


Scheduled Monuments, Gardens and Landscapes, Battlefields and Listed Building information © Historic Scotland, SSSI, Woodland data and other natural environment layers © Scottish Natural Heritage, Gas pipelines © National Grid and Scotland Gas Networks (Scottish), Ethylene pipelines © Shell UK, Agricultural Land © James Hutton Institute.

© Crown copyright and database rights 2015. Ordnance Survey 100020730.


Scottish Borders

Key to Environmental layers


- Special Area of Conservation
- Special Protection Area
- New Lanark World Heritage Site buffer zone
- New Lanark World Heritage Site
- Scheduled Ancient Monument
- Listed Building
- National Nature Reserve
- Site of Special Scientific Interest
- Gardens and Designed Landscapes
- Historic Battlefield
- Prime Agricultural Land
- Ancient Semi-Natural Woodland
- Long Established and Other Woodland
- Special Landscape Area
- Conservation Area
- Local Nature Reserve
- Morgan Glen Local Nature Reserve
- Country Park
- Water Access Point
- Core Path (water)
- Right of Way
- Core Path
- Quiet Area

Key to Strategic layers

- South Lanarkshire Boundary
- Green Belt
- Green Belt Outer Edge
- Rural Area
- Settlement Boundary
- Motorway
- 'A' Class Road
- Railway
- Railway Station
- Level Crossing
- Electric Vehicle Charging Point (43kW)
- Electric Vehicle Charging Point (7kW)
- Road Schemes
- High Pressure Gas Pipeline Buffer Zone
- Ethylene Pipeline Buffer Zone
- Recycling Centre
- Waste Management Site
- Air Quality Management Area
- Strategic Economic Investment Location
- Strategic and Town Centre
- Community Growth Area
- Development Framework Site
- Residential Masterplan Site


Hamilton Inset
Strategy and Environmental


New Lanark Inset
Strategy and Environmental

