

ATLANTIC COAST
(WESTER ROSS) PROJECT:

COASTAL PLAN FOR THE
"TWO BROOMS" AREA
(2006)

Policy Zones and Key Features

Legend

Policy zones Coastal/nearshore policy zone Marine/offshore policy zone Project area seaward boundary	Recreation and tourism Popular beach Special Protection Area (birds) Hill walking Rock climbing Recognised dive site Important roadside viewpoint Key marine traffic routes Passenger ferry/cruise route	Aquaculture and game fishing Finfish lease area Shellfish lease area Fish farm shorebase Several Order area (scallops) Entrance to game fishing river EU-designated Shellfish Harvesting Area (91/492/EEC) EU-designated Shellfish Growing Water (79/923/EEC)	Fishing Potential lobster stock enhancement area Marine access Harbour Anchorage Pier Jetty Slipway Private Public access (Council owned)	Roads and footpaths Other B road A road Trunk road Coastal path Other right of way Settlements and forestry Developed land use area Woodland plantation
--	--	---	--	--

This map is reproduced from © Intermap technologies Inc. All rights reserved 100023369 2006
 Reproduced from the Ordnance Survey Mapping with the permission of the Controller of Her Majesty's Stationery Office
 Unauthorised reproduction infringes Crown Copyright and may lead to prosecution or civil proceedings
 © Crown Copyright The Highland Council 100023369 2006
 Reproduced from ARCS charts 2500-D, 2500-1, 2501-D, 2504-D, 2505-D and 3148-D by permission of the Controller of Her Majesty's Stationery Office and the UK Hydrographic Office (www.ukho.co.uk)
 Not to be used for navigation.