

Agricultural Land Classification

Fareham Borough Local Plan

Land north of Wicor Farm

Legend

	Quality	Area (ha)
Grade 1	Excellent	12.6
Grade 2	Very Good	20.2
Grade 3a	Good	Nil
Grade 3b	Moderate	Nil
Grade 4	Poor	Nil
Grade 5	Very Poor	Nil
	Agricultural land not surveyed	Nil
	Other land	0.5
Site Boundary		
Total survey area		32.8
Total site area		33.3
* Not present within survey area		

Further details contained in MAFF (1988) Agricultural Land Classification of England and Wales - Revised guidelines and criteria for grading the quality of agricultural land. Maf (publications), London SE99 7TP. The information is accurate at base map scale but any enlargement would be misleading.

Reproduction in whole or in part by any means is prohibited without the prior permission of MAFF.

Surveyed and drawn by the Resource Planning Team, FRCA, Reading

Based on the 1986 Ordnance Survey 1:10,000 map 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.

MAFF Licence No: GD272361
Source maps: SU50NE, SE, SP60NW, SW
Reference no: 1504 / III / 97 © Crown Copyright Reserved 1997