefore, the strategy
cannot be too aspirational. However, it is to be
noted here that the Strategy is to be updated
yearly (i.e. the implementation plan) which should
allow for aspirations to be built into the Strategy in
future years.

158. 23. Careful and explicit consideration should be given to future revenue
expenditure. This is most likely to rise in the future with higher fuel costs,
safety requirements etc., particularly for the Inter-Island Ferry Service.

Included in
Strategy

A range of factors that will impact future revenue
expenditure have been considered in developing
the Transport Strategy. The Strategy proposed
has been develop as the most realistic in light of
some of the future funding pressures and
legislative constraints etc facing Shetland.

159. 23. With regards to 3.3, it is believed that the strategy should meet the needs
of the current generation but also take into account future generations.

Included in
Strategy

This is inferred within Principle 1 and the
reference to ‘sustainability’, which includes
consideration of both the needs of current and
future generations.

160. 23. With regards to 3.7, it is felt that the positive impact transport can have on
the islands’ economy is not adequately expressed. The Shetland context
appears to focus on efficiency and if this is the sole contribution to the
economy this strategy can make us believe this is a missed opportunity.
Within the Economy objectives, there is no indication of how transport
could help to grow our economy. We would be happy to work with the
STP to strengthen this area of the strategy.

Amend Strategy Additional reference is required here to outline
that the Transport Strategy does not just focus on
delivering efficient transport systems, but also
transport systems that will help to grow Shetland’s
economy.

161. 23. On ENV1 under the Environmental Protection objectives, it is believed
that consideration should be given to renewable energy generation

Amend Strategy Consideration is currently being given to the
development of renewable energy projects (i.e.

Faber Maunsell Outcomes of 2nd Consultation Exercise 60

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

(including micro-renewables) in all transport developments, especially
where infrastructure is being created or replaced.

Hydrogen buses). Within the Final Strategy, the
various positive initiatives that the Council are
currently undertaking will be brought out more
clearly.

162. 23. Within 5.1, clearer statements are required regarding who is responsible
for providing the different transport infrastructure and services and who
needs to be influenced if provision is to be improved.

Amend Strategy Greater detail will be built into the Final Transport
Strategy. A section within the introduction on the
role of STP will be included, whilst the
Implementation Plans will set out whose
responsibility it is to deliver specific projects and
initiatives.

163. 23. At 5.5, this should be corrected to read that the air ambulance service is
operated by Gama Aviation using King Air aircraft.

Amend Strategy This statement will be corrected within the Final
Strategy.

164. 23. 5.38 should be modified to cover both Continental European and
Scandinavian ferry links.

Amend Strategy Consultee comments will be taken on board within
the Final Strategy, although it should be outlined
that a continental ferry link is very aspirational.

165. 23. Within 5.7, the potential route developments that Shetland aspires to (i.e.
improved services to Glasgow / Edinburgh) should be more explicitly
referenced. In addition we believe it should be modified to read STP will
work in partnership with existing and potential air operators.

Included in
Strategy

The policy statement is deliberately non-explicit.
The Transport Strategy is a long term document
and it is likely that different improvements will be
desirable on different routes in the long term.

166. 23. Section 5.8 should be re-worded to be ‘STP will work in partnership with
the Scottish Executive and HIAL for the continuation of the Air Route
Development Fund’. This should also identify key regions and cities for
links. We believe these should be the key European city regions,
particularly London and Amsterdam, where services are most likely to be
viable and yield greatest economic benefits, although new services to
Scandinavian destinations would also be beneficial. Some analysis should
be undertaken of these air passenger markets to identify the scale of
opportunity offered by each.

Amend Strategy Policy statement will be amended to reflect the
partnership element of continuing the ARDF.
Again, this policy statement is deliberately non-
explicit. The Transport Strategy is a long term
document and it is likely that different routes will
arise and become desirable in the long term. As
outlined in the Strategy, surveys and analysis of
inbound and outbound passenger and freight
movements will also be undertaken to support
potential developments.
Relevant Policies: UKF 4

167. 23. With regards to 7.59, opportunities should be investigated to take this
further, for example, delivery of SMS real-time information to mobile
phones, as currently being considered elsewhere in Scotland.

Amend Strategy The feasibility of introducing SMS real-time
information to mobile phones in Shetland will be
explored further.

Faber Maunsell Outcomes of 2nd Consultation Exercise 61

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

168. 23. We support the development of this strategy, which we believe should

become the key document setting out a long term vision, objectives and
investment plan for transport in Shetland. To this end, we would be happy
to support the Shetland Transport Partnership in strengthening the
economic aspects of the strategy.

Included in
Strategy

The important role of Shetland Enterprise as a
partner that can support the Transport Strategy in
its implementation will be outlined within the
section on partnership working.

169. 23. On a general point through the sections on public transport, the phrase
‘we will support’ is used. This does not define specific actions or means of
support be it financial, feasibility studies or lobbying. This would make it a
stronger document if it was more specific in this regard.

Amend Strategy Where the policy can be made stronger this will
be looked at. More specific actions (e.g. the
development of a public transport policy
statement) are currently being looked at and will
be built into the Final Strategy. A case study on
STPs specific bus vision and bus action plan will
be included in the Final Strategy for example.

170. 24. It is council policy that the Foula ferry be based and operated from the
island. It appears that this fact may have escaped the notice of those
preparing the draft report.

See 24. See 24.

171. 24. Considerable effort and expense has recently been expended in a
tendering process to ensure a lifeline ferry service operates from Foula.
An objective of the tendering process was to provide the opportunity for
the vessel to be crewed by persons residing on the isle of Foula.

See 24. See 24.

172. 24. In an island with few employment prospects, resources have to be shared
accordingly and the ferry services offers job opportunities for resident
islanders. This equates with the SIC Corporate Plan supporting and
sustaining remote rural communities.

See 24. See 24.
The important role played by ferry jobs to
Shetland’s isles was recognised in the appraisal
of options.

173. 24. To be meaningful, the Shetland Transport Strategy should support the
economic sustainability of Shetland as a whole, including the well being of
the remote rural areas and island communities.

Included in
Strategy

Strategy supports economic development and
sustainability of Shetland as a whole, including
rural areas.

174. 24. It is essential for the economic well being, future image as a place to
settle and, most importantly, community confidence that the Transport
Strategy is seen to support a ferry service based and operated from
Foula.

See 24. See 24.

175. 24. All references to the future provision of a ferry service being run from the
mainland, be it Walls, West Burrafirth or Scalloway, should be deleted

See 24. See 24.

Faber Maunsell Outcomes of 2nd Consultation Exercise 62

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

from the Transport Strategy Document. Instead, emphasis in para 6.29
should be placed on the requirement for any future replacement vessel to
be of a type and construction suitable to be based and operated from
Foula.

176. 25. Good progress has been made in relation to external air service provision
in Shetland, with the air discount scheme and increased flights. However,
concerns over the reliability of the airport remain.

Included in
Strategy

These points are recognised within the Transport
Strategy. The Strategy also outlines the proposal
to facilitate formal protocols for the use of Scatsta
Airport as a diversionary airport when scheduled
services to Sumburgh are disrupted by weather
problems.
Relevant Policies: APS 1, 2, 6.

177. 25. The proposal for air freight services seems sensible. Included in
Strategy

Relevant Policies: AFS 1.

178. 25. With regards to the external ferry link, a shortage of cabins can be a real
problem but the services levels are excellent and need to be maintained. I
am not convinced they need to run every night during off peak season.

Included in
Strategy

This point has been recognised in previous
consultation and during the appraisal.
Relevant Policies: UKF 2.

179. 25. European / Scandinavian ferry services need to be supported for various
reasons.

Included in
Strategy

Relevant Policies: ESF 1, 2.

180. 25. More support should be given for rural ports and harbours. Amend Strategy This will be built into the Final Strategy.
181. 25. Any proposal to move ferry terminals would have a huge impact on

surrounding businesses. Community consultation on fixed links would be
essential. Loss of key ‘ferry’ jobs would also be a large factor for
consideration.

Included in
Strategy

These points have been considered in developing
the strategy, and appraising the various ‘ferry’
options. The importance of consultation is also
stressed throughout the Strategy.

182. 25. With regards to the Bluemull Sound ferry service, the level of fares, if any
at all, would have to be considered carefully.

Non-Strategic
Issue

Ferry fares are reviewed on an ongoing basis,
and the importance of ensuring affordable ferry
services is recognised within the Strategy.
However, the Transport Strategy is a strategic
document and does not therefore set out specific
information or proposals on fare levels. The
Strategy does, however, recognise that it is
proposed to reintroduce fares on the Bluemull
Sound.

183. 25. With regards to the Bressay Bridge, should there be a fall-back position in Non-Strategic If a bridge were to be built then it would be

Faber Maunsell Outcomes of 2nd Consultation Exercise 63

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

case there is a problem with a bridge, repairs etc? Issue designed to ensure that maintenance and repairs
could be carried out without the need to fully close
the bridge.

184. 25. With regards to the Fair Isle ferry, after consultation, changes to allow an
additional autumn crossing seem reasonable.

Included in
Strategy

Relevant section (see 6.28).

185. 25. With regards to roads on Yell – the B9081 corner at old school needs to
be made safer, whilst the Cullivoe to Gutcher road needs to be widened to
allow HGVs and buses to travel safely.

Non-Strategic
Issue

The B9081 is a local operational issue and has
been passed onto local officers.
Improvements to the Cullivoe to Gutcher road will
also be considered by officers. Such a scheme
would seem to fall in line with the type of road
schemes included in LRS 3.
Relevant Policies: LRS 3.

186. 25. All children should have access to nursery provision between ages 3 and
4. This should be offered in the same way as school with transport
provision for those who require it.

Outwith Scope
of Strategy.

This is a national issue. Providing access to
nursery is non-statutory. The Shetland Childcare
Trust can provide assistance.

187. 25. I am glad to see that environmental protection and mitigation has been
detailed and well thought out.

Included in
Strategy

Relevant Section: 8: Environmental Policies and
Mitigation.

188. 26. We would not wish to see the Thora deployed on the Papa Stour ferry
route for the following reason: We understand the Thora has a capacity
for about 100 passengers. Papa Stour has a population of less than
twenty. A few years ago a visiting cruise ship disgorged about 100
sightseers onto Papa Stour and we would not wish to see a repetition of
this experience. Residents were left feeling as animals in a Zoo must. We
are not here for exhibition purposes. Successful representations were
made to stop these incursions.

Non-Strategic
Issue

The consultation raised another option for the
Papa Stour ferry service which will be considered
further by officers – this is altering the timetable of
the Wednesday return sailing to allow for
additional time to be spent on the Shetland
Mainland. The unique set of issues faced by
island residents are recognised in the Strategy.

This is an operational issue and a questionnaire
will be issued to islanders to determine the views
of the community.

189. 26. We would not wish to see the Thora deployed on the Papa Stour ferry
route for the following reason: We understand the Thora has a capacity
for about 10 vehicles. Papa Stour has one mile of track. Before work on
the Ro-Ro service was begun a visit was made by a member of the roads
department of the SIC who decreed the track here was not up to the

See 188. See 188.
It should also be recognised that the proposal to
upgrade the Papa Stour Road (LRS 2) is included
within the Strategy, although the programming of
this will be subject to the prioritisation process

Faber Maunsell Outcomes of 2nd Consultation Exercise 64

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

standard required for an Outer Isle. Since then no work has been done to
improve the track. The situation was made worse by the introduction of
the Ro-Ro system and the subsequent increase in the number and size of
vehicles now able to using the sub-standard track. We would not wish for
further increases in this.

which is currently being undertaken.

190. 26. We would not wish to see the Thora deployed on the Papa Stour ferry
route for the following reason: Unlike the Snolda, the Thora has no crane.
Animal feeds, fuel, building materials and so on must all come to Papa
Stour in bulk. Not to have the facility for these to be landed directly onto
vehicles would mean significant extra handling of bulky items.

See 188. See 188.

191. 26. We would not wish to see the Thora deployed on the Papa Stour ferry
route for the following reason: Replacing the Koada by the Snolda
resulted in a reduction in reliability as the Snolda cannot make the
crossing conditions where the Koada could. Replacing the Snolda by the
Thora would be a further step backwards in reliability. ‘Reliability’ is a
word appearing a number of times in the Consultation Draft and rightly so
for the ferry is the lifeline like. We would not wish to see this compromised
further.

See 188. See 188.

There is no evidence of any reduction in reliability
as a consequence of changing the vessel.
Anecdotally there is a view that the current
patterns of weather conditions may be having an
effect on this and other routes. This would have
been the case regardless of the vessel on the
route.

192. 26. At present the only weekday when a resident can have any meaningful
time in Lerwick is a Friday. Due to this restriction, long delays are caused
in obtaining, for example, optician or dentist appointments. If it were
possible to have another day when a return trip could be made to Lerwick,
this restriction would be eased. The current timetable has two sailings on
Wednesdays in addition to Fridays. However, there is no connection
whatever with public transport either to or from Lerwick and it is only just
possible for someone with their own reasonable fast and reliable transport
to make it to Lerwick and back and have a half hour is town. The return
sailing from West Burrafirth is scheduled for 1300hrs. If this were re-
scheduled for later, in order to link up with the 1540hrs bus from Lerwick
to Bixter, this would provide the additional opportunity required without
necessitating the expense of an additional sailing.

Non-Strategic
Issue

See 188.

193. 26. There is a further reason why this re-timing of the Wednesday return See 188. See 188.

Faber Maunsell Outcomes of 2nd Consultation Exercise 65

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

sailing is seen as necessary. The introduction of this service along with
the Ro-Ro ferry has made it possible for workmen to travel from Lerwick
to Papa Stour, have several hours work on the isle and return to Lerwick
within a normal working day. This has resulted in the main directly or
indirectly in the loss of seventeen part-time and all casual jobs on the isle.
There is now only one resident in any form of part-time paid employment.

194. 26. Altering the times of the return Wednesday sailing is thus seen as the
short and long-term solution and obviates the necessity to replace the
Snolda.

See 188. See 188.

195. 26. A dial-a-bus service to link with the Papa Stour ferry service would be
required for Wednesdays and Fridays.

Non-Strategic
Issue

This is a local operational issue that has been
passed onto the relevant officers for further
consideration. The Strategy supports the
development of demand responsive transport and
agrees that a dial-a-ride service would be the
most efficient to link with the Papa Stour ferry.

196. 26. The inter-isles air service is seen as being too expensive for private use
and folk have become accustomed to the convenience of travelling by car.
The air serviced is considerably less reliable than the ferry and puts an
additional strain on the limited number of ‘community-run’ ferry sailings
when flights are cancelled. With re-scheduling rather than additional
sailings, any additional costs would be minimal however, we would be
willing to see the withdrawal of the Papa Stour air service in order to have
a ferry service more geared to the needs of the community.

Included in
Strategy

Relevant Policy: IIA 5.

197. 26. With regards to para 6.53, since the introduction of the second
Wednesday sailing, the Snolda and the Ro-Ro ferry service, the following
have come about on Papa Stour:
· Population has fallen by more than 40;
· Job opportunities down by more than 90%;
· The school has closed;
· The post office has closed;
· Doctors’ surgeries down from five a year to one;
· Fire unit has been disbanded;
· One road traffic accident, none previously recorded, and;

Amend Strategy One of the benefits of having an STP is that
Shetland is a diverse area with its own set of
unique problems. Within the Final Strategy, the
diversity of Shetland should be recognised.
The comments made highlight the importance of
undertaking a robust, objective appraisal, as well
as the importance of post-scheme evaluation and
monitoring. This will be recongised within the
Final Strategy.

Faber Maunsell Outcomes of 2nd Consultation Exercise 66

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

· Absentee crofters up by 67% and now account for half the crofts.
198. 26. It is hard to see how the statement ‘Papa Stour has recently benefited

from the development of a Ro-Ro ferry service’ can be supported. It would
be true to say either ‘Papa Stour has suffered from the development of a
Ro-Ro service’ or, if one wished to use the word ‘benefited’, the Papa
Stour’s ever growing number of absentee crofters have benefited, at the
expense of the residents, from the development of a Ro-Ro ferry service’.

See 197. See 197.

199. 27. I live in Staney Hill and do shift work at Rudda Park. There is not a service
to take me directly there or cover evening shifts. In addition to this, I work
with people with learning difficulties in a project which promotes
independence but the limited service means they have to rely on runs
from staff or use of the blue bus which is defeating the aims of the service
and limiting their independence. Many have starts at work before 8am and
at the Co-op or COPE.

Non-Strategic
Issue

This is a local operational issue and has been
passed onto public transport officers. The
Transport Strategy is a strategic document and
cannot therefore outline plans for specific
services. However, the Strategy does outline the
proposal to further develop demand responsive
transport provision, which could be beneficial in
this case.

200. 27. With regards to PTS 1, public transport service do not meet the needs of
people going to or from work in Sound to North or North to South Lerwick.
Working at Rudda with people with learning difficulties trying to be
independent, neither staff nor tenants can follow a direct route to COPE or
Staney Hill area without using taxis or blue buses (staff cannot use the
latter).

Non-Strategic
Issue

See 199.

201. 28. The fact we choose to live here accepting that weather affects transport –
part of the charm! This is not an inner city so we cannot expect / demand
similar services!

Included in
Strategy

The environmental reality of Shetland and its
unique geography and population patterns have
been recognised in developing the Transport
Strategy.

202. 28. With regards to financial constraints faced by the Council, consideration
should be given to cutting spending on leisure recreational / pleasure
facilities – to focus on people in need rather than the fit and healthy.

Outwith Scope
of Strategy

A prioritisation process is undertaken at the
Capital Projects levels involving the whole mix of
projects put forward for funding by various
sections of SIC e.g. housing, economic
development, transport, education. It will be
through this prioritisation process that decisions
for funding will ultimately be based.

203. 28. I support the vision and principles. Consideration should be given to Included in Consultation is recognised as an ongoing process

Faber Maunsell Outcomes of 2nd Consultation Exercise 67

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

balloting / questionnaires to key service users as to what their needs are?
E.g. ferry times.

Strategy within the Transport Strategy.

204. 28. Helping cut costs of travel for tourists and expats would help to boosts our
economy?

Included in
Strategy

Case study on the links between transport and
tourism will be built into the Final Strategy.
Relevant Policies: APS 3.

205. 28. Having more medical consultants visit and hold clinics – instead of
islanders having to attend clinics south would support the objective on
social inclusion and accessibility.

Outwith Scope
of Strategy

This is an issue that falls under the responsibility
of NHS Shetland. This move would support the
aims of the Strategy by reducing the need to
travel for Shetland’s residents. Undertake
discussions with NHS Shetland to investigate the
possibility of this further.

206. 28. Create more cycle paths and promote them! Included in
Strategy

Relevant Policies: CYC 1, 2.

207. 28. To improve safety, install ‘breathalysers’ in all licensed premises – drivers
could ‘self-test’ to be sure? Coffee machines in all pubs too!

 We would support the Community Safety
Partnerships attempts to address the problem of
drink driving. This is an interesting proposal that
will be considered further by this group.
Relevant Policies: RSF 3.

208. 28. To improve transport integration, an online journey planning facility should
be considered.

Amend Strategy Provide links on STP website etc to national
journey planners such as
www.travelinescotland.com. Reference will also
be given to the development of a ZetTrans
website and making greater use of the internet to
deliver transport information provision.

209. 28. Fixed Links – do isles residents want them? They chose to live on
islands… Need to hold referenda…

Amend Strategy Greater reference that many islanders choose to
live on the islands, and that many do so for the
fact that they are islands, should be built into the
Final Strategy. The Strategy outlines the need for
further investigation into fixed links. If the results
of further investigation suggested that fixed links
are more feasible in the long-run than ferry
options, it is likely that a referenda / detailed
research and consultation would be required to

Faber Maunsell Outcomes of 2nd Consultation Exercise 68

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

develop a clearer understanding of public opinion.
210. 28. This document is very sure that Bressay will get a bridge! Would a tunnel

not be more accessible when weather is inclement and allow tall ships
through the North Mooth?

Amend Strategy In the Final Strategy, STP‘s stance on the
Bressay Bridge will be to reflect the current reality
i.e. a Bressay Link is now being considered. It is
proposed to work with the SIC/LPA Group to take
forward a STAG assessment of the Bressay Link
project. The proposed STAG assessment will be
included as a specific action within the Transport
Strategy.

211. 28. Keep Sumburgh’s Ambulift for disabled passengers! – excellent service. Included in
Strategy

Relevant Policies: APS 10.

212. 28. PSOs are definitely needed. These will help to increase tourism. Included in
Strategy

Relevant Policies: APS 3, 4.

213. 28. It is not more environmentally friendly to send freight by sea, rather than
to promote air freight.

Amend Strategy A section on the importance of sea freight for
Shetland will be built into the Final Strategy.

214. 28. With regards to external links, keep the link with Aberdeen – don’t move
to Invergordon!

Included in
Strategy

See 11 and 15

Strategy supports the continuation of current
external ferry arrangements, but recognises the
need for a more detailed study into
origin/destination movements of people and
freight.

See 11 and 15

Relevant Policies: UKF 1, 3, 4.

215. 28. No more Shetland investment in Smyril! Contrary to
Strategy

The Draft Strategy outlines that STP will continue
to support the continued operation of the existing
Smyril Line Ferry link to Faroe and Scandinavia,
but does not suggest that more money will or
should be put into the service.
Relevant Policies: ESF 1.

216. 28. A single port authority for Shetland makes sense. Included in
Strategy

Relevant Policies: PH 2.

217. 28. So, STP is part of SIC and therefore duty bound to follow SIC policies? Or Amend Strategy Additional information on the relationship of STP

Faber Maunsell Outcomes of 2nd Consultation Exercise 69

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

can STP disagree? and SIC, and the responsibilities/functions of STP
and SIC will be built into the Final Strategy.

218. 28. With regards to the ferry options, isle residents could be individually
interviewed / balloted / on their needs / requirements and wishes.

Included in
Strategy

Future development of ferry options for the
islands will be subject to consultation.
Relevant Policies: FOP 6.

219. 28. Why not charge disabled and elderly something for travel? Instead of a
blanket ‘free’ – plenty could afford a reduced fare!

Outwith Scope
of Strategy

National Concessionary Scheme imposes free
travel legislation for elderly and disabled.
Relevant Policies: PTF 2.

220. 28. I totally agree with the sets of actions presented for Inter-Island Air
Services.

Included in
Strategy

Relevant Policies: See IIA 1-9.

221. 28. Dropped kerbs – need to be coloured / marked to prevent vehicles
parking in front and blocking access for our wheelchairs etc.

Amend Strategy Additional strategy will be added to highlight the
importance of ensuring that footpath provision is
provided in accordance with DDA.

222. 28. Definitely expand video-conferencing – cut down on ‘jollies’ and help
reduce emissions.

Included in
Strategy

Video-conferencing promoted within Transport
Strategy. Consideration will be give to the
development of a case study on the IT Hot Stop
concept.
Relevant Policies: TBC 2.

223. 28. More communication between SIC, District Heating, Water Board, BT,
Hydro etc. – prevent roads being dug-up over and over again.

Non-Strategic
Issue

This is an operational issue that has been relayed
to officers.

224. 28. Reducing light pollution – on private property too – when it blinds you
when driving e.g. Moor Park.

Included in
Strategy

Reducing light pollution is recognised within the
Strategy. The importance of this in retaining the
rural character of Shetland could be greater
emphasised however. Relevant Policies: LRM 2.

225. 28. An idea – introduce a scheme like in Eire – restrict young, new drivers,
engine capacity / max speeds?

Outwith Scope
of Strategy

It is likely that the introduction of any schemes
similar to this would require to be lead from the
national level.

226. 28. With regards to traffic calming? Please NOT like Herrislea. Non-Strategic
Issue

Traffic calming is promoted within strategy. The
type of scheme implemented will be dependent on
the nature of the area, the problem to be
addressed and will be subject to consultation.
Relevant policies: RSF 1.

227. 28. Risk assessment and contingency planning is important at Channerwick – Non-Strategic Contingency planning and risk assessment is

Faber Maunsell Outcomes of 2nd Consultation Exercise 70

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

The main airlink route. Issue supported within Strategy. Specific concerns over
Channerwick have been passed onto officers.
Relevant Policies: RRA 1, 2.

228. 28. Clearing paths and gritting of sheltered housing. Not Warden’s
responsibility – a priority for safety – especially wheelchair users – if their
house caught fire and blocked in?

Included in
Strategy

Relevant Policies: RWM 1, 2.

229. 28. A park and ride – definitely. Provide SIC offices minibus shuttle service –
goes to street / Co-op / Somerfields – cut down congestion and ‘rush-
hour’ too.

Included in
Strategy

Park and Ride supported within Transport
Strategy. The development of an SIC office
minibus could be considered within the
development of the Travel Plan promoted within
the Transport Strategy.
Relevant Policies: PAR 4; TBC 2.

230. 28. Financial assistance for bus owners providing shoppers / pensioners runs
– to become wheelchair accessible please.

Included in
Strategy

Relevant Policies: PTS 11.

231. 28. With regards to public transport fares and ticketing, charge disabled /
pensioners something to use services. Means tested? By eligibility for rent
rebates? We all get DLA Mobility money!

See 219. See 219.

232. 28. Timetables and public transport information should be provided in large
print.

Amend Strategy Although there is a reference to ensuring that
public transport services are provided in
accordance with DDA (PTS 11), a more explicit
reference to providing accessible information will
be added.

233. 28. What are the criteria for requesting ‘blue bus’ transport? Medical
Appointments? Social and recreational? Who exactly is eligible?

Non-Strategic
Issue

Issue passed onto local officers for direct
response.

234. 28. With regards to the section on the environment, this is good. It is however
recommended to make more local use of Enviroglass, if not too
expensive.

Noted However, it is not felt appropriate for STP to
promote specific businesses.

235. 28. Make cycle guide for visitors more ‘current’ (than being put down as a
medium term plan).

Amend Strategy More detailed information on future proposals will
be developed in the delivery plan, which will follow
on from a process of prioritisation.

236. 29. No address is shown to which comments on the Transport Strategy
should be sent. This is a major omission and must be corrected
immediately. Contact details should be shown on page 1 of all future

Non-Strategic
Issue

The website contains information on where
comments should be sent to. A letter
accompanied the questionnaire giving the

Faber Maunsell Outcomes of 2nd Consultation Exercise 71

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

documents. address. Later versions did have address on
them. However, this point will be borne in mind in
developing future consultation documents.

237. 29. The proposals for external air services should be concentrated on one
airport. The luxury of having external flights using both Sumburgh and
Scatsta is unsustainable for a population of 22,000.

Contrary to
Strategy

The proposal (APS 6) for Scatsta is to ensure
greater reliability during periods when adverse
weather conditions prevent flights from landing at
Sumburgh.

238. 29. No more money should be given to foreign ferry operators. If a Shetland –
Scandinavian ferry service is viable, operators will make efforts to access
funding sources.

See 215. See 215.

239. 29. The tugs sitting idle at Sullom Voe 90% of the time seems like a huge
waste of money. Are four tugs really necessary?

Non-Strategic
Issue

Comment noted.

240. 29. With regards to the Foula ferry service, the Walls terminal could be closed
and services operated from West Burrafirth utilising the same crew for
both services.

Contrary to
Strategy

This option was considered, although has been
removed from the Transport Strategy following
consultation. See 24.

241. 29. The huge investment in Ro-Ro- terminals for a population of under 30 is
madness.

Outwith Scope
of Strategy

The comments made highlight the importance of
undertaking a robust, objective appraisal, as well
as the importance of post-scheme evaluation and
monitoring. This will be recongised within the
Final Strategy.

242. 29. Papa Stour’s air service should be withdrawn as the ferry service has
been greatly improved.

Included in
Strategy

Relevant Policies: IIA 5.

243. 29. The Unst airstrip needs to be re-opened as with two ferry crossings
involved, Unst is effectively more remote than Foula on Fair Isle.
Development of Saxa Vord as a destination resort is doomed without a
good local air service to the entry point at Sumburgh.

Included in
Strategy

Relevant Policies: IIA 2.

244. 29. Walking paths should not be constructed at public expense. Shetland
does not need more artificial gravel and tarmac paths. Real walkers can
cope with off road conditions and go walking to find solitude, not an
extension of the present road system. Walking paths allow access to
motorcycles and result in destruction of the natural environment.

Contrary to
Strategy

This is an issue that has been considered in
developing the Transport Strategy. Footpaths will
only be provided for access to key services and
where there is a genuine need. It is agreed that in
rural area, it is important to retain the local rural
character and as suggested, people visiting
Shetland for walking purposes will prefer to walk

Faber Maunsell Outcomes of 2nd Consultation Exercise 72

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

on off-road conditions.
Relevant Policies: WAL 1, 2.

245. 29. Secure cycle stands are unnecessary. A kickstand and padlock do the
job.

Contrary to
Strategy

Again, in developing the Strategy, it was
recognised that provision for cyclists should not
be over-excessive and should be relative
compared to the local environment. However, in
order to encourage increased levels of cycling, it
is believed that secure storage is necessary at
key locations.
Relevant Policies: CYC 1.

246. 29. Smaller buses should be used on less travelled routes. Sunday service
and buses after 5pm on weekdays are essential to allow participation in
social events by non-drivers living outside Lerwick. There is no
opportunity to shop after work when the last bus is at 5.10pm.

Included in
Strategy

Strategy outlines measures to improve efficiency
of public transport operations, such as through
more demand responsive provision. The
important role that public transport plays for social
inclusion in Shetland is also recognised within the
Strategy.
Relevant Objectives: SIA 1-5.
Relevant Policies: PTS 1, 5.

247. 29. The Viking Bus Station should remain open later than 5pm. Standing out
in the rain waiting for later buses is no fun.

Non-Strategic
Issue

This is a local operational issue that will be
passed onto the relevant officers for
consideration. However, it is recognised that
improving the attractiveness of the public
transport product as a whole is important to
encourage increased patronage levels.

248. 29. Late night services to Mossbank are often frequented by drunken abusive
youths. Drivers must deny access to these people for the safety and
comfort of other passengers. Police should be called to deal with this
unruly element.

Included in
Strategy

Issues related to specific services are of a local
operational issue and therefore are also non-
strategic and hence not included in the Strategy.
However, the Strategy does acknowledge that
improving safety will require greater enforcement
(i.e. police involvement) as well as education and
engineering works. However, specific reference to
improving safety on board public transport, as well
as at waiting facilities will be included in PTI 6.

Faber Maunsell Outcomes of 2nd Consultation Exercise 73

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

Relevant Policies: PTS 12; PTI 6.
249. 29. The Shetland Transport Strategy contains too much waffle and more

people would read it if it was abridged and written in plain English. How
many readers bother looking at graphs? Less paper – less pollution!

Issue going
forward.

In developing the strategy, a deliberate ploy was
to keep the Strategy as short as possible in order
to be more attractive for consultation. Compared
to other Draft RTSs, STP’s Strategy is amongst
the shortest. In finalising strategy, balance will be
sought in providing information necessary to
justify strategy, but a relatively concise document
that will be readable to the public at large.
Consideration will also be given to a consultation
summary, which could just outline the list of
policies?

250. 30. With regards to the Fair Isle ferry, extra trips would be useful at peak
times.

Included in
Strategy.

Relevant Policies: See 6.28.

251. 30. Fare to Fair isle via Good Shepherd – too cheap. Could have one fare for
islanders and another (say £10) for tourists.

Included in
Strategy

Specific details on setting of fare levels for
specific islands are not contained in this strategic
document. However, the Strategy does outline
options to generate additional revenue including
specific ticketing initiatives for tourists.
Relevant Policies: FOP 2c

252. 30. With regards to the environmental section, it appears all the measures are
statutory anyway – so not doing anything extra.

Contrary to
Strategy

SEA is a statutory requirement. However, some of
the other environmental policies developed by
STP relate to non-statutory requirements, as do
many of the mitigation measures.

253. 31. I am particularly supportive of policies 5.9, 5.10, 5.17. Included in
Strategy

Relevant Policies: APS 3, 4, 8.

254. 31. I am supportive of paragraphs 5.27, 5.28, 5.33. Included in
Strategy

Relevant Policies: UKF 1, 2, 6.

255. 31. With regards to a European/Scandinavian ferry service, I feel that cost
implications should be carefully considered during an investigation.

Included in
Strategy

Vision of Transport Strategy is for an affordable
transport system. Consideration of cost
implications will be a central factor in determining
whether to take this forward.

256. 31. If a fixed link strategy is the desirable option, it is crucial to the future Included in As proposed within the Strategy, future more

Faber Maunsell Outcomes of 2nd Consultation Exercise 74

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

economic well-being of Shetland that budgeting exercises are rigorous
and robust.

Strategy detailed investigations are required into fixed
links.
Relevant Policies: FL 3.

257. 31. Integrated public transport is imperative to the social and economic future
of Shetland.

Included in
Strategy

Relevant Policies: PTS 2.

258. 31. Concessionary travel schemes are beneficial to the community. Included in
Strategy

Recognised within strategy through support for
concessionary travel schemes.
Relevant Policies: FOP 3; PTF 2, 3

259. 32
Yell
Meeting

There is a lack of direction on the way forward for fixed links which is
largely due to the absence of complete feasibility studies. This could
result in an unfortunate situation where, due to the condition of the
terminals on Bluemull Sound, they will require renewal before a decision
is made on a fixed link. It was felt that that was the worst kind of ‘horse
before the cart’ situation.

Contrary to
Strategy

It is clearly outlined that the Strategy assumes
continued ferry links for Unst, Yell and Whalsay.
However, details on the future steps in the
progression of fixed links are also outlined.

260. 32
Yell
Meeting

Paragraphs 6.5 and 6.6 in the report highlight the importance of the points
made above which would allow the ‘case for investment’ to be judged.
The report argues that ‘current information does not suggest that business
cases for the proposed fixed links to Unst, Yell and Whalsay are currently
viable’ WHICH IS EXACTLY WHY MORE INFORMATION IS URGENTLY
REQUIRED.

Included in
Strategy

As suggested, the requirement for more
information on fixed links is outlined within the
Transport Strategy. Consideration on including a
case study on fixed links and the diverse
arguments for and against their development will
also be given in finalising the Strategy.
Relevant Policies: FL 3.

261. 32
Yell
Meeting

When Shetland Islands Council invested in the new terminals and ferries
on Yell Sound, it was made clear that in the event of agreement to
progress with a fixed link the new ferries could be transferred to Whalsay
or otherwise disposed of. That consideration is not mentioned in the
report.

Included in
Strategy

Strategy suggests that vessels similar to MV
Daggri and MV Dagalien should be introduced to
Whalsay, dependent on finalisation of the
Whalsay appraisal works. See section 6.22.

262. 32
Yell
Meeting

The ‘affordability’ aspect referred to in paragraph 6.35 with regards to
ferry service provision should give special consideration to commuters.
Any cuts must therefore be concentrated on night service with no cuts
applied to day-time service delivery, i.e. 6am to midnight and with no
further loss of runs on Yell Sound.

Non-Strategic
Issue

Specific actions to the timetable are not discussed
within the Transport Strategy. Any potential cuts
would have to take careful consideration of the
accessibility of ferry users to employment,
education and leisure services.

263. 32
3ell

Ticketing arrangements could be made which are to the advantage of
commuters.

Included in
Strategy

Fare structures throughout the routes and modes
in Shetland will continue to be developed and

Faber Maunsell Outcomes of 2nd Consultation Exercise 75

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

Meeting through this appropriate ticketing arrangements
will also be explored.

Relevant Strategies: FOP 2.

264. 32
Yell
Meeting

An aspect of the prioritisation process mentioned in paragraph 9.6 is
‘number of people that will benefit’. Bearing in mind the fragility that
relates to peripherality we should be careful how this is described.

Amend Strategy The original prioritisation criteria came from the
Capital Plan prioritisation process. Further details
on the prioritisation process adopted for the
purposes of the Transport Strategy will be
included in the Final Document. The prioritisation
process considers the rationale for intervention of
a scheme, any critical path issues, and the
scheme’s performance against a number of
transport and external objectives.

265. 32
Yell
Meeting

In dealing with ‘Transport Strategy’, it might seem inappropriate to
mention Housing, but the maintenance of population is key to maintaining
delivery of services therefore, housing warrants a mention – even from
the point of view of ferry staff residing on the island. Housing of course
creates the potential of maintenance through retention of population
together with the prospect of development.

Amend Strategy Within the section on key issues, drivers and
constraints, or problems and opportunities,
acknowledgement will be given to the important
role of housing.

266. 32
Yell
Meeting

Promotional work must be done to encourage ‘Shetland tourists’, as large
numbers of Shetlanders haven’t stepped on the fine new ferries; and we
must have a system where ALL fares are collected.

Amend Strategy Promote internal tourism. This will not only have
local economic benefits, but is also more
sustainable by reducing holiday travel distances.
Consideration will be given to the development of
a case study on tourism and transport.

267. 32
Yell
Meeting

The Bigga and Geira are the vessels on Bluemull Sound. Factually
Inaccurate

MV Bigga is the relief vessel deployed to Bluemull
Sound when not required elsewhere.

268. 32
Yell
Meeting

In Appendix E, why is Whalsay prioritised above Bluemull Sound? Amend Strategy A prioritisation process is currently being
undertaken which will govern the relative priority
given to each project outlined by the Transport
Strategy. Further details of this process will be
included in the Final Strategy.

269. 32 Reference para 6.36, we would welcome the national concessionary fares Included in Relevant Policies: FOP 3.

Faber Maunsell Outcomes of 2nd Consultation Exercise 76

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

Yell
Meeting

schemes being applied to inter-island ferries. Strategy

270. 33. With regard to the Yell Sound Service, page 34, para 6.37, states that ‘A
range of options are being considered at an operational level to achieve
savings including; b) considering alternatives to the practice of 24 hour
manning and operation of the Yell Sound Service’. We can fully
understand the desire to keep costs to a minimum however, we would
point out in the vast majority of medical emergency evacuations from Yell,
the ferry is used since Yell has no airstrip. We currently feel that we
receive an excellent service from the ferry on Yell Sound. Since the ferries
are manned through the night, an emergency evacuation can usually take
place as soon as the ambulance can get to Ulsta. Indeed, we still received
an excellent service when there was not 24 hour manning provided that
we could contact the skipper in good time. When routine ferries had
stopped running, we would usually find that a crew had been scrambled
and that the ferry was ready to leave the berth by the time the ambulance
arrived at the terminal. We do however, have concerns as to how this
system would work with the new larger ferries. We have been led to
understand from conversation with ferry crew that it could take a fair
length of time to ‘start up’ the new ferries and obviously we have concerns
that this could potentially delay urgent evacuations off Yell in the middle of
the night. We feel that it is very important that the above issues are taken
into account if there are any changes to the crewing arrangements on Yell
Sound in the middle of the night.

Included in
Strategy

When considering point 6.37b cognisance will be
given to this comment.

271. 34. With regards to ESF1, we consider that supporting the continued
operation of the existing Smyril Line ferry link to Faroe and Scandinavia
must be seriously reviewed. Freight costs are high and the infrequency of
sailing is of little or no benefit to the seafood sector.

See 215. See 215.

272. 34. With regards to ESF2, any serious potential for complementary
Scandinavian ferry links should be discussed with all business sectors of
Shetland’s economy and with the Shetland public at large.

Amend Strategy The STP will establish an appropriate consultation
mechanism to engage with relevant stakeholders
to assist with formulation of proposals.

273. 34. With regards to FL2, the commitment to a fixed link to Bressay taking the
form of a bridge must be re-examined. Regrettably the delay to dredging

See 183. See 183.

Faber Maunsell Outcomes of 2nd Consultation Exercise 77

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

works in Lerwick Harbour has thwarted serious economic development
initiatives at Shetland Catch, Lerwick Fish Traders and at Shetland Fish
Products in Bressay.

274. 34. We welcome the broad vision and objectives outlined in Shetland’s draft
Transport Strategy.

Included in
Strategy

See Vision and Objectives.

275. 35. We are supportive of the section of the strategy which covers aviation and
believe that it represents a pragmatic approach to strengthening existing
links and seeking to develop new scheduled air links to Shetland from
both the UK mainland and Scandinavia.

Included in
Strategy

Relevant Polices: APS 1-11.

276. 35. With specific reference to 5.13, we would welcome improvements to
public transport links to Sumburgh Airport and believe that this would
benefit both local residents and inbound tourists.

Included in
Strategy

Relevant Policies: PTS 7.

277. 35. With regard to section 5.16, we would recommend that aviation specific
origin and destination survey work is undertaken for the following reasons.
Shetland is served by a number of air routes and analysis of their use
would enable the identification of route specific capacity and frequency
issues which could be addressed with operators on a case by case basis.
Such statistical analysis would also support the development of business
cases to airlines to develop existing and new routes.

Included in
Strategy

Relevant Policy: UKF 4

278. 35. A factual point relating to section 5.5 is that Shetland’s air ambulance
services are operated on behalf of the Scottish Ambulance Service by
Gama Aviation Ltd., with King aircraft being used to provide the service.

See 163. See 163.

279. 36. It is worth remembering that people travelling from and to Shetland by air
or sea may require rail for part of a journey within Great Britain. For
example, both Virgin and GNER run Anglo-Scottish long-distance trains to
and from Aberdeen, where overnight Shetland ferries are available, and
this option should be borne in mind in addition to the comprehensive
services of First ScotRail, including Caledonian Sleepers for Inverness
and Aberdeen from/to London.

See 11. See 11.

280. 36. Section 5 External Links: we support the views set out in 5.27-5.36 Included in
Strategy

Relevant Policies: UKF 1-9.

281. 36. Promotion of eco-friendly tourism can include touring by rail and sea to
bring Shetland within the scope of surface travel embracing tourist sites in

Included in
Strategy

Development of transport initiatives to encourage
tourism, and particularly eco-tourism, is a key

Faber Maunsell Outcomes of 2nd Consultation Exercise 78

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

Scotland. This is also worth bearing in mind due to current concerns
about climate change. The opportunity to include Shetland in a touring
holiday has potential, as I am sure you are aware to judge from the
External Links section and the important points made in appendix A to the
consultation draft. Other journey purposes besides tourism are also
relevant.

element of the Transport Strategy e.g. the
promotion of an island hop-scotch ticket. The
Strategy will be more explicit about the need for
partnership working with Visit Shetland and other
tourism bodies to develop further initiatives that
can promote ecotourism and sustainable
transport. This will be considered for inclusion
within a specific case study on tourism.

282. 36. Sea travel is rightly seen as environmentally friendly and that is an
argument that increasing numbers of people concerned about climate-
changing emissions will recognise when encouraged to travel to/from
Shetland.

See 281. See 281.

283. 36. If the argument is put to them as part of Shetland’s appeal,
environmentally-aware tourists will recognise they can seek the pure air of
Shetland without adding to pollution on the way if they go by rail and then
sea instead of air. If they thought air was the only practical travel option,
they might be put off travelling on environmental grounds.

See 281. See 281.

284. 36. Section 8 on Environmental Policies and Mitigation is an excellent
assessment and is definitely worthy of strong support. Question 13
answer is Support Strongly.

Included in
Strategy

See section 8: Environmental Policies and
Mitigation.

285. 37. Island-centred service: The inter-island ferry service is central to all
aspects of life in the North Isles. The vision of the STP aims to develop an
effective, efficient, safe and reliable transport system and, in a Fetlar
context, this can not be achieved without basing a ferry on Fetlar. The
provision of an island-based service would make a great contribution to
satisfying the Economic, Social Inclusion and Integration Objectives
described. This has already been identified in the Initial Consultation.

See 82. See 82.

286. 37. Berthing Protection: The berthing facilities currently available at
Hamarsness is inappropriate and is resulting in a situation where inter-
island travel is unreliable, ineffective and has serious social, economic
and safety implications. Any hopes of obtaining an island-based service
rely on the resolution of this very serious limitation. The action described
in 6.19(f), in which suggests ‘continued monitoring of weather-related

See 82. See 82.

Faber Maunsell Outcomes of 2nd Consultation Exercise 79

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

reliability issues’ appears to downplay what is recognised by all Fetlar
residents as the most important single issue effecting the viability of
Fetlar. I am heartened by the statement that the STP is ‘committed to an
urgent resolution of this outstanding issue’, but the absence of a deadline
for obtaining sufficient data in order to make a decision, is unacceptable.
It is widely recognised that the community needs this matter rectified
immediately. What we do not need is further inactivity disguised as an
‘action’.

287. 38. We are happy that that Fair Isle is currently unaltered, but are worried that
when the partnership take over the service it will put out to tender. They
say that the service requirement will be very specific and will have to be
met however, that doesn’t leave us confident that it will operate from Fair
Isle.

Non-Strategic
Issue

As established during appraisal, future proposals
for the Fair Isle ferry service are based on
retaining the ferry service based on the island.
See 6.27.

288. 38. When a new ferry is commissioned we need to be sure that the
infrastructure is in place e.g. Grutness Fair Isle slip etc. This will add to
the costs and has probably not been allowed for in any capital
expenditure.

Outwith Scope
of Strategy

This issue will be considered when the process of
replacing MV Good Shepherd is undertaken.

289. 38. We are worried that any new regulations (manning, qualifications, access
etc.) may hinder the affective working of the Fair Isle service.

Included in
Strategy

As considered during appraisal, it is
acknowledged that the flexibility provided by the
current ferry service is of central importance to the
community. This has been, and will continue to
be, recognised in planning for its future provision.

290. 38. It was also stressed that a good freight was vital and that freight costs
must be kept low and that passenger fares should increase by way of
making a contribution. This was suggested some time ago.

Non-Strategic
Issue

Specific details on setting of fare levels for
specific islands are not contained in this strategic
document. (See also 251).

291. 38. Comment was made on the Sumburgh – Lerwick bus service and that
they could consider operating a taxibus type service as they do for
Tingwall based on the numbers that use the bus coming off flights that are
delayed and when the service bus has left. We also felt that the bus
service doesn’t always meet out needs. If the boat is delayed a bit or is on
another day (especially winter schedule) then the bus won’t go into
Grutness.

See 66. See 66.
The issue of the current service not always
meeting the Fair Isle ferry at Grutness is a local
operational issue that has been passed onto local
officers.

292. 38. AHS children miss so much school due to travel and this should be Non-Strategic Opportunity to address through Air Services

Faber Maunsell Outcomes of 2nd Consultation Exercise 80

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

addressed. Opening and closing times at Tingwall could be adjusted on
every 3rd (and sometimes 4th) weekend that the children are home. This is
not possible due to daylight hours in the winter, but it is only for three
months when the winter timetable is operated. Any extra costs would
even themselves out over the year – shorter working hours in the winter,
longer in the summer.

Issue Working Group consultation.

293. 38. We also want the extra plane to improve the service especially if one
breaks down or is away for servicing. We also want the plane service to
be innovative e.g. if the gap in the weather is short, do the Foula and Fair
Isle flights simultaneously and save on the backlog or lost passenger
revenue. Do two flights taking off 5-10 minutes apart to take AHS children
out, saving fire crew time in islands and on taxi runs. We don’t want to see
the 2nd plane just sitting as a spare.

Amend Strategy The provision of specific additional flights could be
said to be an operational issue that will be
reviewed on an ongoing basis. The Draft Strategy
outlines the aspirations of the Fair Isle community
for additional flights. A review of how to make best
use of the 2nd Islander Aircraft is currently being
undertaken through consultation with the small
isles.

294. 38. It is stressed that Fair Isle and Foula don’t have several opportunities a
day to travel on or off so what we do get needs to be reliable and
supported.

Included in
Strategy

The importance of providing a reliable ferry and
air service for the islands is recognised within the
Transport Strategy.

295. 38. We noticed that there was no mention in the external links about air links
to Norway or the new Sumburgh-London link. These should be supported.

Included in
Strategy

Without being too specific and naming specific
links or air route operators, the Strategy supports
the noted air links.
Relevant Policies: APS 2.

296. 38. The whole Smyril Line investment must not be at the cost of our vital
services e.g. delaying a new boat etc. for Fair Isle or better facilities for
the Fetlar ferry and pier.

Non-Strategic
Issue

Each investment will be judged on it merits.
However, as noted whilst STP support the
operation of the Smyril Line service and a
Scandinavian link, there is no commitment to
investing money into these.

297. 39. Another key issue that should be included is that the transport system
must also support the quality of life, economy and well being of Shetland’s
most remote and isolated areas

Included in
Strategy

The development of DRT and other transport
services are designed to help improve
accessibility levels for those in remote rural areas.
Relevant Objectives: SIA 4, 5.
Relevant Policies: PTS 5.

298. 13. It would be most useful if Directflight would employ a series of voicebanks
like those available for ferries information to give fairly basic flight

Non-Strategic
Issue

This is an issue that will be passed onto local
officers for discussion with Directflight.

Faber Maunsell Outcomes of 2nd Consultation Exercise 81

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

informational like “all flights on schedule at this time”; “Fair Isle departure
delayed for 1 hour”; “Foula flight cancelled for the day”. The Directflight
office phone is frequently engaged for long periods causing real problems
and frustration for intending passengers.

299. 39. Regarding the Foula Ferry Service, it should be monitored throughout to
ensure that the conditions of the contract are being adhered to, good
safety standards are being maintained and that it is being operated in the
best interests of the Foula Community which it is intended to serve.
Before the current contract ends, the Foula ferry service should be re-
tendered with the condition that the ferry must be kept in Foula and run
from Foula to Walls and/or Scalloway and back the same day. All
references to combining the Foula and Papa Stour services and to basing
the Foula ferry on the Shetland Mainland, must be deleted from this
document as to do so would cause irreparable damage to Foula and its
economy. The authors of this report have shown a callous disregard for
the people of Foula and for Foula’s future by including this comment. We
have suffered greatly in the past when the service was combined with
Papa Stour because the service was very poor and irregular. There has
been a community run booked for Foula on 29 October with the Papa
Stour ferry, but now, three months later it has still not come. This is the
level of service we would have had this winter had the two services been
combined. Even the suggestion that they could be combined in the future,
damages the islands economy, discourages new settlers and inhibits
inward investment.

See 24. See 24. The need for ongoing monitoring of the
service and review is supported by STP.

300. 39. No further consideration should be given to merging the Foula and Papa
Stour services and when the Foula ferry needs to be replaced, it should b
replaced with a ferry which can be stationed in Foula, has at least the
cargo, livestock and passenger capacity of the New Advance, be
designed so it rolls less, so as to give greater comfort and safety to
passengers and livestock and it should be faster to reduce journey times.
It must also be able to carry vehicles on deck.

See 24. See 24.

301.

39. The reference to replacement of MV Snolda and the New Advance being
considered together should be deleted.

Amend Strategy See 34.

Faber Maunsell Outcomes of 2nd Consultation Exercise 82

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

302. 39. With regards to the Inter-Island Air Services, Foula should have two return
flights per week in the winter time and if the Friday afternoon flight is
cancelled, the flight should take place on Saturday instead, weather
permitting.

See 27. See 27. The operation of Saturday flights is an
operational decision.

303. 39. Air fares should be more affordable for island residents. Included in
Strategy

Strategy supports the ongoing provision of
islander air fares.
Relevant Policies: IIA 7.

304. 40. We support the Vision and Principles for Shetland Transport Partnership.
As regards Foula, this consultation document fails to support this vision
and principles.

See 24. See 24.

305. 40. To combine the Foula ferry service with the Papa Stour service would
have a devastating effect on the Foula economy and would make the
service erratic and unreliable. Past experience of having the service run
this way, has proven without any doubt, that this is the case. If any further
evidence were needed, Foula has been waiting since 29 October 2006 for
a community run with Snolda and is still waiting now on 26 January 2007.

See 24. See 24.

306. 40. To suggest combining the Foula and Papa Stour services and operating
them from the mainland shows a total disregard for the quality of service
to be provided to Foula. To have included this suggestion in this
document has already damaged confidence which then damages
economic and community development and investment. It also goes
against the Objectives of the Scottish Executive’s national transport
objectives. (page 16 3.4 a, b and e).

See 24. See 24.

307. 40. Page 33 6.29 should read: In the short tem, STP proposes ongoing
operational and performance monitoring of the independent service
operator. This will inform a medium term review of route delivery options
including continued tendering.

Amend Strategy Phrasing similar to this will be included in the
Final Strategy. See 24.

308. 40. Delete the reference to combining the Papa Stour/ Foula service and to
basing the Foula service on the mainland.

See 24. See 24.

309. 40 Page 34 6.37 FOP 4: Delete d) or the part of it which refers to merging the
Papa Stour and Foula services.

See 24. See 24.

310. 40 Page 36 11A 4: There have been more than enough cancelled flights
already during this winter’s timetable to cover a second return flight every

See 27. See 27. The operation of Saturday flights is an
operational decision.

Faber Maunsell Outcomes of 2nd Consultation Exercise 83

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

week throughout the winter timetable. (22 cancelled flights that have not
been made up or used). When the Friday afternoon flight is cancelled, it
should be re-scheduled for Saturday.

311. 40 Page 53 Appendix A A6: Desire to maintain and develop responsive,
reliable and ‘island-centred’ services – most acutely expressed on the
smaller islands. As regards Foula, this key finding seems to have been
totally ignored when this STP document was prepared.

See 24. See 24.

312. 40 Page 63 3. When the New Advance is replaced, it needs to be replaced
with a vessel suitable for the Foula service, based in Foula and operated
from Foula.

See 34 This is a local operational issue that will be borne
in mind when MV New Advance is replaced.

See 34

313. 41 Whilst we welcome certain aspects of the strategy, it does not set out a
programme of measures which would assist in delivering reductions in
climate change emissions, either to meet Scottish Executive National
Transport Strategy and change Strategy objectives, or even to meet the
Shetland Transport Partnership’s (STP) own environmental objectives.
Shetland’s climate emissions may be small on a global scale, but it is
unacceptable for STP to indicate that it will not contribute to the required
cuts in emissions.

Amend Strategy Whilst the strategy does not, as inferred, indicate
that STP will not contribute to the required cuts in
emissions, section 2.14 could be made more
explicit by acknowledging the importance of
“thinking global, acting local” to contribute
equitably to reducing emissions. Throughout the
document, reference is also given to various
measures to reduce emissions including travel
behaviour change programmes including the
promotion of school and workplace travel plans,
the development of facilities to encourage
walking, cycling and public transport use, and
lobbying for fuel efficiency of transport services,
including external and internal services. More
specific initiatives are currently being developed
and will be included in the Final Strategy and the
Implementation Plans. A section on ‘reducing
emissions’ will also be included in the Final
Strategy. The Strategy will also give greater
recognition of much of the existing good work that
is done in Shetland to reduce climate change
emissions, not only related to transport, but

Faber Maunsell Outcomes of 2nd Consultation Exercise 84

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

across other services.
Relevant Policies: APS 11; UKF 9; FOP 7; PTS
10; EPM 6; TBC 1, 2; WAL 1, 2, 4; CYC 1, 2.

314. 41 The strategy is incoherent in as much as it sets out an objective of
reducing emissions, whilst also setting out a programme of expanding
subsidies for air travel – well recognised as the mode of transport which is
most damaging to the environment.

Contrary to
Strategy

Whilst acknowledging that air travel has a
negative impact on the environment, a realistic
perspective has to be taken to realise that air links
are essential for social inclusion, accessibility and
economic development of isolated island regions
such as Shetland. The negative impacts of air
travel will be noted in the Final Strategy.

315. 41 We find the Strategic Options Overview (§4) to be unclear. We certainly
find it strange that STP’s ‘Aspirational’ strategic option fails to perform well
against its own vision and objectives. The usefulness of this appraisal is
questionable given that options are scored against unquantifiable and
often vague objectives. Given this framework, it is unclear as to how a
strategy option can be improved to better fit STP’s objectives.

Contrary to
Strategy

Again, a realistic approach has been taken here.
The aspirational scenario is based on aspirational
expectations of the public at large, which involves
the widespread development of dual roads
throughout Shetland, the development of fixed
links, and other road-based measures. It is
entirely proper that an aspirational scenario be
appraised.

316. 41 In particular, we are disturbed that all strategic options modelled result in
significant adverse impacts on the environment.

Contrary to
Strategy

A range of sustainable measures are proposed
within the Transport Strategy. However, as
alluded to in 314 and 315 above, a realistic
approach has to be taken. The most significant
proposals in the Strategy are fixed links, which
compared to other proposals in the strategy, both
in terms of scale, impact and finance, are major.

317. 41 This would suggest that all strategic options considered run in conflict with
Principle 1: Sustainability (§3.3), damage chances of meeting some or all
of the Environmental Policy Objectives (§3.11), and lead to the damaging
of the “unspoilt and unique environment” that is recognised in the strategy
as Shetland’s “greatest asset” (§2.4). As such, it would suggest that all of
the strategic options considered are self-defeating.

See 316. See 316.

318. 41 We welcome the strong commitments to environmental protection as set
out in §3.11, and the inclusion of ‘Sustainability’ as Principle 1. However,

See 316. See 316.

Faber Maunsell Outcomes of 2nd Consultation Exercise 85

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

we are unsure how this objective will be met when all strategic options
considered have been acknowledged to damage Shetland’s environment
(see above).

319. 41 In particular, we welcome the commitment to reduce greenhouse gas
emissions (§2.13, §2.14, ENV 1]. It is imperative that all transport
strategies take steps to reduce their reliance on fossil fuels.

Included in
Strategy

Relevant Objectives: ENV 1, 2.

320. 41 We are however disturbed by the dangerous complacency that the
strategy demonstrates when it says that: “the amount of carbon produced
(by Shetland) is relatively insignificant, and the impact of changes in
Shetland transport system would be relatively minimal” [§2.14]

See 313 See 313

321. 41 We recommend the deletion of §2.14 from the Strategy. This
complacency is also apparent in §2.10(f): while it is possible that
increases in car use may have limited local impacts (e.g. on levels of toxic
air pollution), increases in car use will certainly lead to increases in
climate change emissions. Greenhouse gas emissions do not vary by
location. Carbon emitted in Shetland is as polluting as carbon emitted in
central Edinburgh. If everyone was to take this attitude then there would
be no chance of tackling climate change emissions globally.

See 313 See 313

322. 41 Whilst stating a commitment to reducing greenhouse gas emissions (ENV
1), the strategy gives little practical detail on how it will deliver emission
reduction. In particular, there is nothing obviously identifiable within the
Outline Implementation Plan (Appendix E) specifically aimed at delivering
upon the Environmental Protection Objectives.

Amend Strategy The Implementation Plans will be worked up in
more detail and will include more specific detail on
travel behaviour change initiatives (e.g. introduce
a carbon management programme, a car-sharing
database, and other initiatives following on from
the SIC Travel Plan).

323. 41 The finalised strategy should indicate what reductions in climate change
emissions will be achieved as a result of implementing the strategy. In the
absence of this, we consider the Strategy to be in complete contradiction
to the Scottish Executive’s National Transport Strategy and Climate
Change Strategy, and against STP’s own Environmental Protection
Objectives.

Amend Strategy As a specific action within the Transport Strategy,
STP will look to work with SIC to introduce a
carbon management programme to measure
emissions, as promoted by the Carbon Trust.
Whilst a range of specific initiatives designed to
reduce emissions will be worked into the Final
Strategy, it will only be through collecting baseline
information on carbon emissions (i.e. through
carbon management programmes) that reductions

Faber Maunsell Outcomes of 2nd Consultation Exercise 86

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

can be measured in the future.
324. 41 Finally, we note that §8, ‘Environmental Policies and Mitigation’, makes no

mention of climate change. This is a glaring omission.
Noted The importance of addressing global climate

change is noted throughout the document, and
STP includes a specific objective related to this
issue.
Relevant objectives: ENV 9.

325. 41 We welcome the clear recognition of fuel prices as a ‘Key Issue’ in the
strategy, and that fossil fuel prices are likely to continue to rise (§2.11).
We consider this to be part of a global trend, perhaps explained by energy
security issues, but certainly also affected by the increasing scarcity of
fossil fuel reserves. The UK oil sector is now past ‘Peak Oil’ and will only
continue its decline – only the timescales are up for debate. As such, we
welcome the recognition of, and commitment to, renewable energy
technologies.

Included in
Strategy

See section 2.12. A new policy outlining STPs
support for renewable energy projects will be
included in the Final Strategy. Any policy should
play on Shetland’s desire to undertake pilot
projects and to lead by example in the field of
renewable energy.

326. 41 We welcome the recognition, in §7, of the importance of walking, cycling
and interventions aimed at behavioural change.

Included in
Strategy

Relevant Policies: WAL; CYC; TBC.

327. 41 We specifically welcome the commitment to ‘Smarter Choices’
behavioural change interventions identified at §7.9 (TBC 1 & TBC 2). We
look forward to seeing the implementation of Travel Plans for STP,
Shetland Islands Council (SIC) and other employers.

Included in
Strategy

Relevant Policies: TBC 1, 2.

328. 41 This section however suffers from a general lack of detail, features no
costings, and is almost completely omitted from the Outline
Implementation Plan (Appendix E), where the only obviously identifiable
intervention appears to be a ‘visitors’ cycle guide’.

See 322 See 322.

329. 41 The strategy also omits any reference to the Scottish Executive’s Road
Traffic Stabilisation Target as set out in the National Transport Strategy.
The finalised strategy should set out how STP will seek to contribute to
this target. We would suggest that 3 ‘Smarter Choices’ interventions
would be the best way in which STP can help deliver on this national
target.

Amend Strategy Whilst the NTS retains the Road Traffic
Stabilisation Target to stabilise road traffic
volumes at 2001 levels by 2021, it does
acknowledge that this is an “aspirational” target
and there are flaws to its adoption. For example,
the NTS states that during consultation on the
draft NTS, “a recurring theme is that the target
may not be appropriate in rural areas”. The Final
Transport Strategy will make reference to this

Faber Maunsell Outcomes of 2nd Consultation Exercise 87

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

aspirational target within a case study on road
traffic reduction. Further detail on the Road Traffic
Reduction Act 1997 and Shetland’s progress will
be included as a separate appendix. Various
measures outlining how STP propose to
encourage a modal shift to more sustainable
transport modes, away from the car where
feasible, will be included in the Final Strategy. In
line with consultee suggestions, smart choices will
be main way that STP will look to encourage
modal shift.

330. 41 We welcome the strong commitments made in §7.44 (PTS 1), §7.45 (PTS
2), and elsewhere, to continue the provision of existing public transport
services; we also welcome the commitment to maximum fare levels in
§7.56 (PTF 1) and further service improvements, such as expansion of
real-time information and other service quality issues (§7.59 – §7.64).

Included in
Strategy

Relevant Policies: PTS 1, 2; PTF 1; PTI 1-6.

331. 41 We further support the commitment in §7.48 (PTS 5) to identify where
demand responsive transport services could improve on existing
scheduled public transport services.

Included in
Strategy

Relevant Policies: PTS 5.

332. 41 We note the “difficult[ies] in provid[ing] financially sustainable services due
to the overall low numbers of service users” (§7.42). However, we would
suggest that this should be used as an argument to justify additional
revenue support. In as much as external links to/from Shetland (air, ferry)
also carry a “low number of service users”, this has not deterred the
strategy from arguing for more financial support for these services. As
such, the strategy is inconsistent.

Amend Strategy Since the publication of the Draft Transport
Strategy, it is noted that the Scottish Executive
has announced plans to introduce an enhanced
demand responsive transport fund from 2008,
which STP will look to benefit from.

333. 41 We note that the strategy asserts that “significant savings in revenue
expenditure could principally only be achieved by a programme of
replacement of ferries with fixed links” (§4.7). There is however no
explanation within the strategy of the level of revenue expenditure that
could potentially by saved. As such, it is entirely unclear from the strategy
whether the replacement of ferries with fixed links would represent good
value.

Amend Strategy Greater detail will be built into the Final Strategy.
This information is, however, contained in the
Appraisal Report.

Faber Maunsell Outcomes of 2nd Consultation Exercise 88

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

334. 41 We note that §6.5 states that if current tunnelling costs are used,
“continued ferry operation is the least cost option over 60 years” (§6.5).
The next section, §6.6, goes on to talk about presenting the “favourable
outcomes” from research into potential fixed links. This is rather
indiscreet. We would hope that STP would present all the outcomes from
such research – and not just the results that would tend to support a
prejudged favoured outcome!

Amend Strategy Wording will be amended to clearly outline that all
the outcomes will be presented.

335. 41 The strategy makes no reference to the additional revenue costs that
would be incurred through the establishment (and eventual replacement)
of fixed links.

See 333. See 333.

336. 41 There is also no discussion of whether a more appropriate response
might be to make appeals to external funders (Scottish Executive,
Transport Scotland) for increases in revenue support for the maintenance
of ferry services. We note that the strategy is happy to make appeal to
external funders for additional funding for revenue support for external air
services.

Amend Strategy The ferry services are already supported by
Scottish Executive funding. Where the case is
identified for service improvements and a robust
case can be put forward to the Scottish Executive
for funding, this will be considered. The Final
Implementation Plan will highlight each of the
projects to which external funding support could
be sought.

337. 41 In any case, and within the context of a planned 40% reduction in SIC’s
capital plan over the next four years (§2.24), there must be considerable
doubts over the affordability of a significant capital programme for the
provision of fixed links within Shetland – unless the assumption is that
funding will come from central government.

Included in
Strategy

The high costs of fixed links are recognised within
the Strategy, as too are the ongoing costs of
continued operation of ferry services. The
Strategy proposes more detailed feasibility
studies into fixed links.
Relevant Policies: FL 3.

338. 41 We note that the strategy asserts, “Effective lobbying by STP and its
partners can help to influence national policy directly affecting Shetland”
(§2.18). If it is the case that fixed links would be preferable to ferries, then
that case is not made effectively in this document.

Contrary to
Strategy

As stated within the Strategy, given what is known
at present, the Transport Strategy assumes the
continuation of ferry services as opposed to the
development of fixed links. However, more
detailed feasibility studies into fixed links are
proposed (FL 3).

339. 41 The proposal to lobby for the ‘Air Discount Scheme’ to be extended to
visitors (§5.9) runs in conflict with the strategy’s Environmental Policy
Objectives.

Contrary to
Strategy

Whilst this paradox is acknowledged, again a
realistic approach has to be taken and it must be
understood that air links are essential for

Faber Maunsell Outcomes of 2nd Consultation Exercise 89

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

accessing tourism, including eco-tourism,
opportunities in remote areas such as Shetland.
Where appropriate, ecotourism opportunities will
be promoted through sustainable travel modes.

340. 41 The proposal for STP to lobby for retention and expansion of the
Executive’s Air Route Development Fund (5.8) is simply bizarre, given
that the main impact of the RDF has been the expansion of subsidy for
low-cost operators. Does STP really think that Ryanair and EasyJet are
going to schedule flights to Sumburgh Airport?

See 50 See 50

341. 41 The strategy fails to set out how much extra funding should be spent on
subsidising air travel, or the expected impact of this additional travel on
Shetland’s climate change emissions. It now accepted that air travel
produces greater climate change emissions than other forms of transport
and that in order to address climate change globally we should be seeking
to reduce and not increase journeys by air.

See 313. See 313.

342. 41 We have no confidence that the policy set out at §5.20 (APS11) will have
any significant impact in minimising climate change emissions. The draft
strategy presents no information that would back up this proposal.

Noted Noted

343. 41 We note that there is no equivalent commitment to lobby for extra subsidy
for visitors using ferry services. Hence we can only conclude that the
strategy is completely biased towards air travel – the very mode of
transport recognised as having the largest environmental impacts. As
such, we regard this section as entirely misguided, and this presumably
explains why the strategy runs in conflict with its own Environmental
Policy Objectives.

Contrary to
Strategy

The Northlink service is already heavily
subsidised by the Scottish Executive. See 314.

344. 41. The decision criteria set out at §9.6 completely omit reference to
sustainability / environmental criteria. This is entirely unacceptable, and in
direct contradiction to the National Transport Strategy – which places
reduction of emissions as one of its three key themes.

Noted Reducing emissions is already a key element of
the Strategy’s objectives and the prioritisation
process takes account of all the objectives. Our
prioritisation process is in line with the Scottish
Executive’s process.

345. 42. Three key messages arise from the review of key issues.
a) It is essential that the actions arising from the strategy focus on the
essential rather than desirable.

Amend Strategy Review of the Strategy will be undertaken during
its finalisation to ensure that sufficient emphasis is
given to the central importance of transport to the

Faber Maunsell Outcomes of 2nd Consultation Exercise 90

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

b) It is also necessary that schemes and policies are developed which are
fit for purpose for Shetland.
c) Finally, it will be important to prioritise schemes on basis of need,
benefit and effectiveness
Whilst appreciating that the STP needs to be realistic it should not under
sell the key importance that transport has on everyday aspects of
ensuring that Shetland has a sustainable community. It should also
ensure that the message is not just confined to what is essential but
expand aspirations beyond that narrow and restrictive goal. Other
Transport Authorities will have wish lists and we risk selling Shetland
short if the STP does not include some desirable requests. The call for
PSO’s for example is worth while as it has delivered the ADS.

sustainability and development of Shetland (i.e.
economic development, social inclusion,
accessibility, environmental protection,
integration, safety).

The Strategy is committed to ensuring that
Shetland’s best interests are pursued.

Relevant Policies: APS 3, 4.

346. 42. Q2: The forecast is perhaps pessimistic in view that there are major
questions outstanding on major capitol projects such as the AHS and
Bressay Bridge. It is also difficult to make assumptions as there have
been no cost analyses on the STP.

Non-Strategic
Issue

Whilst the question marks over the development
of other projects are noted, SIC is still under
pressure to achieve efficiency savings. More
detailed information on costs is provided in the
Appraisal Report and its supporting Annex
Report.

347. 42. We agree with the vision and set of principles, but would suggest a
change to Principle 3 to read: Accountability - Shetland Transport
Partnership will be answerable to the communities and people of Shetland
and keep them informed of, and seek their views on, what is being done
“in a transparent and inclusive way”.

Amend Strategy These additions will be added to this statement.

348. 42. With regards to Objective SAFE 3, this should read: Encourage the
elimination of drink and drug use driving.
With regard to SAFE 5, this should read Implement measures to reduce
fatalities, addressing particular concerns relating to single vehicle
accidents, (particularly addressing the problem accidents involving young
adults)

Amend Strategy Amend Objective SAFE 3 to include reference to
the dangers of driving under the influence of
drugs. However, retain objective SAFE 5 as
outlined in the Consultation Strategy. Specific
initiatives aimed at improving road safety
education for youth groups are included in the
Strategy.
Relevant Policies: TBC 1, RSF 3.

349. 42. Whilst fully supporting views expressed in the consultation process
regarding the wish to have dedicated bus services between Sumburgh

Included in
Strategy

It is acknowledged that the operation of a
dedicated link to Sumburgh should not be at the

Faber Maunsell Outcomes of 2nd Consultation Exercise 91

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

Airport and Lerwick to coincide with flight timetables the DCC could not
support any reduction to the number or frequency of services in current
scheduled timetables.

expense of reduced levels of operation to
communities in the South Mainland. Relevant
Policies: PTS 7.

350. 42. It is clear that a major element of the SIC capital and revenue expenditure
will be the transport sector over the coming years. There is very little
mention within the STP on how significant efficiency savings (salaries)
can be made on revenue costs to the service or how imaginative charging
policies could be implemented to increase income.

Included in
Strategy

The level of investment in transport will ultimately
be decided by SIC and others whose funds are
sought to help deliver projects, such as the
Scottish Executive. The Strategy outlines that a
‘spend to save’ strategic option primarily based
around fixed links has the benefits of efficient
savings in terms of revenue costs. Other policies
such as encouraging the wider use of ferries (e.g.
using the Yell ferries for conference ferries) have
also been considered, along with a number of
ticketing options to encourage the use of
Shetland’s public transport system and increase
incomes. These will be further developed and built
into the Final Strategy. DRT is another measure
that could potentially help to deliver efficiency
savings.
Relevant Policies: FL 1; FOP 2c; PTS 5.

351. 42. STP should continue to support that Aberdeen should be the premier
destination for flights to and from Shetland.

Included in
Strategy

The Transport Strategy recognises the links
between Shetland and Aberdeen are important
lifeline links. STP policy is to continue to build
upon current levels of air service provision and
where appropriate lobby for improvements.
Relevant Policies: APS 1, 7.

352. 42. STP should attempt to influence the removal of surcharges for express
and postal deliveries to Shetland.

Outwith Scope
of Strategy

Comment noted.

353. 42. The size of Dunrossness and the number of secondary roads presents a
challenge to the SIC to ensure efficient and effective treatment, however
many villages are experiencing delays in delivery of this service and this
is having impacts on commuters but in particular school bus provision.

Non-Strategic
Issue

This is a local operational issue that will be
passed onto relevant officers. STP policy is to
continue to develop and implement its’ winter
maintenance programme and procedures.
Relevant Policies: RWM 1.

Faber Maunsell Outcomes of 2nd Consultation Exercise 92

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

354. 43. We would like to acknowledge the effort that has gone into developing
your strategy, in what is recognised as a testing timescale. Whilst we are
pleased to note that SHETLAND has broadly followed the RTS Guidance,
there remain some issues where we would seek amendments. In doing
so, we would also ask you to take account of some emerging national
issues, namely to:
· categorise proposed interventions mindful of national and regional

boundaries;
· temper national project aspirations with a need for realism on the

likely availability of funds and project resources;
· recognise that regional proposals should also be prioritised mindful of

resources, especially in light of what may well prove to be a
challenging spending review.

Amend Strategy · With regards to the categorisation of
proposed interventions mindful of national
and regional boundaries, this will be included
within a separate column in the final delivery
plans.

· With reference to the need to be realistic in
light of funding availability, realism and
affordability have been key considerations in
the development of the Transport Strategy.

· As above.

355. 43. We would also ask you to make linkages between objectives and
proposed interventions more obvious.

Amend Strategy Within the Final Delivery Plans, a column will be
included to reference each of the proposals
against the objectives that they are aimed at
delivering.

356. 43. We would also ask that you appraise options (STAG or equivalent) before
commitments on particular interventions are made.

 STAG has been applied during the development
of this Strategy.

357. 43. Overall, the STP RTS sits well with meeting the objectives set out in the
National Transport Strategy (NTS) and applicable sub-strategies, the Bus
and Freight Action Plans, and indeed the Executive’s wider aims,
particularly growing the economy.

Amend Strategy Whilst it is pleasing to note that the strong links
between the NTS and STP Transport Strategy
have been noted, a review will be undertaken of
the Final NTS to examine areas that could be
strengthened. A case study on the NTS will also
be included in the Final Strategy.

358. 43. The STP objectives are based on the five national objectives included in
Scotland’s Transport Future and retained in the NTS. While there is some
discussion of reliability, emissions, accessibility and affordability, we
would expect to see a more explicit reference to the NTS strategic
outcomes.

Amend Strategy The Draft Transport Strategy was published prior
to the publication of the Final NTS. Therefore,
where appropriate, reference will be given to
elements in the Final NTS, such as the three
strategic outcomes. A case study on the NTS will
also be included in the Final Strategy.

Faber Maunsell Outcomes of 2nd Consultation Exercise 93

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

359. 43. We would expect any adverse environmental impacts identified in the
SEA Environmental Report to have been taken account of in the final draft
of the RTS.

Amend Strategy Comments on the SEA will be taken into account
in finalising the Transport Strategy.

360. 43. We would also ask to see clear evidence of RTP
collaboration/consultation regarding cross-border issues and interventions
e.g. with NESTRANS and HITRANS to ensure best overall fit.

Amend Strategy Whilst consultation has been undertaken with
neighbouring RTPs and there are future proposals
for partnership working on specific issues, a
section on Partnership Working, and the
responsibilities of whom the delivery of a strategy
lies with will be built into the Final Delivery /
Implementation Plans.

361. 43. In line with the Bus Action Plan, it is essential that there is a strong bus
component in all of the RTSs. We therefore welcome the confirmation
that Shetland has an integrated bus/ferry service and that overall
Shetland benefits from a high level of public transport service. We remain
content with the specific sections dealing with external and inter-island
ferry and air services – see Annex A for more detail.

Amend Strategy It is believed that in the environmental reality of
Shetland, the Shetland Transport Strategy
proposes some tangible measures for public
transport (buses) in Shetland that will help to
increase the accessibility of Shetlander. However,
consideration will be given to expanding on
existing arrangements and developing a vision
along with implementing some additional actions
that aim to improve bus service provision in
Shetland.
A proposed vision could be ”to build on previous
achievements and to further develop opportunities
which can deliver an effective, efficient, safe and
reliable integrated public passenger transport
system enabling wherever possible enhanced bus
services to more rural areas through innovative
and community led projects”.
This has been drafted mindful that it is difficult to
provide sustainable, frequent levels of public

Faber Maunsell Outcomes of 2nd Consultation Exercise 94

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

transport in a financially unrewarding rural
environment such as Shetland which is
characterised by long travel distances to few
people in remote locations. However, the
operation of a DRT scheme, and potentially a
brokerage scheme building on from this, could be
the most efficient way of delivering public
transport in Shetland. These types of scheme can
also support social inclusion and rural isolation for
those without access to a car in rural areas, whom
it is believed would benefit most from an improved
public transport service.
Measures to support public transport
improvements could include the use of
accessibility planning tools to develop future
levels of service, the development of a public
transport policy statement, establishment of area
bus forums, as well as information, publicity,
marketing and ticketing improvements.

362. 43. Transport Scotland is currently refreshing STAG which has identified the
importance of SMART initial objectives. Clarification of how the high level
objectives flow to SMART objectives and then to proposed programmes
to deliver these objectives would improve the strategy. We recommend
the interventions in sections 5 to 8 and Annex E are expanded to reflect
the relevant objectives from section 3.

Issue going
forward

This issue will be addressed through the
finalisation of the Appraisal Report /
Implementation Plan.

363. 43. In order for an RTS to meet delivery requirements, delivery agents should
be identified for each planned intervention; additional transport functions
that the RTP will itself need to deliver the strategy should be identified;
statutory obligations should be incorporated and a high priority placed on
the fulfilment of them. In this regard, we welcome Shetland’s intent to
produce a costed delivery plan.

Issue going
forward

In developing the final implementation/delivery
plans, the guidance provided will be adhered to
e.g. include additional column within the Delivery
Plans which will outline whose responsibility it is
to deliver the intervention.

364. 43. We would ask, however, that the way in which projects are listed should
not prejudge appraisal conclusions on the most appropriate intervention.

Issue going
forward

The STAG approach has been followed in
developing and appraising options for inclusion in

Faber Maunsell Outcomes of 2nd Consultation Exercise 95

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

the Transport Strategy.
365. 43. We propose a national categorisation of interventions which we consider

are best delivered at the national, regional and local level (e.g. National
Category (A); Regional and National Category (B); Regional positive
Category (C); Regional negative Category (D)) (Refer to full response).

Issue going
forward

The principle is understood and it is suggested
the detail should be worked up through dialogue
with the Scottish Executive, the other Regional
Partnerships and Local Authorities.

366. 43. The RTS is intended to be a high level document and we suggest specific
interventions should be included as an appendix to the RTS. In line with
original guidance, investment and business plans including specific
interventions would follow thereafter focusing on delivery.

Issue going
forward

This is a presentation issue that will be
considered further in finalising the Transport
Strategy.

367. 43. We would ask that the final RTS demonstrate that all statutory consultees
have been properly consulted, and businesses in the region and other
interested parties have been adequately consulted.

Amend Strategy Greater reference on how the Strategy has been
developed, partnership working and whom STP
will look to deliver the specific interventions in
partnership with, will be included in finalising the
document.

368. 43. There should also be evidence that the results of the consultation have
been taken into account.

Amend Strategy Following the lead of the NTS, it is believed that a
suitable approach would be to include caption
boxes throughout the document to highlight how
the results from consultation have been taken into
account in finalising the Strategy.

369. 43. We welcome the fact that monitoring, reporting and review mechanisms
are being developed along with a range of key performance indicators
and SMART targets for inclusion in the final strategy.

Amend Strategy

The Final Strategy will include the targets and
KPIs that STP will seek to deliver.

370. 43. Overall, STP is to be congratulated for making significant progress with
the development of its strategy.

Included in
Strategy

The Final Strategy will also recognise that the
Strategy is a process rather than a document, and
will refer to the range of background reports (e.g.
Consultation, Scoping and Appraisal Reports) that
have shaped the development of the Final
Strategy document.

371. 43. In line with the Bus Action Plan, it is essential that there is a strong bus
component in all of the RTSs. We therefore welcome the confirmation
that Shetland has an integrated bus/ferry service and that overall
Shetland benefits from a high level of public transport service. The
objectives to maintain and develop public transport services set out in

See 361. See 361.

Faber Maunsell Outcomes of 2nd Consultation Exercise 96

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

chapter 7 are similarly welcome. We do, however, have some concerns
at the relative absence of bus related projects in the list of projects arising
from the RTS as this suggests that, in terms of implementation, the
balance of the draft RTS does not adequately address the development
and improvement of bus services.

372. 43. With regards to Planning, there are no specific references to either the
approved Structure Plan (Jan 01) or approved Local Plan (June 04).
These set out transport provision in terms of future bridge links, airports
and airfields, car parking standards and guidelines, access and an action
plan for roads infrastructure. As far as we can establish the essence of
the Development Plan provisions is covered in the RTS but there is no
direct cross-over, apparent relationship or indeed mention of the
relevance of Development Plans in respect of the RTS. Bressay Bridge
and scope for fixed links are covered as is environmental protection
issues such as respecting the biodiversity duty. Scottish Planning Policy
7 is mentioned in respect of carrying out flood risk assessments but there
is no other mention of Scottish Planning Policy (such as SPP17 Planning
for Transport etc). Planning does get a mention in Appendix C where it is
stated that Development Plans are supportive of national transport
objectives while going on to say that Development Control practice in
Shetland is not fully enabling development opportunities to be realised
without elaborating on this criticism. Overall there is little clear evidence
that existing Development Plans have been taken into account.

Amend Strategy Specific reference to the important role of
development planning in line with Scottish
Executive Guidance, which emphasises that
transport can no longer be an afterthought in the
development planning process, will be added into
the Final Strategy. Reference to the Local Plan
and national documents such as the National
Planning Framework, SPP17: Planning for
Transport, and Transport Assessment and
Implementation: A Guide will also be given within
the final Strategy. It is proposed to develop a
specific appendix on Shetland’s approach to Land
Use Planning. Clarification on the local parking
standards adopted in Shetland will also be noted
in the Final Strategy.

373. 43. While the RTS addresses issues of connectivity and sustainability, few
explicit links are made to issues of land use or spatial planning and there
is no reference to the National Planning Framework. Section 3.14 deals
with Integration but purely within transport operations, not integration with
other aspects such as land use, health services, etc.

See 372. See 372.

374. 43. The section on parking at section 7.21 is probably appropriate to
Shetland, though it may have been useful for a reference to SPP17 and
the issue of maximum parking standards if only to demonstrate that they
are not appropriate in Shetland.

Amend Strategy Reference to SPP17 and the local parking
standards for Shetland, as set out in the Local
Plan, will be included in the Final Strategy.

375. 43. We would ask you to ensure that actions are sustainable. Included in Reference to sustainability is included throughout

Faber Maunsell Outcomes of 2nd Consultation Exercise 97

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

Strategy the Strategy, including within the section on
principles. Further interventions to increase
awareness of sustainable transport use will be
built into the Final Strategy.

376. 43. We would recommend that Shetland works towards more sustainable
travel patterns which would reduce the amount of energy used, reduce
the negative impacts of various modes and infrastructure.

See 59. See 59.

377. 43. The environmental protection section (page 18) should make reference to
the traffic stabilisation target (aspire to stabilise traffic at 2001 levels by
2021) and its relevance to Shetland. The target is contained in the NTS -
sub objectives include tackling carbon emission, air quality, congestion,
and active travel.

See 329. See 329.

378. 43. There does not appear to be a health objective in terms of increasing
active travel.

Included in
Strategy

Whilst it is recognised that there is no specific
health objective related to increasing active travel,
ENV 3 promotes walking and cycling, and there
are specific measures proposed within the
Strategy designed to raise awareness of and
encourage the adoption of active travel and travel
behaviour change. See 58.

379. 43. Parking (section 7.31) – we would hope to see some reference to
considering the use of parking to influence the use of low emission
vehicles.

Amend Strategy Through the development of a Travel Plan for SIC
and guidance on travel plans for employers,
consideration will be given to the introduction of
preferential parking spaces for low emission
vehicle owners, and car-sharers.

380. 43. With reference to monitoring and evaluation, some analysis of current
position and trends has been carried out, although there is very little
quantified evidence included in the main document. Instead the analysis
on the baseline position and future trends is covered in the separate
Scoping Report prepared by Faber Maunsell. The level of the analysis in
the Scoping Report is fine but it would be beneficial to see more detail
included in the main report. For example, there is a strong focus upon
lifeline links, but a broader picture would have helped set these in context
e.g. tourist flows against local flows, car ownership data etc.

Amend Strategy Consideration will be given to how to best
summarise the vast amount of work and
background research contained in the background
reports into the Final Strategy. Emphasis will
however be given to the Strategy being a process
(and here all the supporting documents such as
the Consultation, Scoping, and Appraisal Reports,
will be referred to) more than simply a document.

Faber Maunsell Outcomes of 2nd Consultation Exercise 98

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

381. 43. There is a sub-set of objectives under each national objective amounting
to 33 in total and this seems to us to be too many. The key issue is that
they are not yet SMART in nature. The process for establishing these
objectives is described in the Scoping Report and it clearly states that
they were developed with cognisance to the STAG and RTS guidance,
although the extent of that is less than clear. The text makes reference to
the targets associated with the objectives being SMART, rather than the
objectives being SMART themselves.

Contrary to
Strategy

The process used to develop the objectives is
robust having benefited from significant
consultation, and analysis of problems,
opportunities, constraints and uncertainties. The
objectives are heavily based on the national
objectives. Whilst recognising that Shetland is an
RTP and its RTS is a strategic document, it must
also be acknowledged that Shetland has its
unique set of local, specific problems, which
account for the number of objectives developed.
There was strong support for these objectives,
which have been used as objective measures
during the STAG appraisals, and therefore they
are felt to be appropriate for the Shetland
Transport Strategy.

382. 43. The strategy identifies five key strategic options, which are reduced to
three preferred options for the implementation. We welcome the fact that
they include a ‘minimum spend plan’, ‘currently recommended plan’, and
the ‘application of a fixed link strategy’.

Included in
Strategy

See section 9.8.

383. 43. As mentioned above, there is no clear pathway to the achievement of
stated objectives. No back-reference to the objectives is made except in
the monitoring and review section where progress against the objectives
will be charted. We would expect this link to have been made.

Amend Strategy This will be built into the Final Strategy through
the Implementation Plans, which will follow on
from the prioritisation process.

384. 43. As you know, Transport Scotland are responsible for both policy and
delivery relating to the Scottish rail and trunk road networks, and
concessionary fares and integrated ticketing work. As such, we have
much less interaction with your own region than with the other
Partnerships. We welcome the work we are already undertaking together
on piloting the use of smartcard ticketing technology for implementing
concessionary fares and look forward to continuing to work with you in
this area.

Included in
Strategy

Reference to the roles and responsibilities of STP
will be given within the introduction of the Final
Strategy for clarity purposes. Reference to the
Smartcard scheme is given within the Strategy
(see section 7.43).

385. 43. In more detail, we welcome integration objective 5, but wonder if this
should also look beyond Shetland. Policy FOP2 may want to be

Amend Strategy OBJECTIVE INT 5 – Reference will be given
within the Strategy document to the aspiration for

Faber Maunsell Outcomes of 2nd Consultation Exercise 99

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

expanded to say more about the role of integrated ticketing. Policy FOP3
will be considered as part of the existing commitment to a 3 year review of
the concessionary travel schemes. We note policy PTF2, where
Transport Scotland takes the lead in providing concessionary fares.
Policy PTF3 for young people has now been launched, and we welcome
the continued support of STP for our delivery of this scheme.

multimodal tickets to be operational nationwide.
Ideally, the introduction of a national smartcard
system would be the ultimate goal.
POLICY FOP 2 – Additional statements on
integrated ticketing will be included here.
POLICY FOP 3 – This is welcomed and will be
noted within the Strategy.
POLICY PTF 3 – This will be updated to reflect
the introduction of the scheme in January 2007.

386. 44. In the introduction you may wish to consider including a description of the
relationship of the Transport Strategy and other relevant implementation
plans such as the Development Plan, which identifies those areas where
there is proposed growth and therefore presumably an increased
transportation requirement. In addition many of the projects outlined will
require to go through the planning process. You could usefully refer to
Scottish Planning Policy (SPP) 17 Planning for Transport which provides
guidance on how planning and transport are interlinked (Section 1).

See 373. See 373.

387. 44. We note and welcome the acknowledgement that Shetland has an
“unspoilt and unique environment” as part of the “scene setting” key
issues of the introduction (Section 2.4).

Included in
Strategy

See section 2.4.

388. 44. The comments in section 2.6 effectively dismiss local air quality as a
consideration of the Strategy. We accept that air quality on Shetland is
good, however, air quality impacts of any future schemes should be
considered to ensure no worsening of air quality. In view of the Strategies
aim for “enhanced environmental quality” (more below) proposals which
assist in improving quality within any local “hot spots” could also be
considered (section 2.6).

Amend Strategy This section will be amended.

389. 44. In Shetland, with the exception of the Sullom Voe oil terminal, transport is
likely to be the main source of carbon dioxide. Section 2.14 could be
more accurately amended to state that “In a national context the amount
of carbon dioxide produced by transport, and..”. The Strategy should also
acknowledge perhaps that per head of population travel by air or boat will
generally be higher than other areas of Scotland and that this will

Amend Strategy This section will be amended in line with
consultee comments. See also response to 137
and 313.

Faber Maunsell Outcomes of 2nd Consultation Exercise 100

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

generate additional emissions of greenhouse gases. Overall, however,
this may be offset by the shorter than average commute distance to work
or for access to amenities (section 2.14).

390. 44. We support the vision of the STP which includes “enhanced
environmental quality”. We also support the elements of sustainability
incorporated into the subsequent principles. Taking into consideration the
overall vision we would advise that a specific environmental principle also
be included in the suite to help ensure that the overall aim is delivered.
This would not only tie in with the Local Strategies vision but also align
itself with the overarching environmental protection objective of the
National Transport Strategy (section 3.2 and 3.3).

Included in
Strategy

The Principles are more related to how the
Transport Partnership will work, rather than what
the Partnership will do. A focus on enhancing
environmental quality is included through the
vision and objectives.

391. 44. We welcome the Partnerships clear commitment to reduce carbon dioxide
and other greenhouse gas emission and consumption of non-renewable
resources arising from transport, travel and infrastructure in control of the
Partnership, the Council and its partners (Section 3.11).

Included in
Strategy

See section 3.11. A range of interventions are
currently being built into the document to help
deliver this.

392. 44. The environmental objectives, and other objectives could usefully be
made more specific and SMARTer by briefly outlining how the
Strategy/Partnership will encourage and facilitate the proposed objectives
and how success will be measured (section 3.11). This comment similarly
applies to a number of the subsequent actions.

Amend Strategy As suggested in 391, a range of interventions are
being built into the strategy to deliver
environmental benefits such as initiatives related
to travel behaviour change (i.e. setting up a car-
sharing database, developing a SIC Travel Plan
and encouraging other organisations to do the
same, delivering public transport improvements to
make this mode more attractive etc). Monitoring
regimes and targets are also being developed and
will be built into the Final Strategy.

393. 44. We would request that ENV4 be amended. Firstly to ensure that the
freshwater environment is also considered we request that the objective
be amended from “the coastal and marine environment” to “the water
environment”. Then to ensure that the “enhanced environmental quality”
aspect of the Strategies overall aim is implemented it would also be useful
to make it clear that impacts of existing transport services and associated
infrastructure will be reduced and that impacts of new transport services
and associated infrastructure will be minimised (Section 3.11).

Amend Strategy Following consideration by SEA Officers, this will
be amended.

Faber Maunsell Outcomes of 2nd Consultation Exercise 101

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

394. 44. In relation to design of transport infrastructure, it is not clear what is meant
by “appropriate to Shetland” and clarification of this could usefully be
given (section 3.11).

Amend Strategy Issue being considered by SEA Officers. Specific
interventions within the Strategy are also noted,
however, such as the proposal to develop a best
practice design guide for rural roads in recognition
that roads need to be fitted into the landscape,
and development should be complementary to the
environment.

395. 44. Taking into consideration the acknowledgement of Shetland's unspoilt
environment and the overall vision of enhanced environmental quality it is
disappointing to note that all the strategic options considered had a
negative impact on the environment. Somewhat surprisingly the
‘Aspirational’ option, with no financial constraints and therefore the
possibility of the theoretical best possible mitigation had the most
significant negative performance against the ‘environment’ objective
(Section 4.3).

See 315. See 315.

396. 44. It is noted that the preferred option will be a mixture of three of the options
identified for appraisal. As all three of these options are suggested to
have an overall negative impact on the environment it seems unlikely that
the Strategies vision of “enhanced environmental quality” will be realised.
We would recommend that the objectives and supporting schemes and
policies be reassessed to see whether further areas for environmental
enhancement can be identified and appropriate modifications made
(section 4.10).

See 315. See 315. The environmental element / impact of
the strategy is also being build upon at present
through the development of more specific
interventions that could support travel behaviour
change and provide environmental benefits.

397. 44. We understand that the vision and objectives of the Strategy outlined in
section 3 and 4 will be implemented by way of the range of potential
schemes, policies and options contained in sections 5 to 8. As this is a
strategic document it is presumed that each of these “implementation
elements” has been assessed to determine the level of support it provides
for the overall vision and objectives. If you have not done so we would
recommended that this compatibility testing be carried out to ensure that a
suitable range of implementation elements is included to support the
overall vision and each objective (section 4.11).

Included in
Strategy

A comparison of how the interventions match
against the overall vision and objectives will be
included in the Final Strategy Implementation
Plans.

398. 44. We welcome the clear identification of assessment of potential Noted Noted

Faber Maunsell Outcomes of 2nd Consultation Exercise 102

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

environmental impacts including effects on the water environment in any
engineering feasibility studies into potential fixed link infrastructure. It may
be useful to consider whether it will be possible to mitigate the impacts as
part of the same assessment (section 6.11). Similar commitments should
be made for other projects such as the replacement of existing ferry
terminals.

399. 44. As workplace travel plans for STP and SIC are completely within their
own control we would suggest that TBC 2 be strengthened to state that
STP and SIC will “develop” rather than “actively promote” their
development (section 7.9). You may find other ideas for organisational
change from the “Greening your workplace” section of SEPA’s website at:
http://www.sepa.org.uk/green/guidance.htm.

Amend Strategy In line with consultee comments, TBC 2 will be
strengthened to the effect that STP and SIC will
“develop” rather than “actively promote” a
workplace travel plan.

400. 44. In relation to the development of a risk assessment process for flooding of
the local road network we draw your attention to the relatively new
Indicative River and Coastal Flood Map (Scotland) which can provide
indicative information on areas at risk of flooding. Basic information is
available from our website at
www.sepa.org.uk/flooding/mapping/index.htm (section 7.27).

Non-Strategic
Issue

Non-Strategic Issue

401. 44. We would request that EMP3 be amended. Firstly, we would wish it to
consider the wider environment. This could be achieved by amending the
text to “will minimise impacts on key environmental, ecological,”. It may
also be helpful to clarify exactly what is meant by “effective mitigation will
be part of all transport infrastructure designs” and how this will be ensured
(section 8.4).

Amend Strategy Following consideration by SEA Officers, EPM 3
will be amended.

402. 44. We welcome the inclusion of a waste policy, however, EPM 4 is
significantly weakened by the inclusion of “Wherever practicable”. To
support delivery of the aims of the National Waste Strategy this phrase
should be removed (section 8.5).

Amend Strategy Following consideration by SEA Officers, EPM 4
will be amended.

403. 44. The Water Environment (Controlled Activities) (Scotland) Regulations
2005 requires areas constructed after 1 April 2006 to be drained by
Sustainable Urban Drainage Systems (SUDS). EPM5 and section 8.12
should therefore be amended by removing “where appropriate” (section
8.6 and section 8.12).

Amend Strategy Following consideration by SEA Officers, EPM 5
will be amended.

Faber Maunsell Outcomes of 2nd Consultation Exercise 103

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

404. 44. Please note that SEPA stands for the Scottish Environment (and not
Environmental) Protection Agency (section 8.12b).

Non-Strategic
Issue

Point acknowledged and will be corrected.

405. 44. As the Strategy already covers surface runoff from transport
developments under Policy EPM5 and discussed elsewhere in the
document we recommend that section 8.12d be amended to specifically
cover potential pollution arising from construction works. This can be
achieved by amending the text to “implement appropriate means to
minimise pollution from surface run-off during construction works”. It
would also be useful to make reference to the relevant CIRIA good
practice guidance, “Control of water pollution from linear construction
projects: Technical guidance (C648)” (section 8.12d).

Amend Strategy Following consideration by SEA Officers, 8.12d
will be amended.

406. 44. Although the commitment to carry out Flood Risk Assessments for all new
schemes and transport infrastructure improvements is commendable you
may wish to consider revising the text so that it more accurately reflects
the requirements of the Risk Framework within SPP7. All new schemes
and transport infrastructure improvements should be screened against the
Indicative River and Coastal Flood Map (Scotland) and other available
sources of flood risk information. The Risk Framework in SPP7 should
then be utilised as a basis for decision making. Those developments
initially identified to be within or close to the Medium to High Risk area
should have a site specific Flood Risk Assessment carried out. In line
with SPP7 new development should only be allocated in the Medium to
High risk area if it is essential for operational reasons. Should the need to
commission a Flood Risk Assessment be identified it should be
undertaken as early as possible to prevent abortive expenditure (section
8.12e).

Amend Strategy Following consideration by SEA Officers, 8.13e
will be amended.

407. 44. We note the draft implementation plan is presented in Appendix E. It
would seem that this identifies timescales for delivery of projects but does
not consider how or when the policy or objective based focus of the
Strategy will be delivered. For example, how will the STPs support of
attempts to secure improvements in fuel efficiency (UKF 9) be measured
and what time scale is there for completion of this aim? We recommend
that the implementation plan be drawn up taking into consideration all of

Amend Strategy The Implementation Plan for inclusion within the
Final Strategy will be developed into much greater
detail and will have benefited from a process of
prioritisation. It will also include the more specific
interventions that STP will seek to deliver, which
will be linked back to the objectives.

Faber Maunsell Outcomes of 2nd Consultation Exercise 104

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

the individual schemes / policy / options identified in the Strategy (section
9).

408. 44. We welcome the proposal to monitor the Strategy against a range of key
performance indicators which are yet to be developed. On request we
would be happy to provide guidance on the environmental indicators
proposed (section 10).

Included in
Strategy

As suggested, targets and KPIs are currently
being developed and will be included in the
finalised Strategy.

409. 45. We support the key messages outline in the Executive Summary in that it
is important that the strategy focuses on essential and effective measures
that best meet the needs of the people who use transport in Shetland.

Included in
Strategy

See Executive Summary and Introduction.

410. 45. We agree with the Key Issues identified and are particularly aware of the
impact of rising fuel costs – in 1976, the retail price of diesel was 15.53
pence per litre and in 2006 it was 93.85 pence per litre.

Included in
Strategy

The Strategy recognises the impact of rising fuel
costs on communities, particularly remote rural
communities that are heavily dependent on their
car. See section 2.11.

411. 45. 2.1/2.14: Responding to Climate Change – We argue that emissions
should be measured per passenger and not per vehicle.

See 389. See 389.

412.

45. 2.19: We worked in partnership with Central and Local Government to
deliver the pilot on-bus use of the electronic ticketing equipment. This has
been an excellent example of public-private partnership. The pilot is so far
proving trouble free and we are working closely with Transport Scotland
on the implementation of this project throughout Scotland over the coming
months.

Included in
Strategy

Reference to Shetland piloting the use of
Smartcard technology is included in the Strategy.
Consideration will be given to expanding on this
through the use of a case study.

413. 45. 3.3: Principles – We welcome the emphasis on partnerships, as together
public and private sector can work together to deliver real improvements
to the transport networks.

Included in
Strategy

The partnership element of the Transport Strategy
will be made stronger within the Strategy by
developing an individual section/case study on
partnership working, highlighting some of the
partners that STP will work with to deliver the
Strategy.

414. 45. 3.7 Economy Objective 7: We fully agree with the objective to work to
achieve beneficial service development and market growth on Shetland’s
public transport networks.

Included in
Strategy

Relevant Objective: ECON 7.

415. 45. 3.15 Integration Objective 5: We support this objective of integrated and
multi-modal ticketing and are committed to working with Transport
Scotland on the introduction of a National Integrated Ticketing Scheme.

Included in
Strategy

Relevant Objective: INT 5.

Faber Maunsell Outcomes of 2nd Consultation Exercise 105

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

416. 45. 3.15 Objective 6: We support this objective and would encourage
Shetland Transport Partnership to work with Traveline Scotland and make
use of the new Traveline Scotland Batch Journey Planner. Using the
Traveline Scotland database, and funded by Transport Scotland, it is just
becoming available to local authorities, operators and other public bodies
free of charge. The system takes data from a CSV file template giving the
postcodes of multiple origin points and desire arrival/departure times from
a single destination point and will produce individual travel plans from this
data which can then be emailed or posted individually or in bulk. Plans
can be produced for every employee at a whole site, office, factor, college
or hospital. It can also be used to model transport accessibility issues to
inform land use planning.

Included in
Strategy

Use of this tool will be considered in developing
interventions stemming from the Transport
Strategy, such as Travel Plans. Due reference will
subsequently be given to this tool within the RTS.
Links to journey planners such as
www.travelinescotland.com will also be posted
onto the STP website and promoted.
Relevant Objective: INT 6.

417. 45. 7.10: We support public sector leading by example on implementing work
place travel plans.

Included in
Strategy

Workplace Travel Plans are promoted within the
Transport Strategy.
Relevant Policies: TBC 2.

418. 45. 7.8 Travel Behaviour Change: We would like to see a staggering of school
start/finish times to make more efficient use of vehicles. At the same time,
we would like to see longer tenders and a move towards the provision of
quality buses – the desired effect being that we retain the fare paying
passengers of the future. We recognise that congestion is limited on
Shetland, but the pockets that do exist are linked to the ‘school run’.

Amend Strategy The staggering of school start/finish times can
support the delivery and co-ordination of public
transport services. This issue will be discussed
further with education officers. With regards to the
operation of longer tenders for buses, and
improved quality of buses, these issues will be
further considered in the development of a public
transport policy statement which is an intervention
stemming from this Strategy.

419. 45. 7.34: We fully support the development of park and ride sites on Shetland. Included in
Strategy

Relevant Policy: PAR 4.

420. 45. 7.40: We are keen to see more examples of integrated transport modes
and support this target. The key is that in order for maximum impact,
government and operators need to work together to ensure that public
transport is seamless and easy to use.

Included in
Strategy

There are various initiatives proposed within the
Strategy that are geared towards improving public
transport integration, such as a dedicated fast link
bus between Lerwick and Sumburgh Airport.
Relevant Policies: PTS 7, 8.

421. 45. 7.48: We welcome the proposed audit of community transport services
and should be extended to include other public sector transport such as

Included in
Strategy

The audit would not only cover community
transport but other transport services in the area

Faber Maunsell Outcomes of 2nd Consultation Exercise 106

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

non-emergency health transport, taxi, Demand Responsive Transport
(DRT) and that of the private sector in order to establish whether or not
there is unnecessary duplication and wastage in the system. Possible
savings could then be used to serve other communities that are lacking
public transport provision.

that could be pulled together to increase the
accessibility of rural residents. Depending on the
outcomes from the review, improvements across
the network will be sought either by redistribution
of services, greater promotion of what is available
or, more aspirational, the development of a
transport brokerage system.

422. 45. We welcome STP’s recognition of the flexibility and cost effectiveness of
bus travel and that it offers the solution to many transport problems.

See 421. See 421. In rural areas where travel distances are
long and generally serve few people, a flexible
transport service is essential.

423. 45. C8 Planning Issues: We believe that it is essential that transport providers
are involved at an early stage in land use planning decisions or
relocations, such as NHS.

Included in
Strategy

NHS Shetland is one of main partners that STP
will be looking to work with towards the delivery of
specific elements of the Strategy. Greater
reference to the important role that transport has
to play in sustainable (accessible) land-use
planning will be included in the Final Strategy.

424. 46. A fixed link between Unst and Yell should have priority over a fixed link to
Bressay.

Included in
Strategy

Projects within the Strategy are currently
undergoing a process of prioritisation which will
determine how and when issues are progressed.

425. 46. Structural and routine maintenance: How is efficiency of work monitored
and is there the need for more co-ordination of works and vehicle usage?

Non-Strategic
Issue

Operational issue for Roads Service

426. 46. Winter Maintenance: Note that key workers e.g., social carers, nurses,
doctors need to reach work even in holidays and with more elderly cared
for or supported at home, this is of prime importance.

See 77. See 77.

427. 46. Bus services on Wednesdays should be same as other weekdays. Non-Strategic
Issue

This is a local operational issue.

428. 46. Late buses leave town too early. Non-Strategic
Issue

This is a local operational issue. However, the
Strategy does recognise the need for more
evening and late night services.
Relevant Policies: PTS 6.

429. 46. Q12: When the new Anderson High School is built, the multicourt will no
longer be available to use for testing for HGV and PSV driving tests. If an
alternative is not identified, local people would have to travel south to sit a

Non-Strategic
Issue

This is an issue that is currently being discussed
with investigation being undertaken into
alternative sites that could be used for driving

Faber Maunsell Outcomes of 2nd Consultation Exercise 107

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

test and this will probably lead to a shortage of drivers locally. Suggest
consultation with Driving Standards Agency to hopefully avoid this
happening.

tests.

430. 47. No 5.21: Should read ‘whilst local freight companies are the most
economic freight solution for heavy goods’.

Amend Strategy The wording of para 5.21 will be reconsidered.

431. 47. Q6 3: No – I believe the passenger ferry is the area to implement 5.27
and 5.28. However, there are freight companies in Shetland with the
infrastructure in place for 5.28.

Amend Strategy It is appreciated that there is a tension with
regards to Policy UKF 2 (part c) in that local
freight companies can provide freight services by
sea to the UK Mainland. The role played by
commercial freight operators will be noted in the
Final Strategy.

432. 47. Q6 5: A single port authority will lead to higher operating costs for
individual users and commercial users.

Included in
Strategy

The proposal regarding a single port authority (PH
2) only relates to undertaking further
investigations into the desirability of this option.
Relevant Policy: PH 2.

433. 47. Q7: There should be fixed links to Yell, Unst, Fetlar, Whalsay and
Bressay. This in the long term will enable economic growth, increased
population on islands and reduce haulage costs.

Included in
Strategy

The strategy supports in principle the
development of fixed links, and as proposed
within the Strategy, future more detailed
investigations into fixed links are proposed.
Relevant Policies: FL 1, 3.

434. 47. Long term, fixed links should be implemented to replace inter-island ferry
services. Short term, a comparison of inter-island ferry costs against fixed
link costs is needed.

See 433. See 433.

435. 47. Fixed links are way forward. See 433. See 433.
436. 47. Fares should not be re-introduced on Bluemull. See 182. See 182.
437. 47. Q11 1: Tingwall Valley to Scalloway upgrade is required to attract

business to Scalloway Harbour.
Contrary to
Strategy

The development of further major road links will
not be considered as part of the Final Strategy.

438. 47. Q14: I support the mainstay of this plan, but firmly back fixed links to
islands mentioned in Section 6 Question 7.

See 433. See 433.

439. 48. Q7: Agree other than 6.12. Mid Yell is poor berthing area. With S.E. swell,
even salmon tenders break ropes at Linkshouse. A new terminal would
need similar breakwater to Hamars Ness.

Amend Strategy Following consultation and further discussion, it
has been agreed to remove specific reference to
Mid Yell as a potential future ferry terminal.

440. 48. The proposals for the Bluemull ferry are completely inappropriate. Vessels Amend Strategy The Strategy recognises the community views

Faber Maunsell Outcomes of 2nd Consultation Exercise 108

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

should be based at Belmont and Hamars Ness.
See 82

regarding fixed links in Unst and for the basing of
a ferry on Fetlar. In seeking to resolve these
issues, the Strategy proposes to quickly progress
the proposed fixed links study and initiate a STAG
appraisal to include Unst, Fetlar and Yell,
examining ferry terminal replacement, fixed links,
berthing, and innovations (e.g. appropriate
provision for small craft, facilities for cruise liners),
and additional crewing arrangements.

441. 48. Reintroducing fares on Bluemull Sound is acceptable IF there is any
economic regeneration by 2008.

See 182. See 182.

442. 48. I do not understand why Unst Airstrip cannot even be used for charters as
is Whalsay.

Included in
Strategy

Transport Strategy supports the initiative to
provide direct chartered air services to Unst to
support the re-development of RAF Saxa Vord.
Relevant Policies: IIA 2.

443. 48. In principle, ferries should be based on the island which they serve. Amend Strategy The strategy recognises the value of keeping
ferries within the islands that they serve.
However, the wording and phraseology will be
amended to reflect the Partnership’s position that,
where practical and appropriate, ferries will be
based on the islands that they serve.

444. 48. There is an urgent need for immediate jobs in Unst. A Belmont based
ferry would provide 18 jobs at one stroke. Belmont is a suitable place to
berth a ferry. That fact has not changed since the 70’s which the SIC had
two ferrymen’s houses built and trained an Unst crew because Belmont
provides a safe berth. This move would NOT be in competition with Yell
as there are 38 jobs on the Yell Sound ferries and several of those
crewmen are from outwith Yell. Basing the ferry in Belmont would save
money as the first run each morning and the last run each evening could
be eliminated. There is seldom any traffic on those runs.

See 440. See 440.

445. 49. Q1: Housing is not included as a key issue and probably rightly so but, if
we are to retain population in more remote areas/islands, it is something
to be considered.

See 265. See 265.

Faber Maunsell Outcomes of 2nd Consultation Exercise 109

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

446. 49. Q3: Principles are admirable, but may be difficult to achieve. Included in
Strategy

See Principles. The principles also reflect a way
of working.

447. 49. Q4 1: I support the economic objectives, but they seem a kind of wish list
in some cases.

Included in
Strategy

Relevant Objectives: ECON 1-7.

448. 49. Q4 2: I support the Social Inclusion and Accessibility objectives, but again
they seen some kind of wish list.

Included in
Strategy

Relevant Objectives: SIA 1-5.

449. 49. Q4 3: I support the environmental objectives. Less SIC vehicles would be
a start.

Included in
Strategy

Relevant Objectives: ENV 1-9.

450. 49. Q4 5: I support the objectives on Integration, but plenty of work to be done
(all ferry fares to be collected).

Included in
Strategy

Relevant Objectives: INT 1-6.

451. 49. Q5: Spend to save should be the best option if funding could be found for
this, but agree all needs to be looked at.

Included in
Strategy

Range of options considered in line with Scottish
Executive Guidance.

452. 49. Q6 1: Support and wish to see Scatsta retained. Included in
Strategy

Relevant Policies: APS 6.

453. 49. Q6 4: Support, but no more financial support to Smyril. See 215. See 215.
454. 49. Q6 5: Ok, but unsure on single port authority. See 432. See 432.
455. 49. Q7: Much more detailed work required on fixed links (not assumptions).

Don’t accept it is feasible for a fixed link to Bressay and not Bluemull
Sound or Yell Sound without more in depth work being undertaken. Felt
whole draft rather negative on fixed links to North Isles.

See 433. See 433.

456. 49. Q8 1: It is felt unfair to bring back fares on the Bluemull Sound route. It
should not be more costly to travel from these two isles to mainland.

See 182. See 182.

457. 49. Q8 3: Not appropriate to comment but a fixed link on Yell Sound could
allow present vessels to go to Whalsay if within their working lifetime.

Noted Noted

458. 49. Q8 4: Ok, excellent ferries however, not as good as a fixed link. See 433. See 433.
459. 49. Q8 9: Welcome 6.36 press for concessions on inter-island ferries. Cannot

accept any further reduction on Yell Sound Service, have lost 3 runs per
day on introduction of new ferries. Capacity problem overcome but some
loss of frequency already a concern.

Non-Strategic
Issue

This issue is understood and has been passed
onto the relevant officers. Current proposals are
for the continuation of the Yell Sound ferry under
current arrangements, although specific details
related to the timetable etc are subject to review
and consultation at regular intervals. It should also
be noted that future proposals for the Yell Sound
ferry service will be informed by the proposals to

Faber Maunsell Outcomes of 2nd Consultation Exercise 110

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

progress the fixed links study and then initiate a
STAG appraisal to include Unst, Fetlar and Yell,
examining ferry terminal replacement, fixed links,
berthing, and innovations (e.g. facilities for cruise
liners), and additional crewing arrangements (e.g.
see 440).

460. 49. I support the outline implementation plan, but not necessarily in the order
proposed in Appendix E. Gilbertson Road Lerwick short against some
others medium.

Amend Strategy Appendix E is not a list of priorities. The process
of prioritisation is currently being undertaken and
will be included in the Final Strategy.

461. 49. Q12 1: I support the measures proposed for public transport, but some of
this may be wishes rather than reality considering financial constraints.
Welcome community council consultation.

Included in
Strategy

The delivery of some elements of the Strategy will
be subject to STP being able to put forward a
strong case for external funding. Community
Council consultation is noted within the Strategy.
Relevant Policies: PTS 6.

462. 49. Q12 3: I support the proposals for fares and ticketing, there seems
always to be a demand for more bus shelters.

Included in
Strategy

Relevant Policies: PTF 1, 2, 3; PTI 4.

463. 49. Q12 4: I support the proposals related to education, social care and
community transport initiatives etc but areas of efficiency needs to be
looked at. Delivery very expensive in some cases.

Included in
Strategy

This is an issue recognised within the Strategy.
The high costs of providing education, social care
and community transport is recognised. One of
the reasons for the proposed audit of public
transport services in Shetland is to highlight
opportunities where efficiency savings can be
made through shared use of services / or as a
longer term aspiration, the development of a
transport brokerage system. See section 7.65.

464. 49. Q13: I support the section on environmental protection, but always more
difficult to satisfy environmentalists a growing problem it seems.
Alternative fuels for council vehicles are good, but a look into the
reduction of these vehicles needs to be looked at as well.

Included in
Strategy

See Section 8: Environmental Policies and
Mitigation.
As well as promoting the use of alternative fuels
for Council vehicles, STP support flexi-working
practice which could involve reducing the need to
travel all together.

465. 49. Q14: It is difficult to comment on the Implementation Plan proposed with
so many unknowns on funding, but robust case must be put for funding to

See 433. See 433.

Faber Maunsell Outcomes of 2nd Consultation Exercise 111

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

achieve 9.10 (fixed links) would be the ultimate in my opinion. We can
always live in hope!

466. 50. Q7: STP should not compromise the upgrading of rural road network in
favour of fixed links and ferries.

Amend Strategy A prioritisation process is currently being
undertaken which will determine the relative
priority given to each project outlined by the
Transport Strategy.

467. 50. Q8 9: Inter-island ferry services should stick to a fixed budget that is
affordable.

Noted The discussion of key issue raises this point.

468. 50. Q9: I support the inter-island service being run from Tingwall. Affordable,
efficient service.

Included in
Strategy

Relevant Policies: IIA 1.

469. 50 Q10: I support the proposals for walking, cycling and travel behaviour
change. Promote it.

Included in
Strategy

Relevant Policies: WAL 1, 2, 3, 4; CYC 1, 2; TBC
1, 2, 3.

470. 50 Q11 7: Good road system is essential to maintain our community. Included in
Strategy

The Transport Strategy recognises the
importance of the road system in Shetland and
supports the continued development of the spine
road network.

471. 51 We look to the Shetland Transport Partnership to deliver a transport
strategy for Shetland that:
· Reduces greenhouse gas emissions from the transport sector.
· Minimises the direct negative impacts of transport systems on birds

and their habitats

Included in
Strategy

It is believed that the broad strategic approach
supports the vision of the consultee, and the
specific interventions that will be developed within
the Strategy will help deliver this vision i.e. for
reduced greenhouse gas emissions, minimised
impact on birds and their habitats.

472. 51 The strategy is a comprehensive appraisal of the issues surrounding
transport in Shetland. It raises awareness of the problems associated with
CO2 emissions due to transport and goes some way to addressing these
concerns. The strategy also recognises the essential transport links that
allow Shetland to thrive, despite its situation on the periphery of the UK
and Europe.

Included in
Strategy

Further information on how the policies proposed
to deliver travel behaviour change and reduce
emissions will be built into the Final Strategy.

473. 52 Q7: I am completely opposed to all proposals for fixed links. Under 2.4,
the Draft Strategy rightly points out that “Shetland’s unspoilt and unique
environment must be its greatest asset”; and goes on to imply that the
multiplicity and variety of its islands are important elements of its
attraction. But fixed links, whether tunnels or bridges, will do serious

Amend Strategy Information will be built into the Final Strategy to
give cognisance to the fact that whilst there are
many people who have supported the principle of
developing fixed links during the Strategy
development process, there are also those who

Faber Maunsell Outcomes of 2nd Consultation Exercise 112

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

damage to our precious environment. highlight the more emotive nature of islands, and
are against fixed links since they would remove
the appeal of islands and cause environmental
damage (as well as loss of community spirit etc).

474. 52 The predominant emphasis in the Strategy’s analysis is on the alleged
economic benefits of fixed links. But it is important to take a much broader
and deeper look at the issue. What one needs to identify is not what will
be most economically beneficial, but what will produce the best all-round
quality of life. Of course economic considerations are important, but so
are social, cultural, environmental, and scenic ones. The social and
cultural diversity and heterogeneity of the different islands are a large part
of their attraction both for members of their communities and for visitors.
With the construction of fixed links, the islands will cease to be separate
islands, and erosion of their distinctive characteristics and qualities is
inevitable.

Amend Strategy As suggested in 473, it is important to
acknowledge within the Strategy that social,
cultural, environmental, and scenic factors are
important considerations in examining the case
for fixed links i.e. decisions should not be based
on scheme costs and economics.

475. 52 I question whether fixed links are desirable even on economic grounds.
The sums done by SIC councillors and officials, in so far as they have
been done, are highly questionable, and some of those who have sung
the praises of fixed links are not noted either for their financial acumen or
for their prudent planning and management of major projects. A very
important consideration, and it is one that is, so far as I can see, not
addressed at all in the Strategy, is the future of tourism in Shetland. Here
is an industry that is already an important contributor to Shetland’s
economy, but has the potential to be still more important in the future,
especially if global warming makes increasing numbers of tourists want to
seek out cooler destinations; and of course it is an industry that can be
expected to continue to thrive, provided that we do not spoil our
wonderful environment. I have met many visitors to Shetland and many
potential visitors, but I have not met a single one who would prefer a
Shetland whose islands were linked by tunnels or bridges. For them,
taking the ferry from one island to another is a big part of the attraction
and of the fun.

Included in
Strategy

The Strategy outlines that further feasibility work
is required to examine the business cases for
fixed links. With regards to tourism, this is
recognised as an important future industry for
Shetland, with specific interventions and policies
included in the Strategy to support tourism
development in Shetland.
Relevant Policies: FL 3.

476. 52 Q8 6. Foula (para. 6.29): The proposal for a combined Papa Stour/Foula See 24. See 24.

Faber Maunsell Outcomes of 2nd Consultation Exercise 113

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

service based on the Shetland Mainland has been discussed before and
rejected for very good reasons. For Foula’s fragile economy the
arrangement would be a disaster. In the winter months few enough
sailings are possible, even with the island-based boat. If the service were
operated from West Burrafirth and shared with Papa Stour, there would
be even fewer sailings.

477. 52 Q9: (6.45. N.B. This para., which relates to ferries, is misplaced here.) Amend Strategy Amend para 6.45 to refer to air services.
478. 52 Q9 6.46: It is a matter of fact that the service provided by Direct Flight

between Tingwall and Foula has, so far, been significantly less reliable
than that provided by Loganair. It is to be hoped that this will not continue
to be the case.

Non-Strategic
Issue

This is an operational issue that has been passed
onto the relevant officers for further consideration.

479. 52 Q9 6.52: Having two flights between Tingwall and Foula only one day a
week in winter is unsatisfactory, especially since the day chosen is Friday
and Direct Flight is not normally prepared to fly on a Saturday if the
second flight on Friday is prevented. It is very disagreeable, as well as
expensive, to go out to the hospital or dentist in the morning and then, if a
mist comes down or the wind gets up, to find oneself stranded in Lerwick
for a minimum of three nights. If there is to be a double flight only once a
week, it would better to timetable it on Monday or Tuesday, so that any
stranded passengers could return on the scheduled flight the next day.

See 27. See 27.

480. 52 Now that there are two planes, there is already some discussion about
what extra inter-island services might be provided. One possibility that
merits serious consideration is the provision of weekly or perhaps twice-
weekly return flights between Foula and Fair Isle in the summer. Loganair
has announced the operation of a Kirkwall-North Ronaldsay-Fair Isle
service from late May 2007. Many of those visitors who are attracted by
Fair Isle and North Ronaldsay are likely to be interested in visiting Foula
as well. Ideally, the flights between Fair Isle and Foula would be timed to
connect with the Loganair flights. If this were done, it would be possible to
fly Orkney-Foula-Orkney without setting foot on the Shetland Mainland.
Some of Foula’s residents and visitors would certainly use such a service

Amend Strategy Possible service timetabling and delivery issues
related to the use of the 2nd Islander aircraft are
currently being reviewed and consulted upon.
This comment will be passed onto the relevant
officers undertaking this review. The findings from
these reviews on the use of the 2nd Islander
aircraft will be considered for inclusion in the Final
Strategy.

481. 53 One of the main elements of interest to us are the external links from and
to Shetland from this area. Proposals to improve links between Edinburgh

Included in
Strategy

Relevant Strategies: APS 1, 7.
Direct consultation has also been undertaken in

Faber Maunsell Outcomes of 2nd Consultation Exercise 114

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

and Shetland within APS1 and APS7 are welcome. response to the SESTRAN Draft Transport
Strategy outlining Shetland’s views with regards
to improved links to Edinburgh.

482. 53 In Chapter 9 Delivery, the implication is that delivery is based and
constrained by funding availability based on current Scottish Executive
funding levels. Although no one has any firm ideas on future funding, the
guidance in “Scotland’s Transport Future” (E (vi) states that “each RTS
should make a case for funding beyond that currently anticipated…”. It is
not obvious from the strategy that this approach has been considered.

Amend Strategy This is an issue of wording and will be amended.

483. 53 I was pleased to see specific reference to Travel Behaviour Change TBC1
to TBC3 but I failed to see any actions associated with this. Hopefully this
will be addressed on further development of the implementation plan. In
fact, it would be helpful to be able to relate the objectives to the
interventions along with suitable targets.

Amend Strategy The Implementation Plans will be worked up in
more detail and will include more specific detail on
travel behaviour change initiatives (e.g. introduce
a carbon management programme, a car-sharing
database, and other initiatives following on from
the SIC Travel Plan). Targets will also be built into
the Final Strategy and linked back to the
objectives and the interventions.

484. 53 I am also pleased to see the recognition that fares can be a significant
impediment to travel and overall accessibility, especially to those who do
not have access to a car. You rightly focus in on the cost of air travel but
no obvious mention is made of ferry and bus fares and the requirement to
ensure the balance between accessibility and service viability.

Included in
Strategy

Policy UKF 6 outlines the proposals to monitor
fare levels amongst other things on the external
ferry service. This service currently provides
reduced fares for island residents and this
perhaps requires to be acknowledged within the
Strategy. Reference to bus fares is also made
through support for the national concessionary
schemes for the elderly and 16-18 year olds.

485. 53 I would commend STP in developing a transport strategy that logically
identifies the issues, objectives and interventions relevant to Shetland.

Included in
Strategy

Further detail on transport issues that have
shaped the Strategy will be developed into the
Final document.

486. 54 I commend your work on what appears to be a comprehensive and well
thought out document.

Included in
Strategy

Comprehensiveness is the result of robust
process undertaken, as shown through the
development of the previous consultation, scoping
and appraisal reports, which have been
collectively used to develop the Draft Strategy.

Faber Maunsell Outcomes of 2nd Consultation Exercise 115

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

Consideration will be given to the development of
a case study on the consultation approach
adopted to inform the development of the
Transport Strategy.

487. 54 I hope that given the similar circumstances of the South West of Scotland
Transport Partnership and Shetland Transport Partnership, we can
continue to work together on issues of joint interest and I look forward to
continuing to work with you as further challenges arise.

Amend Strategy Greater reference to partnership working with
each of the RTPs will be given in the Final
Strategy. STP’s individual consultation response
to the SWoSTP also noted opportunities for
partnership working related to the rural nature of
the respective RTP areas.

488. 55 We are glad to see that the consultation exercise is to ensure that the
Shetland Transport Strategy reflects the views of Shetland and its
stakeholders. We agree that it is important to ensure that all stakeholders
views are taken onboard in the consultation.

Included in
Strategy

The results of consultation have been played a
key part in informing the Strategy’s development.
Similar to the style and presentation adopted for
the NTS, it will be important to note how the
results from consultation have shaped the Final
Transport Strategy.

489. 55. Generally, we are supportive of the broad thrust of the Draft Transport
Strategy and agree with the three key messages contained in the
Executive Summary. The Draft is fairly comprehensive in some areas
and useful points have been recognised from the outcomes of the
previous consultation.

Included in
Strategy

See Executive Summary. See also 488.

490. 55. Holmsgarth Ferry Terminal - We are glad to see various mentions of the
Holmsgarth ferry terminal being the main gateway for ferries and we
agree with comments about the terminal. In particular, we too would like
to resolve the parking issue at the terminal

Included in
Strategy

Relevant Objectives: INT 1, 2.
Relevant Policies: PTS 8; PTI 5.

491. 55. Vision and objectives for the Transport Strategy - The vision and
objectives of Lerwick Port Authority are missing from the overall picture.
While passenger ferry transport is comprehensively covered, the wider
transport issues connected with the port are not. In particular, port access
for other forms of shipping is overlooked, as is the opportunity for growth
of businesses supported by ships using the port.

Amend Strategy Overall, LPA’s vision and objectives are
compatible with the Transport Strategy’s vision
and objectives and appropriate reference will be
give to LPA’s vision and objectives alongside
those of other partner organisations in the Final
Strategy.

492. 55. With regards to the proposal for a single Port Authority for Shetland.
There is no explanation of the motivation for this proposal and it is difficult

Noted The proposal regarding a single port authority (PH
2) relates to undertaking further investigations into

Faber Maunsell Outcomes of 2nd Consultation Exercise 116

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

to make any meaningful comment until this is known. the desirability of this option. This option emerged
from Minute 15/06 of Shetland Transport
Partnership meeting on 22 August 2007 in
response to consultation on the Scottish Ports
Review.
Relevant Policy: PH 2.

493. 55. With regards to Bressay Bridge, it is noted that the Draft states that
Shetland Transport Partnership is currently committed to a fixed link to
Bressay, taking the form of a bridge. This is a very premature
commitment, given all that is contained in the Draft.

See 210. See 210.

494. 55. Section 3 Vision and Objective - We are pleased to see that effective and
integrated public transport links to and from Shetland’s principal
passenger transport terminals at Sumburgh Airport and Holmsgarth Ferry
Terminal are incorporated. We are also pleased to see mention of
delivery of effective transport opportunities and facilities at Shetland’s
principal passenger transport terminals.

See 490. See 490.

495. 55. Section 7 – Internal Links: Public Transport Services 7.51/7.63
- We are pleased to see that STP will ensure bus services are integrated
with Holmsgarth Ferry Terminal and ensure that the main entry points to
Shetland have appropriate timetable information and waiting facilities.

See 490. See 490.

496. 55. Appendix A - Outcomes from Initial Consultation: A.5 External Links – We
agree that accessibility issues to port - public transport integration and car
parking needs investigation.

Included in
Strategy

See Objective INT 2
See also PAR 2

497. 55. Appendix B – Analysis of Drivers and Constraints - This list does not
mention two free ferry trips per annum for pensioners and young people
and the impact this could have on ferry passenger numbers.

Amend Strategy Amends Strategy to recognise this

498. 55. Section 1 – Introduction 1.5 a) states the Strategy will be used to
accurately represent the vision for Shetland’s Transport. Process 1.12
mentions the thinking behind the development of the vision and
objectives. Consultation 1.13 mentions highlighting the proposed
measures and actions that STP, SIC and other stakeholders will be
implementing during this period. We wish to ensure that LPAs vision,
objectives and actions are incorporated here.

See 491. See 491.

Faber Maunsell Outcomes of 2nd Consultation Exercise 117

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

499. 55. Section 5 – External Links: Ports and Harbours 5.41 – This section states
that STP will explore the desirability and feasibility of the creation of a
single port authority for Shetland. This appears to be the only mention of
this initiative. It is not mentioned in the Consultation responses or Scoping
Report. The motivation behind this idea is unknown. The recent Ports
Policy Review in the UK and the matching Scottish Ports Review are
underway. It is understood that a single port authority for Shetland was
put forward by SIC to the consultation on the Scottish Ports Review.
However, the overwhelming responses to the consultation on these
Reviews was to keep the Ports mix as it is and that all ports should be
self-financing and market-led. There is a mix of private, trust and
municipal ports throughout the UK. The only time intervention would occur
in the status of a port is if there was to be market failure. Given this
background, and the absence of external forces forcing such a change,
the most obvious way to create a single port authority for Shetland would
be a “marriage” of the two existing port authorities. Without knowing what
motivated Shetland Islands Council to suggest such a proposal, it is
difficult to make any meaningful comment.

See 492. See 492.

500. 55. With regards to Bressay Bridge and Section 6 – Inter-island Links: 6.9
FL2: STP and SIC are currently committed to a fixed link to Bressay,
taking the form of a bridge, it is not known when STP decided on such a
commitment. The present design of fixed link to Bressay is not suitable as
it is detrimental to navigation in the port of Lerwick, will damage trade and
jeopardise employment and a tunnel link is preferred (as originally stated
by LPA in 1998). Firstly, we fully understand the desire for a fixed link to
Bressay and understand the potential benefits a suitable link could bring.
We are not opposed to a suitable fixed link across the harbour, provided it
is designed in a way that does not jeopardise navigation, now or in the
future, in the harbour. Regrettably, the present design of bridge proposed
by Shetland Islands Council falls short of what is acceptable to Lerwick
Port Authority, the statutory navigation authority for the area.

See 210. See 210.

501. 55. Shetland Transport Partnership should have appraised itself of the true
position of this unfortunate situation prior to making any commitment on a

See 210 See 210.

Faber Maunsell Outcomes of 2nd Consultation Exercise 118

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

fixed link across Lerwick Harbour. To understand how this situation
arose, members and advisors/observers of STP should study the Opinion
of Lord Reed published on 12 January 2007. The factual background
contained in this Opinion is an independent overview. A short summary of
the areas that STP should review prior to making any commitment on a
fixed link to Bressay is:
· The original feasibility study undertaken by Halcrow on the Bressay

fixed link which did not properly assess tunnel options. The Council
has not yet assessed the cost-effective drill-and-blast tunnel method
for Bressay Sound. However, the Council has tunnel studies from
Halcrow and Blindheim that demonstrate drill-and-blast tunnels could
be cost-effective solutions for Yell Sound and Bluemull Sound.

· “A Study of the socio-economic impact of a bridge to Bressay” which
has been described by leading economists as not fit for purpose and
in any case is now very out-of-date.

· The study “Economic Impact of a Bridge to Bressay” jointly
commissioned by SIC and LPA – which was ignored by the Council’s
Bridge Team.

· The Environmental Statement – which has been described by a
leading environmental consultancy as not fit for purpose.

· The budget cap set by SIC for the fixed link – the basis for this cap
appears to have been a comparison with the option of retaining a
ferry link. The ferry option cost is out-of-date.

· The consents process embarked on by SIC despite LPA’s advice that
the Roads Scotland Act scheme (resulting in a Private Bill) was
primarily necessary due to objections by a statutory navigation
authority. The original feasibility study by Halcrow in April 1999 also
describes the need for special parliamentary procedure.

· The Council’s failure, until November 2006, to accept LPA’s advice
that a STAG appraisal is necessary.

· The design of the proposed bridge – which is incomplete with
£700,000 of design work yet to be instructed by the Council.

· In particular the design of the foundations of the proposed bridge’s

Faber Maunsell Outcomes of 2nd Consultation Exercise 119

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

central piers. There is conflicting design work, which changed as
recently as November 2006.

· The design of bridge discussed in the facilitation process as opposed
to the design of bridge discussed in the Court of Session. Additional
bridge foundation work and dredging work priced at £4.4M was not
included in the bridge project cost at facilitation, instead is to be
considered through STAG appraisal. However, the design of bridge
discussed at the Court was different as that design would require the
foundations to be built to bedrock.

· The final report on the Facilitation process, including cost options
between the present design of bridge and a drill-and-blast tunnel.
One outcome of the facilitation process was to set aside the option of
a larger bridge as it was more expensive than the drill-and-blast
tunnel option.

502. 55. In our view, the baseline work behind the currently proposed fixed link to
Bressay is seriously out-of-date and must be updated prior to
consideration of a STAG appraisal. For example, the original socio-
economic impact study of a Bridge to Bressay states that the potential for
additional activities, particularly in harbour related developments (on
Bressay) have not been included in the report. This should be properly
assessed and a value placed on it. Also, at a facilitation meeting in April
2006, it was advised that the up-to-date figure to retain a ferry to Bressay
was now £38M. Another area that requires to be updated is the original
feasibility study from Halcrow (April 1999) that used historic criteria from
1997 and 1998 on the size of ships using the channel. For example, for
ship impact design they considered a vessel of 6,500 tonnes due to the
channel depth being 6.5 metres. For reasons LPA does not understand,
this was later reduced in the later Environmental Statement to a vessel of
5,000 tonnes. In any event, the size of vessels using the area has
already increased and will increase considerably in the future. To give
Shetland Transport Partnership the credibility it needs to get firmly
established with a good reputation, it should undertake to review these
items. We would wish to see an independent review of the Bressay Bridge

See 210. See 210.

Faber Maunsell Outcomes of 2nd Consultation Exercise 120

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

proposals.
503. 55. It is good to see that our preferred tunnel solution now appears to be

recognised in this STP document. In the Executive Summary, Appraisal
section, it is noted for comparisons between ferries and fixed links that
“there are currently significant uncertainties which together combine to
cause large variations in cost estimates”. Paragraph 6.5 “If lower costs
are assumed, directly based on Faroe/Norwegian experience, there is a
much stronger case for investment”. Paragraph 6.10 FL3 “…with
particular emphasis on agreeing with regulatory bodies the appropriate
standards and specifications that would apply”. Also, in Appendix E,
Transport projects yet to arise from the Transport Strategy is a future
action “Shetland Fixed Link Study – Confirming Appropriate Standards”.
This reflects LPA’s thinking on tunnels and demonstrates that STP should
have done the above work prior to any commitment by STP on the
method of fixed link to Bressay.

See 210. See 210.

504. 55. Additionally, SIC is now to undertake a STAG appraisal of the fixed link to
Bressay. Again, STP should have done this work prior to any
commitment to the method of fixed link. For the forthcoming STAG
appraisal, is important that the author of that report recognises the value
of Lerwick harbour, including future decommissioning work already
recognised in this draft STP strategy, in setting a value for a fixed link.

See 210. See 210.

505. 55. Paragraph 6.2.1.
Comment: Out Skerries ferry also uses the Lerwick linkspan.

Included in
Strategy

This is inferred within section 6.32 and the
proposals for the Skerries ferry, including
removing the Lerwick sailing to operate to Vidlin
only.

506. 55. Section 2 – Key issues shaping the Strategy
Comment: It is unlikely there will be any EU Structural Funds for large
scale infrastructure projects.

Included in
Strategy

This is recognised in the Strategy (see section
2.26).

507. 55. Section 3 – Vision and Objectives: Economy 3.7
Comment: LPA agrees that services and networks are vulnerable to
weather and natural forces and are costly to provide.

Included in
Strategy

Relevant section, see 3.7.

508. 55. Section 9 – Delivery: Prioritisation
Comment: It is not know if the list used for project selection is ranked in

Amend Strategy Greater detail on the prioritisation process
currently being adopted to prioritise the

Faber Maunsell Outcomes of 2nd Consultation Exercise 121

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

order of priority. If it is, it is surprising to see that “Outcomes of cost
benefit appraisal” is only ranked ninth.

Implementation Plan will be given in the Final
Strategy.

509. 56 6.29: The proposal to combine the Foula Ferry Service with that of Papa
Stour would result in a much reduced service for Foula as it would restrict
the days on which sailings are possible. At present the Foula Ferry is
scheduled for Tuesday and Thursday, but if the weather is unfit for sailing
on those days, there is currently the flexibility to sail on other days of the
week. A combined service with Papa Stour would make this difficult if not
impossible. This could leave Foula, particularly in the winter, without
essential supplies and therefore, seems at odds with the vision stated in
3.2 to develop an effective, efficient, safe and reliable transport system.

See 24. See 24.

510. 56 3.3 principle 2 states that Shetland Transport Partnership will work to
ensure that any actions improve Shetland’s citizens’ ability to access
services and will take account of all factors that create a barrier to this.
How can this combined service be described as an improved service?

See 24. See 24.

511. 56 As stated in C7c, ferry jobs can be a significant factor in sustaining remote
island communities. The combining of the ferry services would, I presume,
mean not having a ferry based on Foula. This could have a serious effect
on both the economic and social well being of the island.

See 24. See 24.

512. 56 Inter-island Air Services 6.52: Whilst agreeing with the need to protect our
environment having only one day in the winter where a return trip is
possible, has a number of problems, particularly with it being Friday. A
Friday afternoon flight is important for the secondary children to come
some sometimes at the weekend, but visitors to the school, as well as
community meetings, health visits etc. are reluctant to travel to Foula on a
Friday if there is the possibility of the weather deteriorating during the day.
Weather conditions often result in the people of Foula having no return
flight in the week.

See 27. See 27.

513. 57 The present arrangements for bus services on Mainland Shetland are
pathetic, at times overcrowded and at other times empty. The routes are
crazy, timetables are crazy, the buses in the main are unfit for purpose
and craziest of all is the way the service is dispersed amongst a myriad of
different operators leading to a farcical fare structure.

See 359. See 359.

Faber Maunsell Outcomes of 2nd Consultation Exercise 122

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

514. 57 As an example of the problems with bus routes, arriving at Sumburgh on
the last flight from Aberdeen and trying to get beyond Lerwick by bus to
Hillswick, Walls, Vidlin (let alone Yell or Unst) is impossible. There needs
to be a total rethink based on an hourly spine services and extending
beyond 1800hrs with a reduced service on a Sunday e.g. Brae – Lerwick
– Sumburgh. Into this service would feed at suitable points along the route
smaller feeder buses linking onwards to Hillswick, Yell, Scalloway, Walls
etc. Not only do these services have to meet each other (i.e. an integrated
service), but they must meet the arrivals and departures of ferry and air
services and it must be possible to purchase a through-ticket e.g.
Sumburgh to Baltasound.

See 359. See 359.

515. 57 The buses are not fit for purpose as the current generation are “Town
Buses” i.e. suitable for running a service through Aberdeen or Glasgow,
but not suitable for lengthy journeys beyond the 30mph restricted areas.
They are uncomfortable, seats too close together and not wide enough,
they are cold, damp and draughty in winter, and hot and stuffy in summer,
and they have insufficient luggage/message space and like all the
travellers that I know I’ve yet to see a wheelchair user on board. As a
matter of interest, what does the wheelchair user do when say he reaches
Brae and is going onwards to Sullom in a “Mini-Bus”?

See 359. See 359.

516.

57 There are too many bus operators in Shetland, making it well nigh
impossible to have through ticketing. However unpalatable as it may be
there should only be one operator, providing a fully integrated timetable
with “Through Ticketing” and other imaginative fares.

Outwith Scope
of Strategy

Despite the number of bus operators, they all
operate under contract of STP. Therefore STP
can control many elements of the public transport
provision.
The Strategy outlines support for through-ticketing
(see section 3.15) as well as other imaginative
fares schemes. As alluded to, other fare schemes
will be built into the Final Strategy.

517. 57 Consideration requires to be given to the introduction of an assortment of
different ticket fares e.g. return fares, season tickets and for the tourist “All
Day Rover Tickets” as exist in Aberdeen, Glasgow and throughout the
SPT area.

Amend Strategy Schemes such as flexi-travel tickets and other
schemes are being considered for inclusion as
interventions within the Final Strategy.

518. 57 With regard to Northlink, I have found this service to be a big Amend Strategy As a specific example as to the type of

Faber Maunsell Outcomes of 2nd Consultation Exercise 123

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

improvement on P&O and apart from asking STP to ask Northlink to
consider several additional “Daylight” sailings to augment the usual
overnight service at peak times during the school holidays, I have nothing
to add.

intervention that STP could lobby for in relation to
the external ferry service, reference could be
made to investigating the potential for double-
running during the peak summer period.

519. 57 When using the inter-islands flight, I have found the crews to be cheerful,
helpful and courteous.

Non-Strategic
Issue

This is a comment that will be passed onto the
relevant officer.

520. 57 Air services will never see any real improvement until it is possible to
operate a fully loaded Boeing 737 in all operable weather conditions. The
extension to Sumburgh was a total waste of money. In fact, continuing
Sumburgh back in the 70/80s was the biggest mistake of all, especially as
an alternative with long runways was available at Scatsta. Sumburgh was
only chosen in the first instance as the range of planes in the early days of
flying were limited by how much petrol they could carry!

Contrary to
Strategy

While STP supports the ongoing development of
Sumburgh, it is unfeasible to operate Boeing 737s
to the island and this will not be supported within
the Strategy. Proposals to increase reliability of
the external passenger air service by establishing
formal protocols for the use of Scatsta Airport are
included in the Strategy.
Relevant Policies: APS 6.

521. 58 I am extremely happy with the present arrangements and level of services
provided by the Foula ferry service. Regarding the future of the ferry
service, in my mind it must always be based in Foula. Any suggestion that
it be combined with the Papa Stour ferry service based at West Burrafirth
would be unworkable. The fact the Foula has been waiting for the Snolda
to come in since October proves the point. Furthermore, it would not be
possible to combine design specifications into a single ferry to serve the
requirements of both Papa Stour and Foula when ferry replacements are
needed.

See 24. See 24.

522. 58 The present air service to Foula needs some improvement with the
provision of double flights on an extra day during the week. This would
allow greater flexibility for officials and tourists coming into the island as
well as providing more opportunities for islanders to go out for the day
thus avoiding the problem of overbooking, especially during the school
term.

See 27. See 27.

523. 59 Whilst it would be easy to be critical of the Draft Strategy by noting that
there is little reference to freight movements, we have to accept that such
movements are a very small part of the concerns of STP. Unlike other
TPs there is probably very little opportunity for modal shift in freight

Amend Strategy While STP agrees with this point, additional
reference to the important role of freight will be
built into the Final Strategy.

Faber Maunsell Outcomes of 2nd Consultation Exercise 124

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

movement. It has to be accepted that virtually all commodities reach
Shetland by ferry apart from minor air movements. This inevitably means
that the distribution of goods is done by road for the main part with,
obviously, ferry links between islands.

524. 59 As far as distribution and collection of goods is concerned, the main way
that the partnership can assist operators is to provide good quality
infrastructure that is adequate for the kind of vehicles that wish to use it.
Maintenance and upkeep are equally important.

Included in
Strategy

Relevant policies on road maintenance are
included in the Strategy. In addition, the criteria
set out to highlight the types of road schemes that
will be promoted by STP includes reference to
edge widening and strengthening projects to
reduce damage caused by HGVs
Relevant Policies: LRS 3d; LRM 1.

525. 59 It is not my intention to comment on each of the objectives. This does not
mean that other are not supported. Merely that they have less impact on
the movement of goods.
ECON 1 and ECON 4 – We strongly support the work to ensure the
reliability of the transport infrastructure.
ECON 2 and ECON 6 – Anything that can be done to increase the
affordability of external links must be welcomed on the basis that this
should reduce the cost of imports and exports and help economic growth.
SIA 1 to 4 – Strongly support. As well as inclusion and accessibility, there
is an economic factor in these.
INT 3 and 4 – Strongly support.

Included in
Strategy

Relevant Objectives: ECON 1, 2, 4, 6; SIA 1, 2, 3,
4; INT 3, 4.

526. 60 With regards to the Foula air service, for Foula residents, this is the main
bus into town and the fare must reflect this. The Foula fare is now the
highest per mile travelled.

Non-Strategic
Issue

Fare levels are an operational issue, and this
comment has been passed onto local officers.

527. 60 I notice that the STP team propose to improve air services to Fair Isle and
Skerries and introduce an air service to Unst and Fetlar. Foula has asked
for 1 much needed extra flight per week in the winter, the STP team say
there is no budget for this. This would appear to be unfair treatment for
Foula residents.

See 27. See 27.

528. 60 If the Foula plane does not fly on a Friday, then it would need to fly on a
Saturday.

See 310. See 310.

529. 60 Combining any Foula and Papa Stour service shows a lack of See 24. See 24.

Faber Maunsell Outcomes of 2nd Consultation Exercise 125

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

understanding and disregard for the needs of the Foula community. It’s
unworkable and a ridiculous notion that must be deleted from the STP
document. STP should bear in mind that the majority of usage of the
transport to and from Foula is by Foula residents.

530. 60 When the New Advance has to be replaced, the new vessel must be
based in Foula and built for purpose.

See 24. See 24.

531. 60 Having the 2 new Islander aircraft is fantastic. I suggest that the 2 aircraft
be run simultaneously to Foula and Fair Isle when there is only a small
weather window to operate in, rather than the pilots having to choose
which island gets the service.

Amend Strategy The Draft Strategy outlines the aspirations of the
Foula community for additional flights. A review of
how to make best use of the 2nd Islander Aircraft
is currently being undertaken through consultation
with the small isles.

532. 61
Fair Isle

There is support for the existing and future Scandinavian ferry services
but only if this did not take funding away from internal transport services.

Included in
Strategy

The Draft Strategy outlines that STP will continue
to support the continued operation of the existing
Smyril Line Ferry link to Faroe and Scandinavia,
but does not suggest that more money will or
should be put into the service.
Relevant Policies: ESF 1.

533. 61
Fair Isle

There is support for the Atlantic Airways service to Stansted.
There is a wish to see a Scandinavian air service re-established from
Shetland.

See 295. See 295.

534. 61
Fair Isle

With regards to inter-island air links and Fair Isle, there is strong support
for the reinstatement of a seasonal air service between Fair Isle and
Orkney. It was recognised that there could be opportunities for this with
the arrival of the 2nd aircraft.

Amend Strategy Possible service timetabling and delivery issues
related to the use of the 2nd Islander aircraft are
currently being reviewed and consulted upon.
This comment will be passed onto the relevant
officers undertaking this review. The findings from
these reviews on the use of the 2nd Islander
aircraft will be considered for inclusion in the Final
Strategy.

535. 61
Fair Isle

With regards to the future deployment of the 2nd Islander aircraft, views
were divided about the desirability of keeping it for relief duties, with some
residents favouring committing it full time to additional services that would
benefit the islands.

See 293. See 293.

536. 61 It is hoped that the greater population in Fair Isle and potential for tourism Outwith Scope Prioritisation of the 2nd islander aircraft will be

Faber Maunsell Outcomes of 2nd Consultation Exercise 126

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

Fair Isle compared to the other islands would be reflected in the schedule for the
second aircraft.

of Strategy considered through the separate review that is
currently being undertaken independent from the
Transport Strategy.

537. 61
Fair Isle

It was asked that there be a system of Wait-listing introduced for inter-
island flights that are fully booked. Also that there be an accepted
mechanism for arranging overflow flights when practicable and that any
such flights be advertised locally.
There was also request for flights that were cancelled on a Friday and
Saturday, for whatever reason, to be rescheduled on the Sunday.

Amend Strategy Policy IIA 8 outlines that STP will continue to
monitor operational performance of the inter-
island air service and will continue to consult with
the relevant community councils and island
councils. Whilst this is an operational issue that
should be addressed by the air service operators,
explicit reference will be given to STPs
acknowledgement of these issues and desire for
improvements.

538. 61
Fair Isle

A query was raised about whether the Shetland Islands Council /
Shetland Transport Partnership could consider taking over the operation
of the Fair Isle airstrip. Residents will consider submitting the benefits of
this.

Outwith the
Scope of
Strategy

This is an issue that will not be considered in the
timeframe of the STP being published.

539. 61
Fair Isle

A number of concerns were expressed about the current air ambulance
service. Although this may not form part of the Transport Strategy, the
points are summarised here:
Concern about the use of Sumburgh rather than Tingwall (loss of revenue
to SIC?).
Concern about seemingly illogical deployment of resources.
Concern about the Dispatch Centre not being aware that Fair Isle was an
island and had no doctor.
Concern about the perceived reluctance to use Clickimin.

Outwith Scope
of Strategy

One of the key aims of the RTP is to make
stronger links to health and the relevant health
organisations. These concerns will be passed
onto the relevant health organisations.

540. 61
Fair Isle

It was stated that Fair Isle residents do not want to see the level of service
provided by the Inter Island Ferries reduced if the service was tendered.

Included in
Strategy

Residents are assured that, if it was tendered, the
specification would be produced by the STP and
would probably establish the existing service as
the minimum level that potential operators would
be required to provide.

541. 61
Fair Isle

The importance of the continuation of the Community Hires scheme for
ferry sailings was stressed and the concern that this might not continue
post tendering.

See 540. See 540. Existing arrangements would be
continued with regards to Community Hires
scheme.

Faber Maunsell Outcomes of 2nd Consultation Exercise 127

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

542. 61
Fair Isle

There was a suggestion that the Passenger Fares (currently £2.70 single)
should be increased to allow a reduction in the Freight charges, which
would benefit all the islanders.

See 290. See 290.

543. 61
Fair Isle

It was felt that the necessity to and method of shipping goods to Fair Isle
created a partial monopoly and that some suppliers refused to send
goods. It was requested that the feasibility of establishing a central depot
to receive and consign freight be investigated.

Included in
Strategy

Transport Strategy includes the policy to maintain
integrated freight facilities at each ferry terminal.
Relevant objective: INT 4.

544. 61
Fair Isle

There was a view that a replacement for m.v. “Good Shepherd” should
provide a Ro-Ro capability and Disabled Facilities / Access. Other
residents felt that these should only be considered if they did not
compromise the sea keeping capabilities and the ability to slip the vessel
in Fair Isle.

Non-Strategic
Issue

These issues, along with the findings from the
initial consultation period will be borne in mind
when considering the replacement of MV Good
Shepherd in the future.

545. 61
Fair Isle

Fixed links to the islands would be a retrograde step and would ruin the
island community and adversely affect the economy through reduced
employment on the ferries.

See 474. See 474.

546. 62
Fetlar

There was a suggestion for a connection to Sumburgh at Brig o’ Fitch for
bus services from the north – rather than going into town.

Non-Strategic
Issue

This is a local operational issue that will be
passed onto local officers for further
investigation/consideration.

547. 62
Fetlar

STP should concentrate on external ferry services to the UK Mainland
rather than Scandinavia.

Amend Strategy The results of the prioritisation study currently
being undertaken will ultimately reveal the
services that STP should concentrate on,
although the emphasis within the Strategy does
indicate that STP have greatest interest in the
ongoing development of the external ferry service
to the UK Mainland rather than to Scandinavia.

548. 62
Fetlar

If an Unst fixed link is built, there is concern about Mid Yell being
developed as landfall for the Fetlar ferry. Fetlar residents would prefer
Gutcher.

Amend Strategy Following consultation, it has been agreed to
remove specific reference to Mid Yell as a
potential future terminal from the Strategy.

549. 62
Fetlar

Biggest issue – Need ferry Fetlar based – better T/T
Need all weather berth.
Don’t want to lose Fetlar jobs.
Only island without own ferry.
Want strategy to include island based ferry.

See 82 and 440. See 82 and 440.

Faber Maunsell Outcomes of 2nd Consultation Exercise 128

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

550. 62
Fetlar

Although it was recognised that this was perhaps not a transport issue,
Fetlar residents requested a shelter for fishing boats – currently based
elsewhere.

See 440. See 440

551. 62
Fetlar

Ferry based in Fetlar with crew working 12 hour shift would allow
commuting to Lerwick. At present, Fetlar residents can’t get to Lerwick
before about 1000. Recognises policy to decentralise jobs. Better access
for tourists. Wasted steaming to and from Cullivoe at present.

See 440. See 440.

552. 62
Fetlar

There is a need for more crew on Fetlar to allow 7 day operation. More
crew living in Fetlar would benefit island. Accommodation? Few houses.

See 440. See 440.

553. 62
Fetlar

The need for landing facilities for bulk cargo vessels in Fetlar was noted. See 440. See 440. Within the STAG study proposed,
consideration would be given to this.

554. 62
Fetlar

If there was a dedicated Fetlar service then vessel could go elsewhere on
casual or scheduled basis.

See 440. See 440.

555. 62
Fetlar

Cruise liners in Fetlar – currently can’t land. See 440. See 440.

556. 62
Fetlar

Ferry timetable – AHS school bairns wait in Yell on Friday nights cf Unst
bairns. Equal opportunities.

Non-Strategic
Issue

Issues related to the ferry timetable are
operational and will be passed onto the relevant
officers for further consideration.

557. 62
Fetlar

It was felt that there was capacity for Fetlar charters. The Draft Strategy
refers to Unst but not Fetlar IIA2.

Amend Strategy Reference will be given to the potential to operate
chartered flights to Fetlar. A review of how to
make best use of the 2nd Islander Aircraft is
currently being undertaken through consultation
with the small isles.

558. 62
Fetlar

Bird watchers would welcome easier access to Fetlar cf Fair Isle. See 557. See 557.

559. 62
Fetlar

The North Isles through bus is good but no link on Fetlar. Non-Strategic
Issue

This is a local operational issue that will be
passed onto the relevant officers for further
consideration.

560. 62
Fetlar

There are problems getting out to the doctors from Fetlar. Access to
leisure facilities on Yell is also difficult at present. Saturdays out for 5/6
hours. Sundays are worse.

See 556. See 556.

561. 63
Skerries

General comments raised at the Skerries Public Meeting included:
� Need to support and keep shops and petrol pumps open.

Included in
Strategy

The Transport Strategy recognises that transport
is a lifeline link for the islands.

Faber Maunsell Outcomes of 2nd Consultation Exercise 129

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

� Won’t take much to destabilise economy and viability of Skerries.
� Need to stop waste – Shore mooring!
� Transport Strategy states “get everyone to Lerwick to shop”
� Cf music venue and AHS which aren’t for benefit of all Shetland.

562. 63
Skerries

At the Skerries meeting, it was stated that the tourist office at Market
Cross doesn’t always give correct info. There is a need for better info
about sailings for passengers leaving from Bressay Slip rather than Hay’s.

Included in
Strategy

Strategy outlines policy to market public transport
information better. This will include improving the
delivery of information for tourists as well.

563. 63
Skerries

With regards to the Skerries ferry service, the single most important thing
is South Mouth. Won’t accept more flannel! Lot of promises and no
progress. There is a need for Historic Wreck survey. It was asked if this
could be limited to just the area to be dredged? Shetland Islands Council
promised before “Filla” delivered to sort out the South Mouth. Skerries
residents do not accept that the new vessel is able to make the passage
more often than the old one could. Passengers don’t book if N / NE
forecast. Figures won’t show this, although better data is now being
captured. Figures show more cancellations in year up to “Filla”
introduction in May 2003 than before. It was also noted that there is a
wish for a Wednesday ferry sailing if the Tuesday sailing is cancelled. The
new vessel draws 1m less and is more manoeuvrable. The Viability of the
Skerries community depends on a reliable ferry service. Comparison of
Appendices A6 and E18.

Included in
Strategy

As stated in the Draft Strategy, this issue will be
appraised properly as an outcome from the Final
Strategy. STP will also approach Historic Scotland
for relaxation of historic wrecks legislation.
See 6.32.

564. 63
Skerries

The second highest priority for the Skerries community after South Mouth
is continuing Lerwick sailings. This was seen as important to those that
don’t drive. There was concern about the extra cost of getting freight to
Vidlin if the Lerwick link was removed. The island has started shipping
salmon again which is organic and time critical. Future of Lerwick linkspan
post bridge.

Included in
Strategy

The concern of the Skerries community over the
removal of the Lerwick sailing is noted. However,
it is the purpose of the Transport Strategy, in line
with the Scottish Executive Guidance, to consider
a range of options that could deliver the objectives
of the Transport Strategy and the proposals for
Skerries (see section 6.32) will remain in the Final
Strategy.

565. 63
Skerries

There is a need to do away with “dead legs” between Whalsay and
Skerries. Ferry crew should be based in Skerries.
Base ferry in Skerries.

See 564. See 564.

566. 63 There were said to be capacity problems on Skerries’ Thursday flights. Amend Strategy The provision of specific additional flights could be

Faber Maunsell Outcomes of 2nd Consultation Exercise 130

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

Skerries Skerries require a second day of double flights. The new Islander aircraft
was said to be heavier. Limited to 4 women or 3 men. Islanders
concession on air services limited to return flights only.

said to be an operational issue that will be
reviewed on an ongoing basis. As outlined in the
Appraisal Report, the aspirations of the Skerries
community for additional flights are known. A
review of how to make best use of the 2nd Islander
Aircraft is currently being undertaken through
consultation with the small isles.

567. 63
Skerries

Why does the Regional Transport Strategy refer to Bressay “Bridge”
rather than “fixed link”?

See 183. See 183.

568. 63
Skerries

Dial a ride driven by an expression of need to allow young people and non
drivers to travel especially at weekends Bus connections to Vidlin. Buses
don’t all call at pier. Buses don’t meet any sailing except the Friday night
service. Buses from Lerwick at 0725 arrive in Vidlin at 0805 and
passengers have to wait almost 2 hours for ferry. Only Friday nights
connect. Need buses from Lerwick to Vidlin to catch 1700 on Saturdays
and ex Vidlin at 0930. Could they also connect with Whalsay ferries?

Non-Strategic
Issues

Specific issues related to the timetabling of bus
services are operational issues that will be passed
onto the relevant officers. The Strategy outlines
the aim for improved transport integration as well
as evening services and demand responsive
transport services.

569. 64
Unst

It was suggested to double run the Northlink vessels to increase capacity
rather than have them sitting in port for up to 12 hours a day.

See 518. See 518.

570. 64
Unst

With regards to fixed links between Yell and Unst, there was a strong
feeling to pursue low volume standards. Yell ferries cause a bottleneck on
Bluemull Sound. The Unst public meeting stated that STP must push for a
tunnel. There is a need for investment outside Lerwick. It was suggested
that the Bluemull fixed link should be the next priority after Bressay. It was
also said that businesses tried to get Bluemull prioritised before Bressay
similar to overturning Standing Orders some years ago to get Scatsta.

Included in
Strategy

The Strategy proposes to commission feasibility
work in the short term which will include
consultation with regulatory bodies on the
appropriate standards and specifications that
could apply to the development of fixed links in
Shetland. In terms of prioritisation of fixed links,
this could only be carried out once the fixed links
study has been undertaken.

571. 64
Unst

With regards to the inter island ferries, the Unst public meeting expressed
concern about m.v. “Bigga” being taken away from Bluemull Sound to act
as relieve on other routes. 5 timetables for 7 days confuses locals never
mind tourists.

Non-Strategic
Issue

This is an operational issue related to the Unst
ferry and its timetabling that will be passed onto
the relevant officers for further consideration. The
Strategy does include a policy of improving
information for tourists.

572. 64 A better service is needed at the height of summer. The winter service Non-Strategic Issues related to the ferry timetable are

Faber Maunsell Outcomes of 2nd Consultation Exercise 131

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

Unst was said to be just about okay when M.V. Bigga operates. Issue operational and will be passed onto the relevant
officers for further consideration.

573. 64
Unst

There are capacity problems even in winter on early morning sailings. No
record of unsatisfied demand. 4 consecutive runs out of Unst last Friday
morning when ferry was fully booked. Students have to get 0635 out of
Unst and don’t get home until 2200 to be sure of space. There were also
said to be problems getting to hospital, as the appointments system isn’t
flexible / responsive to transport needs.

Non-Strategic
Issue

Issues related to the ferry timetable are
operational and will be passed onto the relevant
officers for further consideration.

574. 64
Unst

The Unst ferry should be based on Unst. Possible 2nd overnight berth at
Gutcher should be Belmont. Belmont is a safe overnight berth despite
contrary view of Ferry Services management. Possible option for Fetlar
ferry post tunnel should be “other location on Yell or Unst” rather than
“Mid Yell”. Don’t want Gutcher either.

See 440. See 440.

575. 64
Unst

With regards to the inter islands air service, there is a desire to develop
Unst airport and use the 2nd Islander aircraft for flights to Unst. The 2nd
aircraft could also be used for hospital appointments instead of taxis.

See 442. See 442.

576. 64
Unst

The Unst dial a ride service was said to be successful. There is a need
for tourist link to Hermaness. It was also stated that Unst resident cannot
get from Uyeasound to the doctors by public transport.

Non-Strategic
Issue

Issues related to specific bus services are
operational issues that have been passed onto
the relevant officers for further consideration.
However, in developing the Final Strategy, it is
proposed to build in case studies to highlight
some of the current services that are examples of
good practice. The potential for the further
development of DRT and dial-a-ride services is
included in the Strategy.
Relevant Policies: PTS 5.

577. 64
Unst

There is a need for a link to Sumburgh and back to Unst - esp. for 1115
flight. Perhaps a dial-a-ride type service from Scalloway Junction could be
introduced?

Non-Strategic
Issue

Issues related to specific bus services are
operational issues that have been passed onto
the relevant officers for further consideration.

578. 65
Whalsay

At the Whalsay public meeting, the following general points were made in
relation to the Transport Strategy:
� Will there be money available from Scottish Executive, or elsewhere,

to deliver the Transport Strategy?

Included in
Strategy

· It is not known at this stage whether there will
be money available from the Scottish
Executive for the projects promoted by STP.

· The Spend to Save strategy is primarily

Faber Maunsell Outcomes of 2nd Consultation Exercise 132

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

� Favour for the “Spend to save” Strategy.
� Will Bluemull Sound fares be reinstated?
� Will there be tolls on the proposed tunnels?
� How is proposed new AHS “fit for purpose”?

based around the development of fixed links.
The Strategy outlines the need for further
feasibility work on fixed links in the first
instance.

· Bluemull Sound fares are planned to be
reinstated.

· Tolls on the proposed fixed links will require
greater consideration within the proposed
fixed links study.

· This is a non-strategic issue outwith the
scope of the Transport Strategy.

579. 65
Whalsay

With regards to the Whalsay inter-islands ferry service, it was stressed
that the island is vulnerable to ferry fares increases. A 15% fare increase
equates to a good mortgage on a mainland based house and therefore
people move to the mainland.
It was suggested that concessionary fares should be introduced for
commuters on the inter-island ferries. The cost of administering fares
collection and cost of goods onto islands was also noted. Increased fares
will force people to leave cars on the mainland and travel as foot
passengers initially and then to depopulate. Depopulation is a one way
process. Once started it is irreversible. This was a very strong concern.
“Action before it is too late” type message. Same in Skerries. How to
persuade 16 non island councillors to support investment in ferries?
Future of GAE?

Included in
Strategy

The Strategy gives cognisance to the importance
of affordable ferry fares to the islands. However,
Policy FOP 2 also recognises the necessity to
balance this requirement with wider budgetary
constraints, and
external factors including increases in fuel prices.
Therefore, while STP will lobby for the extension
of existing national concessionary fare schemes
to the inter-island ferry services, the introduction
of concessionary fare schemes for commuters will
not be specifically promoted in the Strategy. The
impact of such a measure in generating additional
commuting is a careful consideration here.

580. 65
Whalsay

With regards to internal links on Whalsay, there was a desire for Improve
walking facilities. Hard verges are preferred to soft verges.

Non-Strategic
Issue

This is a local operational issue and individual
footpath schemes will be considered on their
merits. The Strategy outlines support for
appropriate footpath schemes.
Relevant Policies: WAL 1, 2.

581. 66
Lerwick
Public

In the context of encouraging alternatives to the car, the observation was
made regarding the proportion of Shetland workforce working either shifts
or not typical 9-5 hours in Lerwick. Had a survey been undertaken

Included in
Strategy

A survey has not been done on this, although the
Strategy proposes to establish improved
monitoring and consultation forums in relation to

Faber Maunsell Outcomes of 2nd Consultation Exercise 133

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

Consultatio
n

regarding this? bus services, such as the establishment of Area
Bus Forums. It is recognised that there is an
increase in flexi-working and this is reflected
within the Strategy through support for more
demand-responsive transport services, the use of
telecommunications to reduce the need to travel,
and the introduction of ticketing initiatives
attractive to such workers e.g. flexi-tickets.

582. 66
Lerwick
Public
Consultatio
n

The previous consultation efforts and consultation reports are to be
applauded. However, I am keen to see the proposals costed, which is an
absence from the Draft Strategy.

Included in
Strategy

Costings have been undertaken and are included
in the Appraisal Report. Final options will be
dependent on constraints prevailing at time of
strategy development, detailed scheme
development etc. However, the high level
appraisal has put overall costs on likely packages,
and also the individual scheme options have been
costed in outline.

583. 66
Lerwick
Public
Consultatio
n

It is important to consult with bus users, not necessarily community
councils (who aren’t necessarily bus users).

Amend Strategy The Scottish Executive’s Bus Action Plan requires
the establishment of Bus Forums for each
authority area.

584. 66
Lerwick
Public
Consultatio
n

It is important to keep consultees “in the loop”. It is also important to
effectively engage with youth groups and organisations, particularly in the
context of public transport.

Amend Strategy The Final Transport Strategy will provide more
information on the process of developing Annual
Progress Reports which will be produced each
year to highlight progress being made in the
delivery of the Strategy. The development of
APRs and appropriate awareness raising should
help to keep the Transport Strategy in the public
eye.

585. 66
Lerwick
Public
Consultatio

Cycle lanes are considered important. The example of the Tingwall Valley
was given. Many would not cycle unless protected from the traffic by
some means.

Amend Strategy Relevant Policies: CYC 1, 2.
Strategy will be amended to consider cycle and
walking routes within settlements and between
settlements.

Faber Maunsell Outcomes of 2nd Consultation Exercise 134

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

n
586. 66

Lerwick
Public
Consultatio
n

It is important that the final costed schemes are put back to the
community councils.

Included in
Strategy

Ongoing consultation with community councils is
a key element noted at carious stages throughout
the Strategy.

587. 66
Lerwick
Public
Consultatio
n

The strategy should not be selling Shetland short in our requests to the
Scottish Executive for funding.

Included in
Strategy

The projects promoted have emerged from
extensive consultation and robust appraisal. It is
therefore felt that the Strategy will make a strong
case for Scottish Executive support.

588. 66
Lerwick
Public
Consultatio
n

It was noted that there were over 200 sport and leisure groups in
Shetland, and the issue of external links were very important. There was
support for maintaining existing service levels on external links,
particularly the current opportunities that are available for weekend trips
on the UK Mainland. The convenience of NorthLink was commended, but
needs to be maintained.

Included in
Strategy

The Strategy should recognise the high level of
support for the Northlink service.
Relevant Policies: UKF 1, 2; APS 1.

589. 66
Lerwick
Public
Consultatio
n

Keen to continue to push for PSOs on the external air service. Sports and
cultural events depend also on inward visitors who do not benefit from the
ADS or Northlink Residents’ concessions.

Included in
Strategy

As a specific action within the Transport Strategy,
further investigations into PSOs will be
undertaken to establish if this is the right option
for Shetland to pursue.
Relevant Policies: APS 3, 4.

590. 66
Lerwick
Public
Consultatio
n

Keen to support connecting buses at Sumburgh and also aware of the
requests for more late night buses for youngsters attending sports, social
and cultural events in Lerwick from across Shetland. Interest in the
community based link. Aware of existing levels of provision and minibuses
in Shetland.

Included in
Strategy

The dedicated Sumburgh link bus is included in
the Transport Strategy. The need for more late
night buses, as identified during the initial round of
consultation, is also included in the Transport
Strategy, as are proposals for community based
transport initiatives.
Relevant Policies: PTS 5, 6, 7.

591. 66
Lerwick
Public
Consultatio

There are currently 4 vessels used on Northlink which doesn’t’ appear
efficient. However, two vessels would mean larger vessels and then could
not get into Aberdeen. With regards to the future options for the external
ferry, it was suggested that Scrabster was no good given the road length

Included in
Strategy

Strategy outlines that STP will consider options
for the future development of the Northern Isles
ferry service including alternative vessel options
and route configurations in order to inform future

Faber Maunsell Outcomes of 2nd Consultation Exercise 135

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

n to Inverness, there was not much enthusiasm for Peterhead, and Rosyth
would be worrying given road congestion in the area. It was questioned if
Dundee would be an option given road and rail links from Dundee are as
good as Aberdeen.

reviews of the service. To support this, the
Strategy proposes to commission surveys and
analysis of passenger and freight movements on
the external links. It is noted that the Northlink
tender is fixed for the next 6 years.
Relevant Policies: UKF 3, 4.

592. 66
Lerwick
Public
Consultatio
n

Whilst there was not an appetite for larger vessels, such as MV Norrona,
it was noted that potential vessels could be larger, but more efficient than
existing ferries.

Included in
Strategy

Strategy refers to the work undertaken through
the NMC project which looked at options for the
future development of the Northern Isles Ferry
Service, including alternative vessel options.
Relevant Policies: UKF 3.

593. 66
Lerwick
Public
Consultatio
n

I support the proposals for a dedicated Airport bus link. The point was
raised on the relative absurdity for non-car owners of having an ADS and
then paying over £35 one way for a taxi to Lerwick. It was noted that
during Autumn, Sunday evening air timetable saw planes landing at
7.10pm, 7.20pm, and 7.30pm, but no bus which could have left at around
7.45pm.

Included in
Strategy

Proposals for a dedicated airport bus link are
included in the Strategy. Key to the successful
operation of this service will be appropriate
marketing and awareness raising of the service.
In line with consultee comments, a good way to
market the service will be to play on cost savings
for the user.
Relevant Policies: PTS 7.

594. 66
Lerwick
Public
Consultatio
n

It was noted that at Christmas, following some delays to the last flight in,
Loganair sorted out and paid for some taxis as there was not a bus
connection.

Outwith Scope
of Strategy

Whilst this is welcomed, this would appear an
operator decision. The proposals to provide a
dedicated Sumburgh to Lerwick fast link service is
geared at improving transport integration
opportunities at the Airport.
Relevant Policies: PTS 7.

595. 66
Lerwick
Public
Consultatio
n

It is highlighted that there were some proposals for a cycle route between
Whiteness and Wormadale.

Non-Strategic
Issue

This is a local operational issue.

596. 66
Lerwick
Public

There is a query over promoting car-sharing and flexi-working together –
surely one is incompatible to the other?

Contrary to
Strategy

Car-sharing and flexi-working are both
sustainable travel behaviour measures. A
potential contradiction is that those people who do

Faber Maunsell Outcomes of 2nd Consultation Exercise 136

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

Consultatio
n

work flexi-hours may be discouraged from car-
sharing due to their flexible working patterns. A
possible solution to this could be to offer a
guaranteed lift home scheme for those let down
by their designated driver. This would most likely
have to stem from the SIC Travel Plan. Another
proposal could be to offer flexi-travel tickets which
are more enticing to flexible workers and in
getting them to use the bus, since these tickets
allow any 3 days travel out of 7, making the costs
more justifiable than buying a weekly or monthly
pass.
A specific action will be built into the strategy to
develop or trial a car sharing database. This could
potentially operate individually from, or following
on from, the development of a staff Travel Plan.

597. 66
Lerwick
Public
Consultatio
n

In rural areas, many houses are well-off any bus route. Included in
Strategy

The Strategy recognises the difficulty of providing
public transport services in rural areas. The
development of a stronger section on
development planning and control, emphasising
that “transport can no longer be an afterthought in
the development control process” should help to
raise awareness of this in the future.

598. 66
Lerwick
Public
Consultatio
n

I note the optimism inherent in the Haggersta scheme, in that it has a
short timescale attached to it.

Outwith Scope
of Strategy

The Haggersta scheme has already been
included as a project within the SIC Capital Plan.

599. 66
Lerwick
Public
Consultatio
n

Comment was made that it would be desirable for Shetland buses to have
an exact fares policy, to speed the buses along, although there was a
mixed view as to the desirability of this from others. Ongoing development
of Smartcards could increasingly lead to reduction in the use of cash on
both ferries and buses.

Non-Strategic
Issue

Exact fares policy is an operational issue.
However, the Strategy notes that Shetland is
piloting the Smartcard system.

Faber Maunsell Outcomes of 2nd Consultation Exercise 137

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

600. 66
Lerwick
Public
Consultatio
n

Will the decision to break from HITRANS would change or lessen links
with Inverness and the Highlands and Islands Region?

Contrary to
Strategy

Shetland has a range of different external links.
The successful implementation of Shetland’s RTS
will depend on ongoing close partnership working
with other RTPs including HITRANS.

601. 66
Lerwick
Public
Consultatio
n

There was comment regarding the desirability of reducing adverse
transport related emissions.

Included in
Strategy

There are numerous references within the
Strategy to investigating alternative fuel sources
for certain public transport. There is also
opportunity to pilot innovative schemes within
Shetland. The Strategy also promotes walking,
cycling and travel behaviour change.

602. 67. We support a number of the actions proposed in the draft Strategy and
feel it is important that Hitrans and STP work together on the following
initiatives:
· APS 3 and 4 – extending the air discount scheme to visitors and

supporting the case for PSOs or lifeline flights to the Highlands and
Islands.

· UKF 3 – review of options for the future Northern Isles Ferry service.
· FOP 3 – extension of National Concessionary Fares scheme to inter-

island ferries.

Included in
Strategy

Relevant Policies: APS 3, 4; UKF 3, FOP 3.

603. 67. With regard to action APS 7, the HITRANS Strategy proposes to improve
public transport services at Inverness Airport in the short term period
2007-2012.

Included in
Strategy

Relevant Policies: APS 7. This is welcomed.

604. 68
NHS

There is a need to grasp the importance of travel behaviour change. See 76. See 76.

605. 68
NHS

The vision and objectives are not always followed through into actions. Amend Strategy More detailed information on interventions are
being developed and will be included in the Final
Strategy.

606. 68
NHS

Need safe links between settlements and key facilities. Included in
Strategy

Relevant Policies: WAL 1.

607. 68
NHS

Safe routes to school. Some focussed work is required. Included in
Strategy

Relevant Policies: TBC 1.

608. 68 Corporate travel behaviour change – car sharing, workplace travel plans. Included in Workplace Travel Plans are promoted within the

Faber Maunsell Outcomes of 2nd Consultation Exercise 138

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

NHS Strategy Transport Strategy and consideration will be given
to the development of a case study on Travel
Plans. The actions stemming from this will be
outlined in more detail within the Final Strategy.
One intervention includes the development of a
car-sharing database.

609. 68
NHS

Language can be inconsistent within the Strategy. There is a contrast
between the strong language regarding protection of the environment with
language related to walking/cycling etc.

See 76. See 76.

610. 68
NHS

Access to services – it is important to build on community transport
resources and existing public transport infrastructures. Rural access to
local services is particularly vital. There could be more direct links to the
local development of community transport. This could be a potential low
cost option. There is a necessity for flexibility.

Amend Strategy Greater information on the important role played
by such transport initiatives will be given within
the Final Strategy. Opportunities to integrate
community transport into the wider provision of
demand responsive transport schemes are
already included in the Strategy.
Relevant Policies: PTS 5

611. 68
NHS

With regards to the vision/principles, there is an opportunity to use
transport to counter centralisation and encourage repopulation of remote
areas, and this is a particularly strong theme of the Community Planning
Board actions. Transport is key for re-energising rural parts of Shetland.

Included in
Strategy

See Appendix
C: C10a

A section on Community Travel Plans will be built
into the Final Strategy, and this will outline
interventions designed to support the
development of rural areas.

612. 68
NHS

I would like to see stronger links to the HITRANS RTS and those of other
RTPs. HITRANS are dealing with similar issues and thus there is
opportunity for collaborative work and beneficial inter-actions.

See 73. See 73.

613. 68
NHS

There was support for health and equality and diversity impact
assessments in the implementation of the Strategy.

Included in
Strategy

An equality impact assessment will be included
for the Final Transport Strategy.

614. 68
NHS

Equity of access is a concern i.e. it is noted that there is some community
transport provision in some areas but not in others.

Included in
Strategy

The Transport Strategy includes the proposals to
undertake a transport audit.
Relevant Policies: PTS 5.

615. 68
NHS

The Scottish Ambulance service is very important – they need to be in the
loop with the Strategy.

Included in
Strategy

Consultation has been undertaken with the
Scottish Ambulance Service and these comments
have been taken on board in developing the
Strategy.

Faber Maunsell Outcomes of 2nd Consultation Exercise 139

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

616. 68
NHS

Road safety is important. The strategy needs to be positive regarding
reducing fatalities on the road. More work is required raising awareness,
working with youngsters etc. Safe driving skills could also be promoted.

Included in
Strategy

Consideration will be given to inclusion of a case
study on the ‘Safe Drive, Stay Alive’ initiative.
See RSF 1, 2, 3, 4

617. 68
NHS

The traditional approach in Shetland is that commuter is king – especially
car based. I would like to see strong support for alternative measures that
give people the choice. This includes bike to bus, bike on bus, all of which
can potentially improve health. Halt the drift to Lerwick by encouraging
commuting out of cars.

Included in
Strategy

See TBC 2, 3

618. 68
NHS

The Papa Stour Airstrip should be kept “current” for emergency uses,
even if the scheduled service ceases.

Amend Strategy This will be made clear in the final strategy/

619. 13. There has been another breakdown of the Directflight aircraft G-SICB
Wednesday 10th January and another long delay while an engineer was
flown up from south, presumably from the Isle of Wight again. Wednesday
has been the only reasonable weather day in Foula this week, and a
backlog of passengers have been waiting to travel – no ferry for two
weeks. There is considerable frustration at this seemingly unnecessary
delay in bringing in engineering expertise from so far away, (sometimes
can be up to 48 hours) especially when the weather was fine for inter-
island flying, and very bad forecasts for the following days. My suggestion
is there is considerable engineering skill and experience in Shetland
though presumably not directly relevant to ‘Islander’ aircraft maintenance
and repair. I think it would be advantageous for the SIC to discuss with
Directflight and possibly joint-sponsor an engineering firm in Shetland to
train one of their skilled local employees to the standard required for
‘Islander’ maintenance and repair. In return for this sponsorship, the local
specialist skill could be called on or seconded at the times Directflight are
having to cancel all operations while they bring up from south to effect
repairs.

Non-Strategic
Issue

This is an operational issue that requires further
discussion with Directflight. This issue has been
passed onto the relevant officer for further
consideration.

620. 69. With regards to section 5.7, I agree with this statement but suggest
removing “improved” customer care” to read “…and customer care.”

Noted Policy APS 1 will remain as drafted.

621. 69. Section 5.30 indicates that inbound/outbound survey is only necessary for
alternative ferry options but I feel that there should be a similar entry for
Air Passenger Services to allow potential new air operators information to

Amend Strategy More detail on how the proposed
origin/destination study can be used to inform
future proposals for the external air service will be

Faber Maunsell Outcomes of 2nd Consultation Exercise 140

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

inform route development decision making process. 5.16
Origin/Destination survey is linked but may require dedicated action within
Air Passenger Services section.

included in the Final Strategy.

622. 69. I believe fixed links, where feasible, are essential to Shetland’s tourism
product and I think much can be learned from the experience of Faroe
and Norway. Good air services with the remoter islands (including Unst)
are essential in supporting growth in visitor numbers and creating a viable
tourism industry well away from Shetland’s “central belt”.

Included in
Strategy

The Strategy outlines support for fixed links and
proposes a fixed link study as an intervention to
be taken forward following the publication of the
Final Strategy.
Relevant Policies: FL 3.

623. 69. The introduction of a “Shetland Pass” primarily aimed at visitors to
Shetland is something I would like to see incorporated into the general
action of integrated transport services. Innovative promotional packages
linked to the electronic ticketing system would seem a good way of
increasing awareness and ease of use with the sole aim of increasing
users of the public transport system. Links to 7.43.

Amend Strategy This suggestion appears to fit well with the
proposal to develop island hop-scotch tickets for
the inter-islands ferry network and will be taken on
board in developing the Final Strategy. Strategy
will be amended to reflect the aspiration for a
Shetland pass in the long-term, linked in with the
development of the smartcard scheme.

624. 69. My only additional comments are to fully endorse the actions in Walking
and Cycling (7.2 – 7.7).

Included in
Strategy

Relevant Policies: WAL 1, 2, 3, 4 ; CYC 1, 2.

625. 70. INT1-6 Transport Integration. These points refer to transport integration
objectives and specifically the Holmsgarth Ferry Terminal.
NorthLink is supportive of the integration objectives detailed. NorthLink
will be pleased to discuss with ZTP ways in which these objectives can be
developed and implemented.
5.23 External ferry Services
I offer for your consideration the following as alternate wording for this
para.

There are two scheduled ferry services currently operating to and
from Shetland. The main service is a lifeline ferry service and is
subsidised by the Scottish Executive. The subsidy is periodically
tendered and the current operator is NorthLink Ferries Ltd who
are contracted to operate the service until June 2012. Four
vessels are operated on the route carrying passengers, cars,
freight and livestock. Services operate seven days a week and
are based on an overnight passage to Aberdeen with some calls

Included in
Strategy

Amend Strategy

No comment required

We welcome the clarification provided.

Faber Maunsell Outcomes of 2nd Consultation Exercise 141

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

at Kirkwall in Orkney thereby also providing a Shetland to Orkney
ferry service. In the past a specialist livestock ship has been
chartered to provide additional capacity for peak autumn demand.

5.25 Smyril
I suggest you move this up to be 5.24 – ie the second ferry service.
5.24 Streamline
I suggest you move this down to be a third non-ferry service. I suggest
the following alternate wording

Also, Shetland Line operate a freight only lift-on, lift-off container
shipping service between Aberdeen and Lerwick. ZTP are aware
that the Scottish Executive is considering whether to tender the
provision of this service.

5.28 a) Cabins
As you know this work is currently in hand and I would therefore suggest
you delete references to cabin shortages/increased provision.

5.29 UKF 3: Future developments
I suggest you amend text to reflect the legitimate interests of freight &
livestock customers in future services not just passengers.
5.33 UKF 6: Monitoring
I foresee the potential for duplication and conflict between your monitoring
aspirations and our contractual obligations to the Scottish Executive. The
service is already subject to a monitoring regime which is contractual and
covers a number of the headings you list. I would be reluctant to start to
monitor and report to ZTP on additional or differently defined metrics. As
regards items such as timetable and fares these are all contractual and
changes come from Ministerial decisions. I would therefore suggest you
alter the wording to reflect your legitimate interests but aiming your focus
on influencing SE.
New No: Consultation
As we have discussed NorthLink has a contractual obligation to consult in
the islands. If I correctly understood it is your intention that ZTP will take
on the role of coordinator of an appropriately representative group of

Amend Strategy

Amend Strategy

Noted

Amend Strategy

Noted

Amend
Strategy.

We welcome the suggestion, to help clarify the
difference between the different types of service.

We welcome the suggestion, and will consider a
re-word of the strategy, so as to clarify the
difference between the different types of service.

ZetTrans welcomes the provision of additional
cabins, but will continue to pay close attention to
this issue.

ZetTrans will discuss this further with Northlink
and Scottish Executive.

This issue can be accommodated within the
strategy.

Faber Maunsell Outcomes of 2nd Consultation Exercise 142

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

customers and other interested parties for NorthLink to consult with. Can
I therefore suggest that this is woven into the Transport Strategy
assuming this will not conflict with the remit of any Council committee.
Our preference is to consult with one main grouping but as you know we
are in regular contact with key freight customers and groupings
representing industry groups, such as NFU, Mart, SFPA, etc.
PTS 8: Bus services at Holmsgarth
Noted and welcomed.
PTI 5: Timetable information
Noted and welcomed

Included in
Strategy
Included in
Strategy

626. 71. Users of the Northlink service wishing to travel between Shetland and
Scrabster do not enjoy the same privileges or benefits extended to other
Northlink travellers and Islanders serviced by this lifeline service. Some of
the practical issues faced by a traveller to Scrabster using this lifeline
service, include:
1. Travelling from Lerwick to Scrabster involves an unnecessary and

expensive overnight stop-over in Orkney.
2. When timetable changes were proposed by Northlink for the Pentland

Firth crossing, Orkney authority ensured successfully that the
crossings integrated with Bus and rail services south. What
insurmountable difficulties could there possible be for Shetland
Transport Authority not demanding and expecting the same treatment
for their constituents?

3. A more flexible ferry timetable integrating the Shetland and Pentland
Firth ferry crossings could easily be managed, either on a once
weekly, once fortnightly, once monthly, or even during holiday periods
meeting travellers’ needs. It may be that opening up shorter and more
flexible crossings from Lerwick to Scrabster via Orkney will be
accompanied by expanded revenue both from passengers and
traders.

4. Passengers travelling from Lerwick to Scrabster presently can go
from the Shetland ferry directly onboard the Pentland Firth

Included in
Strategy

Many of these points raised are operational in
their nature and highlight the necessity for
ongoing operational discussions with Northlink.
The outcomes from the proposed
Origin/Destination survey can help to inform the
approach taken by ZetTrans and NorthLink.

Faber Maunsell Outcomes of 2nd Consultation Exercise 143

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

'Hamnavoe' on sailings during the week, but not on Friday nights,
where passengers have to fend for themselves and find their own
accommodation. One could easily wonder if the service is run on
Northlink's own terms, or if consideration of passengers needs are
their highest priority, especially those travelling to Scrabster via
Orkney.

5. All passengers / traders in Shetland are affected by what could be
interpreted as a 'blinkered' approach to both STA and Northlink in
their delivery of this lifeline service. Recent cancellations of Northlink
services to and from Aberdeen due to access to Aberdeen Harbour
highlight this.

� 20 Feb the southbound ferry leaves Lerwick for Aberdeen,
knowing in advance that there will likely no sailing from that
harbour for three days once she arrives there;

� having this knowledge, and awareness that this can happen
from time to time we have a proper expectation that being a
lifeline service, every option has been looked at before a ferry
is stranded in Aberdeen;

� it must be feasible on some occasions when this has been
predicted for the ferry to divert to the nearest
mainland Northlink port of Scrabster;

� logistics can be planned in advance, arrangements can be in
place in advance with carriers / transport etc to also divert to
Scrabster;

� not all logistics would be able to be transferred at short notice,
but some, perhaps most, could do so and a vital passenger
and trade lifeline retained.

627. 71. A silent substantial minority of Shetlanders with Caithness connections, or
Shetlanders in Caithness, and Caithnesians with Shetland connections
concur with the view that Northlink users travelling between Shetland and
Scrabster do not enjoy the same privileges or benefits extended to other
Northlink travellers and Islanders serviced by this lifeline service:
� the present consultation does not allow or encourage the discussion

Included in
Strategy.

The Transport Strategy contains the proposal to
undertake an Origin/Destination Study. Amongst
other things, this will reveal the key locations that
Shetlanders travel to, and to which service
improvements could subsequently be targeted.

Faber Maunsell Outcomes of 2nd Consultation Exercise 144

Issue
No

Consultee
Reference
(App B)

Question Raised / Comment / Suggestion Action Just ification

of diversity of travel services to and from the North Scottish mainland;
� I personally know older people in Caithness who, because of the

restrictive and expensive travel arrangements between the North of
Scotland and Shetland have only been home to Shetland on three
occasions since their emigration to Caithness in the middle fifties for
work, along with many other Shetlanders;

� Likewise for Caithnesians or Highlanders from the North of Scotland
who have contributed to the Shetland economy for many years are
also frustrated and excluded, even by the present travel
arrangements both in terms of air travel and ferry.

628. 72. Air Passenger Services : Should be laying down markers for new service
after 2008. This is not addressed in the Strategy Document

Fixed Links : Support Affordable Fixed Links

Winter Maintenance : Could Improve

Public Transport : Could be more imaginative and flexible. Support multi-
ticketing.

Included in
strategy

Noted

Noted

Noted

The strategy supports the growth and
development of Shetland’s air connections.

An operational issue to be passed onto Roads
Service.

629. 73. Questionnaire response supporting all elements of the strategy Noted

Faber Maunsell Outcomes of 2nd Consultation Exercise 145

Whalsay Community Council

Project: Shetland RTS Job No/Ref: 43837 TGLT

Purpose: Community Consultation – Whalsay Community
Council

Date held: 6 December
2006

Held at: Symbister Primary School Made by: Ken Duerden

Present:

Whalsay Community
Josie Simpson
Michael Craigie
Ken Duerden

6 residents
SIC Councillor
Head of Transport
Transport Development Manager

Distribution:

No. Item Action By

Introduction

Councillor Simpson began the meeting by stressing the importance of the
consultation stage of preparing the Transport Strategy.

Michael Craigie gave a power point presentation on the role of the Shetland
Transport Partnership (STP) and the general content of the draft Strategy.

Ken Duerden concluded the presentation by summarising the output from the first
consultation meeting with the Whalsay Community on 25 January 2006 and how
these issues had been represented in the draft Strategy.

General

� Will there be money available from Scottish Executive, or elsewhere, to deliver

Transport Strategy?
� Favour “Spend to save”
� Will Bluemull Sound fares be reinstated?
� Will there be tolls on the proposed tunnels?
� How is proposed new AHS “fit for purpose”?

External Links

There were no specific comments about External Links.

Inter-Island Links

� Skerries freight charges
� Vulnerability to ferry fares increases. 15% fare increase equates to a good

mortgage on a mainland based house therefore people move to mainland.
� Concessionary fares for commuters
� Cost of administering fares collection
� Cost of goods onto islands
� Increased fares will force people to leave cars on the mainland and travel as

foot passengers initially and then to depopulate.
� Depopulation is one way process. Once started it is irreversible. This was a

very strong concern. “Action before it is too late type message. Same in
Skerries.

� How to persuade 16 non island councillors to support investment in ferries.
� Future of GAE.

Appendix D: Minutes from Meetings

Faber Maunsell Outcomes of 2nd Consultation Exercise 146

Internal Links

� Improve walking facilities
� Prefer hard to soft verges.

Faber Maunsell Outcomes of 2nd Consultation Exercise 147

Skerries Community Council

Project: Shetland RTS Job No/Ref: 43837 TGLT

Purpose: Community Consultation – Skerries Community
Council

Date held: 8 December 2006

Held at: Skerries School Made by: Ken Duerden

Present:

Skerries Community
Josie Simpson
Michael Craigie
Ken Duerden

13 residents
SIC Councillor
Head of Transport
Transport Development Manager

Distribution:

No. Item Action By

Introduction

Councillor Simpson began the meeting by stressing the importance of the
consultation stage of preparing the Transport Strategy.

Michael Craigie gave a power point presentation on the role of the Shetland
Transport Partnership (STP) and the general content of the draft Strategy.

Ken Duerden concluded the presentation by summarising the output from the first
consultation meeting with the Skerries Community on 31 October 2005 and how
these issues had been represented in the draft Strategy.

General

� Need to support and keep shops and petrol pumps open.
� Won’t take much to destabilise economy and viability of Skerries.
� Need to stop waste – Shore mooring!
� Transport Strategy states “get everyone to Lerwick to shop”
� Cf music venue and AHS which aren’t for benefit of all Shetland.

External Links

There were no specific comments about External Links.

Inter-Island Links

Inter-Island Ferries -
� Tourist office at Market Cross doesn’t always give correct info
� Need better info about sailings for passengers leaving from Bressay Slip rather
than Hay’s.

� Single most important thing is South Mouth. Won’t accept more flannel! Lot of
promises and no progress.
� Need for Historic Wreck survey. Can this be limited to just the area to be
dredged?
� Shetland Islands Council promised before “Filla” delivered to sort out the South
Mouth.
� Don’t accept that the new vessel is able to make the passage more often than
the old one could.
� Passengers don’t book if N / NE forecast. Figures won’t show this.
� Now capture better data.
� MJC promised to appraise the issue properly as stated in the draft Strategy.
� Can we link lack of bookings to NE ly forecast?
� Figures show more cancellations in year up to “Filla” introduction in May 2003
than before.
� Wish for Wednesday sailing if Tuesday cancelled.
� New vessel draws 1m less and is more manoeuvrable.

Faber Maunsell Outcomes of 2nd Consultation Exercise 148

� MJC to approach Historic Scotland for relaxation of historic wrecks legislation.
� Viability of community depends on reliable ferry service.

� Second highest priority for community after South Mouth is continuing Lerwick
sailings.
� Keep Lerwick sailings – especially important to those that don’t drive
� Concern about extra cost of getting freight to Vidlin if Lerwick link removed.
� Island has started shipping salmon again which is organic and time critical.
� Comparison of Appendices A3 and E18.
� Impact of increased ferry fares.

� Need to do away with “dead legs” between Whalsay and Skerries. Crew should
be based in Skerries.
� Base ferry in Skerries.
� Future of Lerwick linkspan post bridge. MJC thought it would be maintained. Is
there a lease and for how long?
� Small parcels rates?
� Cf Bluemull Sound fares removal.

Inter-Island Air Service –
� Capacity problems on Thursday flights. Need second day of double flights.
� New aircraft heavier. Limited to 4 women or 3 men.
� Islanders concession on air services limited to return flights only

Fixed links –
� Why does Regional Transport Strategy refer to Bressay “Bridge” rather than
“fixed link”?

Internal Links

� Community based services – Dial a ride driven by an expression of need to
allow young people and non drivers to travel especially at weekends
� Bus connections to Vidlin. Buses don’t all call at pier
� Buses don’t meet any sailing except the Friday night service
� Buses from Lerwick at 0725 arrive in Vidlin at 0805 and passengers have to
wait almost 2 hours for ferry
� Only Friday nights connect
� Need buses from Lerwick to Vidlin to catch 1700 on Saturdays and ex Vidlin at
0930. Could they also connect with Whalsay ferries?

Faber Maunsell Outcomes of 2nd Consultation Exercise 149

Yell Community Council

Project: Shetland Transport Strategy Job No/Ref: 43837TGLT

Purpose: Yell Meeting Date held: 15 January 2007

Held at: Mid Yell Community Hall Made by: Paul Finch

Present:

Apologies:

Paul Finch
Ken Duerden

Michael Craigie

Cllr John Nicholson
Cllr Brian Gregson
Members of Yell CC
Members of public

Faber Maunsell
Shetland Transport
Partnership
Shetland Transport
Partnership
Shetland Islands Council
Shetland Islands Council
4+ Clerk
4

Distribution:

No. Item Action By
1 The community was keen that momentum is regained regarding fixed links. It was

highlighted that it was a pity that studies were not done earlier in order to better
inform the study. There was particular concern of the resulting difficulty that would
arise regarding the Bluemull Sound ferry service. It was felt that the Yell / Unst
tunnel project should be progressed “in parallel” with the Bressay Bridge project,
especially in ascertaining the standards and costs of tunnels.

2 It was stated that it was important that investment planning takes account of future
opportunities that may arise at short notice for funding. The comparison with
Western Isles was raised, where a number of projects were lined up for
construction, subject to European funding.

3 When the Yell Sound terminals and ferries were being planned, there was
discussion regarding the potential opportunities to move vessels currently on Yell
Sound to Whalsay. The community wondered if this was still the case, as it is not
highlighted within the document.

4 MC replied that there was strong support for fixed links, although recognition of the
need for further work. The business case and technical case will require
endorsement from others, including the Scottish Executive.

5 There was a general feeling that the document should be far more positive about
fixed links than at present. It is important to realise and highlight the wider benefits
of such investment provision, as well as accessibility opportunities – particularly in
the case of future financial scenarios.

6 The community stated that it was important that there was a commitment to
protecting fares and service levels, and support for commuting, as it is important to
retain and attract young families to Yell and North Isles.

7 With respect to the prioritisation process it is important that due regard is given to
how this is presented and implemented. Particular concern with respect to
“number of people” as a specific criteria.

8 The community have a real worry about the impact of reduced services and
increased fares. It is important that any changes are done in an informed manner.
It was stressed that any reductions in service must not affect daytime sailings and
increases in fares must not increase total travel costs for commuters.

9 It was noted that there are opportunities for preferential rates for regular travellers,
supporting the base passenger market on the ferries.
Integration of the transport strategy with Housing (and other services) was also
viewed as important

Faber Maunsell Outcomes of 2nd Consultation Exercise 150

10 The community highlighted that it is important to market the success of the ferries,

and encourage more people onto them – both internal tourism, and external
tourism.

11 There was a comment regarding possible opportunities to improve fares for
commercial vehicles

12 The potential future requirement to tender the ferry service was highlighted as a
specific concern.

13 Yell is witnessing increasing car ownership (and mobility) – more cars on vessel,
lower passenger/vehicle ratios on vessel. This makes the provision of suitable
public transport more and more difficult, as the passenger base may be declining.
This presents a bigger problem for those “left behind” – elderly, those without
access to car through day time.

14 There was a specific query regarding the prioritisation of Whalsay ahead of
Bluemull within the strategy.

15 Finally, the issue of the Bressay Bridge was raised as a situation that is a concern
to the public.

Faber Maunsell Outcomes of 2nd Consultation Exercise 151

Shetland Health Board

Project: Shetland Transport Strategy Job No/Ref: 43837TGLT

Purpose: NHS Shetland Date held: 16 January 2007

Held at: Brevick House, Lerwick Made by: Paul Finch

Present:

Apologies:

 Ken Duerden

 Paul Finch
 NHS Shetland

Board
Dominque Rommel

Michael Craigie

Shetland Transport
Partnership
Faber Maunsell

Board Member of STP and
NHS Shetland
Shetland Transport
Partnership

Distribution:

No. Item Action By
1 Vice Chairman – Iain Kinniburgh

Emphasised the relationship between health, transport and social inclusion, as
revealed by recent research work.
Health promotion opportunities are important, as well as access to health care.

2 Chief Executive - Sandra Laurenson
Gave apologies from Dominque Rommel, highlighting that her key concerns were
as follows.

· Creation of a network of footpaths and cycle paths - if possible well
separated from the roads - between settlements as well as between
settlements and schools, to allow mothers to walk their children to school,
children to ride their bike to school, people to walk safely. This will
improve everybody's health and give the more isolated and vulnerable
people the opportunity to walk to their destination safely.

· Ensure that all surgeries and the hospital are easily and frequently
accessible by bus so that everybody can access their doctor/dispensary.

· Many people who need to access their health services most regularly do
not have a car or are not allowed to drive.

3 Director of Public Health – Dr Sarah Taylor

Comments from Public Health viewpoint.

· Welcomes document. However, feels that there are a number of missed
opportunities

· Need to grasp importance of travel behaviour change
· Vision and objectives not always followed through into actions
· Needs safe links between settlements and key facilities
· Safe routes to school. Some focussed work is required.
· Corporate travel behaviour change – car sharing, workplace travel plans
· Language can be inconsistent. There is a contrast between the strong

language regarding protection of the environment with language related to
walking/cycling etc.

· Access to services - Felt that it is important to build on community

transport resources, and existing public transport infrastructures.
· Rural access to local services is particularly vital.
· There could be more direct links to the local development of community

transport. This could be a potential low cost option. There is a necessity
for flexibility

Faber Maunsell Outcomes of 2nd Consultation Exercise 152

· Vision/Principles – there is an opportunity to use transport to counter

centralisation and encourage repopulation of remote areas, and this is a
particularly strong theme of the Community Planning Board actions.
Transport is key for re-energising rural parts of the Shetland.

· Dr Taylor was aware of other work being undertaken by HITRANS, and

would like to see stronger links to their RTS and those of the other RTPs.
She was aware that they are dealing with similar issues, and there is
opportunity for collaborative work, and beneficial inter-actions.

· There was support for health and equality and diversity impact

assessments in the implementation of the strategy
· Health improvement can be a measure of success.
· Health impact of specific interventions, e.g. road widening
· Equality and diversity equally important

4 Cllr Barbara Cheyne

Commented that transport to doctors’ surgeries and health centres was important,
but also to leisure centres.

It was questioned where the aspiration for external links which were cheaper,
faster, less weather dependent was sourced from. PF replied that this came from
NHS Shetland’s 2020 document.

5 Mr M Johnson
Highlighted that equity of access a concern. It was noted that there is some
community transport provision in some areas, but not in others.

The necessity to work with communities, and build up schemes was highlighted.

People also need reliable access to hospital based services.

Scottish Ambulance Service very important. They need to be “in the loop” with the
strategy.

6 ?
Road safety is important. The strategy needs to be positive regarding reducing
fatalities on the road. More work is required, raising awareness, working with
youngsters etc. Safe driving skills could also be promoted.

7

8

Mr J Irvine
Traditional approach is that “commuter is king – especially car based”
He would like to see strong support for alternative measures to give people the
choice. This includes bike to bus, bike on bus, all of which can potentially Improve
health.
Halt drift to Lerwick by encouraging commuting out of cars.

Sandra Laurenson
Request to keep Papa Stour airstrip “current” for emergency use even if the
scheduled service ceases.

At the end of the discussion, it was highlighted that STP will receive formal
responses prior to consultation deadline.

Faber Maunsell Outcomes of 2nd Consultation Exercise 153

Public Consultation, Lerwick

Project: Shetland Transport Strategy Job No/Ref: 43837TGLT

Purpose: Public Consultation Event Date held: 16 January 2007

Held at: Lerwick Hotel – 18:30 Made by: Paul Finch

Present:

Paul Finch
Michael Craigie

Ken Duerden

Community Council
representatives and
members of public

Faber Maunsell
Shetland Transport
Partnership
Shetland Transport
Partnership

14

Distribution:

No. Item Action
By

1 Public
In context of encouraging alternatives to the car, The observation was made
regarding proportion of Shetland workforce working either shifts, or not typical 9 to 5
hours Lerwick – had a survey been undertaken regarding this.

Answer given that no survey had been undertaken – however, more flexible forms of
public transport might help in the future, dependent on how these are developed.

2 Representative from Dunrossness CC
Previous consultation and consultation reports were applauded. Keen to see the
proposals costed, which was noted as an absence of this in the draft consultation
report. Also, there was a query about where the suggested “separation” of
Sumburgh service from South Mainland service arose from.

Answer given that various costings have been undertaken during development of the
strategy. Final options will be dependent on constraints prevailing at time of strategy
development, detailed scheme development etc. However, a high level appraisal
did put overall costs on likely packages, and also the individual scheme options have
been costed in outline. These will be put forward to the STPR and CSR.
Splitting the bus services had come from the previous consultation process.

3 Cllr Iris Hawkins
Important to consult with bus users, not necessarily community councils (who aren’t
necessarily bus users).

Important to keep consultees “in the loop”. It is also important to effectively engage
with youth groups and organisations, particularly in the context of public transport.

Cycle lanes were considered important – the example of the Tingwall Valley was
given. Many would not cycle unless protected from the traffic by some means.

Important that the final, costed schemes are put back to the community councils.

The strategy should not be selling Shetland short in our requests to the Scottish
Executive for funding.

4 Bob Kerr - Sport and Leisure Services
It was noted that there were over 200 sport and leisure groups in Shetland, and the
issue of external links were very important.

There was support for maintaining existing service levels on external links,
particularly the current opportunities that are available for weekend trips on the UK
Mainland. The convenience of the Northlink service for this was commended, but
needs to be maintained.

Faber Maunsell Outcomes of 2nd Consultation Exercise 154

Keen to continue push to for PSOs on the external air service. Sports and cultural
events depend also on inward visitors who do not benefit from the Air Discount
Scheme or Northlink Residents’ concessions.

Keen to support connecting buses at Sumburgh, and also aware of the requests for
more late night buses for youngsters attending sports, social and cultural events in
Lerwick from across Shetland. Interest in the community based links. Aware of
existing levels of provision and minibuses in Shetland.

In reply, it was noted that the current timetable arrangements are more or less fixed
for the next 6 years on Northlink services.

5 Jim Smith – Federation of Small Businesses
Emphasised that he represented just small businesses, not farmers, sea food etc,
which each have their own representative bodies.

Overall, quite happy with external links, noting existing concerns about reliability at
Aberdeen Harbour.

It was noted that there are currently four vessels used on the Northlink service.
Doesn’t appear efficient. However, two vessels would mean larger vessels, and
then could not get into Aberdeen.

· Scrabster no good – road length to Inverness.
· Not much enthusiasm for Peterhead.
· Rosyth particularly worrying given road congestion in that area.
· Would Dundee be an option? Road and rail links are as good as Aberdeen.

Most goods do not come from Aberdeen, but are consolidated in Aberdeen.

In reply, it was noted that current Northlink tender is fixed for the next 6 years. STP
should be preparing case for next tender and potential for alternative vessels, route
options, and configurations. Some Origin and Destination work has already been
completed.

Whilst there was not an appetite for larger vessels, such as MV Norrona, it was
noted that potential vessels could be larger, but more efficient than existing ferries.

6 Bill Anderson, Sportsman

Reinforced earlier comments about delight with Northlink service.

Supported proposals for a dedicated Airport bus link. Commented on the relative
absurdity for non car owners of having an air discount scheme, and then paying over
£35 one way for a taxi to Lerwick. Noted that during Autumn, Sunday evening air
timetable saw planes landing at 7.10pm, 7.20pm, and 7.30pm, but not bus which
could have left at around 7.45pm.

Glad to see the emphasis on Social Inclusion.

7 Florence Grains
Noted that at Christmas, following some delays to the last flight in, Loganair sorted
out and paid for some taxis as there was no bus connection.

Highlighted also that there were some proposals for a cycle route between
Whiteness and Wormadale.

Queried about how we could have car-sharing and flexi-working together – surely
one in incompatible with the other.

Faber Maunsell Outcomes of 2nd Consultation Exercise 155

Noted that in rural areas, many houses well off any bus routes.

Queried how long MV Leirna could continue in service.

Also noted the optimism inherent in the Haggersta scheme, in that it had a short
timescale attached to it.

In response, it was highlighted that MV Leirna was constructed in 1992, and
assuming a 20 year life, would require replacement in 2012. However, it was also
realised that some vessels continued “duty” after 20 years.

8 PSOs and Air Discount Scheme
The current and proposed position with respect to PSOs and the Air Discount
Scheme was requested.

The Scottish Executive committed to the Air Discount Scheme for three years,
commencing 2006. They also committed to a review of the scheme around 2/3rds of
the way through. The case for PSOs could be made again at this point.

It was also recognised that air tax was not included in the ADS and would also be
shortly increased.

It was also highlighted that across Scotland there is a very mixed picture with
respect to PSOs and ADS. This could be used to lobby the Scottish Executive for
uniformity – as long as it was for PSOs.

9 Exact Fares
Comment was made that it could be desirable for Shetland buses to have an exact
fares policy, to speed the buses along. There was a mixed view as to the desirability
of this from the floor. Ongoing development of “Smart Cards” could increasingly
lead to reduction in the use of cash on both ferries and buses.

10 Regional Groupings
The issue of whether or not the break from HITRANS would change or lessen links
with Inverness and the Highlands and Islands Region.

It was confirmed that this was not the case. Shetland has a range of different
external links. The lobbying for Shetland to be its own Regional Transport
Partnership reflects this diversity, enable Shetland to react quickly to opportunities,
and potential to create its own opportunities.

11 Environmental Issues
There was comment regarding the desirability of reducing adverse transport related
emissions.

It was highlighted that there is a policy about investigating alternative fuel sources
for certain public transport within the strategy, but also there are wider opportunities
to pilot innovative schemes within Shetland. This should have higher priority in the
Strategy

 MC thanked those attending stating that it had been a useful discussion.

Faber Maunsell Outcomes of 2nd Consultation Exercise 156

Fair Isle Consultation

Project: Shetland RTS Job No/Ref: 43837 TGLT

Purpose: Community Consultation – Fair Isle Community Date held: 17 January 2007

Held at: Fair Isle Hall Made by: Ken Duerden

Present:

Fair Isle Community
Gordon Mitchell
Ken Duerden

16 residents
SIC Councillor
Transport Development
Manager

Distribution:

No. Item Action By

Introduction

Councillor Mitchell opened the meeting.

Ken Duerden gave a power point presentation on the role of the Shetland
Transport Partnership (STP) and the general content of the draft Strategy,
concluding the presentation by summarising the output from the first consultation
meeting with the Fair Isle Community on 10 November 2005 and how these
issues had been represented in the draft Strategy.

External Links

Scandinavian Ferry – There was support for the existing and future
Scandinavian services but only if this did not take funding away from internal
transport services.

Air Services – There was support for the Atlantic Airways service to Stansted.
There was a wish to see a Scandinavian air service re-established from Shetland.

Inter-Island Links

Air Service – The meeting strongly supported the reinstatement of a seasonal air
service between Fair Isle and Orkney and recognised the opportunities for this
with the arrival of the 2nd aircraft.
A lengthy discussion took place about the possible deployment of the second
aircraft and how this would affect its ability to relieve the existing aircraft if it “went
technical”. Views were divided about the desirability of keeping it for relief duties
with some residents favouring committing it full time to additional services that
would benefit the islands.
Instances were quoted where flights on some days in May 2007 are already fully
booked.
The residents hoped that the greater population in Fair Isle and potential for
tourism compared to the other islands would be reflected in the schedule for the
second aircraft. Gordon Mitchell advised that there would be a consultation
meeting in Fair Isle on 5 February 2007 to discuss the scheduling issues.
The meeting asked that there be a system of Wait-listing introduced for flights that
are fully booked. Also that there be an accepted mechanism for arranging
overflow flights when practicable and that any such flights be advertised locally.
There was a request for flights that were cancelled on a Friday and Saturday, for
whatever reason, to be rescheduled on the Sunday.
A query was raised about whether the Shetland Islands Council / Shetland
Transport Partnership could consider taking over the operation of the Fair Isle
airstrip. Residents will consider submitting the benefits of this.

Air Ambulance – A number of concerns were expressed about the current air
ambulance service. Although this may not form part of the Transport Strategy, the
points are summarised here.
Concern about the use of Sumburgh rather than Tingwall (loss of revenue to

Faber Maunsell Outcomes of 2nd Consultation Exercise 157

SIC?).
Concern about seemingly illogical deployment of resources.
Concern about the Dispatch Centre not being aware that Fair Isle was an island
and had no doctor.
Concern about the perceived reluctance to use Clickimin.
Fiona Mitchell agreed to collate the concerns and pass them to Gordon Mitchell.

Ferry Service – The meeting stated that it did not want to see the level of service
provided by the Inter Island Ferries reduced if the service was tendered. Ken
Duerden assured the meeting that, if it was tendered, the specification would be
produced by the STP and would probably establish the existing service as the
minimum level that potential operators would be required to provide.
The importance of the continuation of the Community Hires scheme for ferry
sailings was stressed and the concern that this might not continue post tendering.
There was a suggestion that the Passenger Fares (currently £2.70 single) should
be increased to allow a reduction in the Freight charges, which would benefit all
the islanders.
At least one resident felt that the necessity to and method of shipping goods to
Fair Isle created a partial monopoly and that some suppliers refused to send
goods. It was requested that the feasibility of establishing a central depot to
receive and consign freight be investigated.
There was a view that a replacement for m.v. “Good Shepherd” should provide a
Ro-Ro capability and Disabled Facilities / Access. Other residents felt that these
should only be considered if they did not compromise the sea keeping capabilities
and the ability to slip the vessel in Fair Isle.

Fixed Links – The meeting felt that fixed links to the islands would be a
retrograde step and would ruin the island community and adversely affect the
economy through reduced employment on the ferries.

Internal Links

There was no specific mention of issues regarding Internal Links.

Faber Maunsell Outcomes of 2nd Consultation Exercise 158

Fetlar Community Council

Project: Shetland RTS Job No/Ref: 43837 TGLT

Purpose: Community Consultation – Fetlar Community
Council

Date held: 18 January 2007

Held at: Fetlar Hall Made by: Ken Duerden

Present:

Fetlar Community
Brian Gregson
Michael Craigie
Ken Duerden

15 residents
SIC Councillor
Head of Transport
Transport Development
Manager

Distribution:

No. Item Action By

Introduction

James Rendall, Chairman, Fetlar C.C. opened the meeting.

Michael Craigie introduced the draft Transport Strategy.

Ken Duerden gave a power point presentation on the role of the Shetland
Transport Partnership (STP) and the general content of the draft Strategy,
concluding the presentation by summarising the output from the first consultation
meeting with the Fetlar Community on 15 November 2005 and how these issues
had been represented in the draft Strategy.

External Links

Generally OK

Sumburgh bus links concerns
Connection at Brig o’ Fitch? – rather than going into town

Should concentrate on UK ferry rather than Scandinavia.

Inter-Island Links

Inte-Island Ferry - If Unst fixed link, concern about Mid Yell as landfall for Fetlar
ferry. Prefer Gutcher. Agreed to remove specific reference in Strategy.

Biggest issue – Need ferry Fetlar based – better T/T
Need all weather berth.
Don’t want to lose Fetlar jobs.
Only island without own ferry.
Want strategy to include island based ferry

Shelter for fishing boats – currently based elsewhere
May not be transport issue

Ferry based in Fetlar with crew working 12 hour shift would allow commuting to
Lerwick. Present can’t get to Lerwick before about 1000.
Recognises policy to decentralise jobs
Better access for tourists
Wasted steaming to and from Cullivoe at present

Need more crew on island for 7 day operation
More crew living in Fetlar would benefit island
Accommodation? Few houses

Need for landing facilities for bulk cargo vessels in Fetlar

Faber Maunsell Outcomes of 2nd Consultation Exercise 159

If there was a dedicated Fetlar service then vessel could go elsewhere on casual
or scheduled basis.

Help fish farms.

Cruise liners – currently can’t land.

Opens up everything

Ferry timetable – AHS school bairns wait in Yell on Friday nights cf Unst bairns
Equal opportunities!

Inter-Island Air Services - Capacity for Fetlar charters. Draft says Unst but not
Fetlar IIA2

Bird watchers would welcome easier access to Fetlar cf Fair Isle.

Internal Links

Internal transport just Post Bus.

North Isles through bus good but no link on Fetlar.

Problems getting out to doctors from Fetlar.

Access to Leisure facilities on Yell difficult at present.
Saturdays out for 5/6 hours, Sunday’s worse.

Fetlar can’t benefit from most of Shetland’s capital programme.

Faber Maunsell Outcomes of 2nd Consultation Exercise 160

Unst Public Consultation

Project: Shetland RTS Job No/Ref: 43837 TGLT

Purpose: Community Consultation – Unst Community
Council

Date held: 22 January 2007

Held at: Baltasound Hall Made by: Ken Duerden

Present:

Unst Community
Brian Gregson
Michael Craigie
Ken Duerden

23 residents
SIC Councillor
Head of Transport
Transport Development
Manager

Distribution:

No. Item Action By

Introduction

Lawrence Robertson, Chairman, Unst C.C. opened the meeting.

Michael Craigie introduced the draft Transport Strategy.

Ken Duerden gave a power point presentation on the role of the Shetland
Transport Partnership (STP) and the general content of the draft Strategy,
concluding the presentation by summarising the output from the first consultation
meeting with the Unst Community on 17 January 2006 and how these issues had
been represented in the draft Strategy.

External Links

Double run Northlink vessels to increase capacity rather than sitting in port for up
to 12 hours a day.

Inter-Island Links

Tunnels - Tunnel were looked at years ago. Why have costs changed now?
Strong feeling to pursue low volume standards.
Yell ferries causing bottleneck on Bluemull Sound.
Must push for tunnel.
Get investment outside Lerwick.
Aware of strong feeling.
Bluemull fixed link next priority after Bressay.
Businesses tried to get Bluemull prioritised before Bressay similar to overturning
Standing Orders some years ago to get Scatsta.

Inter-Island ferries - Concern about m.v. “Bigga” being taken away from Bluemull
Sound to relieve on other routes.
5 timetables for 7 days. Confuses locals never mind tourists.
Need better service at height of summer.
Winter OK (just) when Bigga there.
Brian Gregson stated that this summer is outside the timeframe of the Regional
Transport Strategy. These points have been recognised by the Inter Island
Ferries Board.
Belief that Ferry Services superintendents are overplaying the MCA legislation.
Capacity problems even in winter on early morning sailings.
No record of unsatisfied demand.
4 consecutive runs out of Unst last Friday morning when ferry was fully booked.
Students have to get 0635 out of Unst and don’t get home until 2200 to be sure of
space.
Problems getting to hospital. Appointments system isn’t flexible / responsive to
transport needs.
Unst ferry should be based on Unst. Possible 2nd overnight berth at Gutcher

Faber Maunsell Outcomes of 2nd Consultation Exercise 161

should be Belmont.
Belmont is a safe overnight berth despite contrary view of Ferry Services
management.
Possible option for Fetlar ferry post tunnel should be “other location on Yell or
Unst” rather than “Mid Yell”. Don’t want Gutcher either.

Inter-Island Air Service – Develop Unst airport.
Use of 2nd aircraft for flights to Unst.
Use 2nd aircraft for hospital appointments instead of taxi.

Internal Links

Internal links – Dial a ride successful
Need for link to Sumburgh and back to Unst - esp. for 1115 flight. . Perhaps a
dial-a-ride type service from Scalloway Junction

Need for tourist link to Hermaness.
Can’t get from Uyeasound to doctors by public transport.

