


Bittaford

Legend

	Quality	Area (ha)
Grade 1	Excellent	0.0
Grade 2	Very Good	0.0
Grade 3a	Good	38.8
Grade 3b	Moderate	64.9
Grade 4	Poor	22.2
Grade 5	Very Poor	1.6
	Agricultural land not surveyed	0.0
	Other land	58.1
		Boundary of survey area
Total agricultural land area		127.5
Total survey area		185.6
* Not present within survey area		


Scale 1:15,000


Further details contained in MAFF (1989) Agricultural Land Classification of England and Wales - Revised guidelines and criteria for grading the quality of agricultural land. MAFF (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 Western Region. Based on the 1982 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 map(s): SX65NE, SX65NW Reference no: 94/98 © Crown Copyright Reserved 1998


SEMI-DETAILED SURVEY
Some grade boundaries may be subject to revision after detailed resurvey


Bittaford


Sample Point Map


Legend


 Location of soil pit

 Location of auger sample point

 Boundary of survey area

 Agricultural land not surveyed

 Other land


Further details contained in MAFF (1988) Agricultural Land Classification of England and Wales - Revised guidelines and criteria for grading the quality of agricultural land. Maff (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 Western Region. Based on the 1982 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 map(s): SX65NE, SX65NW
Reference no: 94/98 © Crown Copyright. Reserved 1998

