

Press Release

For transmission on or after 1st December 2015

Biodiversity boom on Fenland waterways
Five years of working towards biodiversity targets have produced real
gains for wildlife in the districts of 36 Drainage Boards in the Middle
Level Biodiversity Action Plan Partnership. The Partnership’s annual
meeting on 2nd December 2015 will include a review of targets achieved.

One much-loved species that has benefitted from Drainage Board Biodiversity
Actions is the kingfisher. To provide nest sites for these jewels of our
waterways 150 holes have been drilled during the last five years through
steel, brick and concrete structures at 80 Internal Drainage Board (IDB)
sites. When a 50 to 70mm diameter hole is drilled through steel piles or
concrete headwalls that have soil behind them an opportunity is created for
kingfishers to establish very safe nesting tunnels and chambers. Natural nest
sites in riverside soil cliffs are often quickly eroded and only last a few years
but sites like these behind steel piles will remain available for more than 20
years. 2015 has been a boom season for kingfishers in the Middle Level with
many more sightings than usual reported from drains and rivers throughout
the area.

Image 6602

Image 9296

Image 6095

Image 7067

Kingfishers nesting at drainage board sites drilled in concrete at March Third IDB (top left),
in steel piles at Sawtry IDB (top right) and in brick at Needham & Ladus IDB (bottom right).
Bottom left, a kingfisher with a fish at a Whittlesey IDB site. Photo credits: Cliff Carson

Above left, a barn owl leaving a nest box in Upwell IDB district, (image P1000915). Above right, a

barn owl chick from a nest box in Waldersey IDB district, (image 4748). Photo credits: Cliff Carson

A bat box installed at Castle Hill Pumping
Station, Sawtry IDB.

Bat bricks installed in Churchfield &
Plawfield IDB District.

A bat box installed on a Sawtry IDB
pumping station, (image 7925).

Bat bricks fitted in a Churchfield &
Plawfield IDB culvert, (image
WP_20150217_002).

Other species that have benefitted in the five year biodiversity plans of the 36
IDBs have been bats, barn owls, water voles, otters and black poplars.

82 large panel bat boxes have been attached to pumping stations and 26
bat bricks have been installed in culvert tunnels.

During the first five-year IDB Biodiversity Action Plan period 91 barn owl
boxes have been erected in the 36 Drainage Board Districts, consolidating
the Middle Level of the Fens as a stronghold for the species.

The 70,000 hectare Middle Level catchment is also a national stronghold for
water voles. 1,770 meters of coir rolls pre-planted with native marginal water
plants have been installed at 23 sites to create ‘instant habitat’ for water

voles, provide pollen for insects and to stabilise bank margins.

Image 6602

Image 20150217_002

Otters have benefitted from the construction of 79 otter holts (dens) in the
banks of Middle Level waterways and spraints (signs of their presence) have
been recorded at over 60 bridges throughout the 120 miles of drains and
rivers in the catchment.

The black poplar is the UKs rarest timber tree and traditionally grows in damp
locations beside water. 140 black poplars have been planted from cuttings

taken from local trees and have been established at new sites throughout the
Middle Level.

Image 7172

Water voles on local drains. Above left Hundred of Wisbech Internal Drainage Board,
(image 7172). Above right Ransonmoor District Drainage Commissioners, (image 021).

Otters have been returning to Fenland
waterways in recent years although
sightings in daylight remain rare, (image
0130).

A fresh otter spraint at a Manea &
Welney District Drainage
Commissioners pumping station,
(image P1010021).

Above, coir rolls being installed on the Old
River Nene near Ramsey IDB, (image
MG_6211).

Above, established coir rolls on the Sixteen
Foot Drain near Bedlam Bridge, March
East IDB (image 019).

All photo credits: Cliff Carson

Notes for Editors

For further information and high res copies of images contact -

Cliff Carson
Environmental Officer
Middle Level Commissioners
85 Whittlesey Road
March
Cambridgeshire
PE15 0AH

Office 01354 602965
Mobile 07765 597775
Email cliff.carson@middlelevel.gov.uk
Web www.middlelevel.gov.uk

The Middle Level Commissioners

The Middle Level is the central and largest section of the Great Level of the Fens,
reclaimed by drainage during the mid-17th Century. Its river system consists of over
120 miles (190 kilometres) of watercourses most of which are also navigations and
has a catchment of just over 170,000 acres (70,000 hectares).

The Commissioners, together with local drainage boards, operate a complex flood
protection and water level management system to balance the various water uses
and requirements and to alleviate the risk of flooding of land and properties.

The efficient operation of the system is vital to the safety and prosperity of over
100,000 people who live and work in the area. But for the operations of the
Commissioners and boards, the majority of the fen land would be under water for
much of the year, accesses from higher ground would be cut-off and many of the
present land uses, which are taken for granted, would be impossible.

The Middle Level IDB Biodiversity Action Plan Partnership is a grouping of 35

Internal Drainage Boards, District Drainage Commissioners and the Middle Level
Commissioners. They are - Benwick IDB, Bluntisham IDB, Churchfield & Plawfield
IDB, Conington & Holme IDB, Curf & Wimblington Combined IDB, Euximoor IDB,
Feldale IDB, Holmewood & District IDB, Hundred Foot Washes IDB, Hundred of
Wisbech IDB, Manea & Welney DDC, March & Whittlesey IDB, March East IDB,
March Fifth DDC, March Sixth DDC, March Third DDC, Needham & Ladus IDB,

A black poplar cutting thriving beside the
Black Ham in Holmewood IDB district,

(image 0779).

Black poplar cuttings planted beside New
Popham’s Eau in Euximoor IDB district.
(image 6963).

mailto:cliff.carson@middlelevel.gov.uk
http://www.middlelevel.gov.uk/

Nightlayers IDB, Nordelph IDB, Ramsey (2nd & 5th) IDB, Ramsey First (Hollow) IDB,
Ramsey Fourth (Middlemoor) IDB, Ramsey Upwood & Great Raveley IDB,
Ransonmoor DDC, Sawtry IDB, Sutton & Mepal IDB, Swavesey IDB, Upwell IDB,
Waldersey IDB, Warboys, Somersham & Pidley IDB, White Fen DDC, Whittlesey
IDB, Woodwalton DDC. Recently Haddenham Level Drainage Commissioners and
Over & Willingham IDB joined the Partnership.

The ML IDB BAP Partnership has an annual meeting on the first Wednesday of

December. Speakers give presentations on a range of natural history and historical
topics. This year’s meeting is being held on the morning of Wednesday 2nd
December 2015 at the Oliver Cromwell Hotel, March. Presentations will be given on

the History of Whittlesey Mere, the Great Fen Project, the ML BAP Partnership
Targets Achieved and the Must Farm Bronze Age Archaeological Discoveries. A full
attendance of sixty delegates is booked. The meeting agenda is attached below.

The Middle Level IDB Biodiversity Action Plan Partnership Meeting

Wednesday 2nd December 2015 9:30am – 12:30pm

 The Oliver Cromwell Hotel, High Street, March. PE15 9LH

AGENDA

9:20 Arrival. Tea and coffee available

9:30 Introduction. Jonathan Brown, Vice Chairman Middle Level

Commisioners

9:35 The Draining of Whittlesey Mere. Iain Smith, CEO Middle Level

Commissioners
Whittlesey Mere was the largest of the Fenland meres to be drained
with the advent of steam power. Conservationists may mourn its
passing but its history and the story of its drainage is a fascinating
subject.

10:05 The Great Fen Project. Helen Bailey Great Fen Restoration Officer

While Whittlesey Mere is gone but not forgotten, the creation of a
landscape scale area of wetland habitats is being pioneered by a
partnership of organisations led by the Wildlife Trust and including the
Middle Level Commissioners. Helen Bailey describes what has been
achieved and aspirations for the future.

10:35 The Middle Level IDB Biodiversity Action Plan Partnership targets.

Cliff Carson, Environmental Officer
With the completion of five years of Middle Level IDB Biodiversity
Action Plans, Cliff Carson reviews the targets achieved.

11:05 Tea break - general circulation and discussions.

The usual experts will be on hand with information and to discuss any
queries or news you may have.
Barn owls - Peter Wilkinson, Alan Palmer & colleagues.
Bats - Conservation Constructions
Fens Farm Conservation Adviser – Andrew Holland

11:45 Must Farm archaeological developments. Martin Redding,

Environmental Officer and Assistant Engineer at Witham Fourth IDB
Making a welcome return visit to speak at our meeting, Martin will
update us with the latest findings at Must Farm in Drysides IDB, one of,
if not the most important Bronze Age sites in Europe. He will also tell
us about how he discovered the site originally.

12:25 Closing Remarks. Jonathan Brown, Vice Chairman MLC

