

Natural Heritage

Seabed Biotope Groups

Recreation and Tourism

Archaeology

**Atlantic Coast (Wester Ross) Project:
Coastal Plan for the Two Brooms area**

Legend

- | | |
|--|---|
| <p>Nature conservation</p> <ul style="list-style-type: none"> Special Protection Area (birds) Special Area of Conservation Biological Site of Special Scientific Interest Geological Site of Special Scientific Interest Mixed Site of Special Scientific Interest <p>Biotope groups</p> <ul style="list-style-type: none"> Faunal turf on hard substrate Kelp Maerl Mixed turf Modiolus Mud (exposed) Mud (moderately exposed) Sandy substrate Zostera <p>Archaeology and Built Heritage</p> <ul style="list-style-type: none"> 'A' Listed Building 'B' Listed Building 'C' Listed Building Scheduled Ancient Monument Other sites listed on the Historic Environment Record Wreck (from Sites and Monuments Record) <p>Project Area</p> <ul style="list-style-type: none"> Project Area Seaward Boundary | <p>Landscape</p> <ul style="list-style-type: none"> National Scenic Area Wester Ross Local Plan - views over open water Important roadside viewpoint <p>Recreation and tourism</p> <ul style="list-style-type: none"> Important roadside viewpoint Popular beach Dive site Coastal path Rock climbing Hill walking Campsite Fish smokehouse <p>Marine traffic</p> <ul style="list-style-type: none"> Anchorage Harbour Jetty, private or public access (Council owned) Pier, private or public access (Council owned) Slip, private or public access (Council owned) <p>Map Base</p> <ul style="list-style-type: none"> Settlement Main Peak Trunk Road A Road B Road Other |
|--|---|

Reproduced from the Ordnance Survey Mapping with the permission of the Controller of Her Majesty's Stationery Office.
 Reproduced from ARCS charts 2500-0, 2500-1, 2501-0, 2504-0, 2509-0 and 3146-0 by permission of the Controller of Her Majesty's Stationery Office and the UK Hydrographic Office (www.ukho.gov.uk).
 Not to be used for navigation.