

NATS Internal

Produced by the

Stickland River Management Group 2017
Updated March 2022

acting on behalf of the Winterborne Stickland Parish Council

The Winterborne Stickland
Flood and River Management Plan

1

Blank Page for Notes and Useful Contacts

2

Contents

Section One

Page 3 Introduction to The Winterborne Stickland Flood and River Management Plan

Page 4 The causes of flooding and types of flood

Page 5 Key Indicators and Flood Warnings

Met Office Flood Warning Codes

Floodline Number

Page 6 Flood Defence Products

Springs and Groundwater

Page 7 Useful Websites

The Roles of Relevant Authorities and Volunteers

Page 9 Owners of property at risk

Riparian Owners

Residents and visitors

Page 10 The Role of the Stickland River Management Group

Page 11 The Role of the Flood Wardens

Section Two

Page 13 The River Management Plan

Page 15 The River Management Programme

Page 16 Annual River Maintenance Works

Section Three

Appendix A Further details about the management of the river

Appendix B Action Zones

Appendix C Parish Council Information for Flood Wardens

Appendix D Information for Riparian Owners

3

Introduction

Introduction to the plan

The Winterborne River was designated a ‘main river’ in April 2006 and as such is protected in law by the
Land Drainage Act 1991 and subsequent related Acts and Byelaws. The water flow is generated through
natural springs and from water pumped to the surface in Winterborne Houghton, consequently the flow
is reduced in summer months due to low water table levels. Flooding of a few properties in 2014 was the
product of severe and prolonged weather conditions affecting the local area and Winterborne River
catchment. This was described by the Environment Agency as a 1 in 200 year event. Never-the-less we need
to be prepared for similar events should they occur.

The primary responsibility for a Dorset Flood Management Strategy lies with Dorset Council acting as the
Lead Local Flood Authority. However, this responsibility is shared with District and Borough Councils, Parish
Councils, the Environment Agency, Wessex Water, Highways, riparian owners, property owners and local
residents.

Winterborne Stickland Parish Council appointed a group of volunteers, named The Stickland River
Management Group (SRMG), whose function is to manage the river throughout the year in accordance
with Environment Agency guidance. Its aim is to prevent flooding to properties by maintaining a continuous
and unimpeded flow of water throughout the village. The group is supported by additional volunteers who
help carry out this work.

Wherever possible the SRMG will also do their best to help residents affected by flood events and to action
emergency measures when the Winterborne Stickland area is subject to flood warnings and flooding. In
emergency situations there are also many members of the village community who will willingly offer help
if requested in support of residents who might be directly affected by flooding.

A number of volunteer Flood Wardens have also been appointed to represent the various areas or zones
within the village. These zones are detailed in Appendix B.

The Water Crowfoot

(Ranunculus) flowering in

Winterborne Stickland in early

summer indicating that it has

reached the maximum growth

in its annual cycle. The volume

of growth is dependant on

several factors and can vary

from year to year. Ranunculus

is an important aquatic plant in

the ecology of chalk streams.

The Winterborne Stickland
Flood and River Management Plan

http://www.legislation.gov.uk/ukpga/1991/59/contents

4

Section One

The causes of flooding

The Winterborne Valley area can be affected by high groundwater levels; this is a characteristic of
underlying chalk which acts as a sponge, storing water, and giving rise to springs when ground water levels
are high. These levels can fluctuate considerably throughout the year depending on rainfall.

The Winterborne River is fed by springs, but is also affected by surface run-off water, and from water
pumped from bore holes to ensure a flow of water to serve the Fish Farm. In addition to this, during winter
months, emerging springs and surface water from Winterborne Houghton contribute to the amount of
water flowing into the river system and through Stickland.

Extreme weather events and excessive rainfall can cause flash flooding and properties may be at risk
throughout the village. Flash flooding occurs when existing drainage systems are overwhelmed and
emergency drainage measures already in place are not enough to cope with excesses of water in a particular
event.

The Parish Council is aware of the most
likely areas to flood and of any contributing
physical factors that may have an impact
upon property, e.g. drains, escape water
routes, irregularities in road surfaces and
river vegetation.

Types of Flood

Cause Impact

Flash Flooding

Occurs during periods of
extreme weather bringing
excessive rainfall in a short
period of time.

These events, which are often the result of sudden

and intense rainfall, can rapidly overwhelm local

drainage systems and then pose a threat to

properties in towns and villages within river valleys.

River Flooding

A rise in water level due to a
combination of events: rainfall,
bursting riverbanks, prevention
of excess water dispersal,
fallen trees, obstruction in
river.

Prolonged and often heavy periods of rain can
greatly increase the risk of surface flooding into low
lying properties, especially those built on natural
floodplains.

Groundwater

Occurs following excessive
periods of prolonged rainfall
when water seeps up through
the ground and springs
emerge.

Flooding can occur from groundwater rising into
property from underground. This might also flood
and potentially damage sewage tanks. Rising
groundwater can be the most difficult to protect
against.

Escaping Water

Burst pipes / water mains

Local flooding: roads and individual property.

Property owners need to be aware of the various factors
that might result in a flood event and if necessary, take
steps to protect their property.

At the same time they will need to be fully aware of the
governing legal responsibilities affecting work carried
out within 8 metres, from the sides, above or below the
river.

5

Key Indicators and Flood Warnings

• Weather forecasts

• Met Office - Severe Weather Warnings

• Environmental Agency Flood Alerts

• Floodline Warnings Direct – Winterborne Stickland is in ‘The North Winterborne, North of the A354’.
This Environment Agency website provides groundwater information for Turnworth, Winterborne
Stickland, Winterborne Houghton, Clenston, Whatcombe and Winterborne Whitechurch.

Local indicators can be especially useful - such as:

• Increasing water levels in the Winterborne River

• Emergent water flowing through Winterborne Houghton

• Increase in water levels at Delcome Wood groundwater station

• Rise in water noted in the well at The Crown

• Presence of Wessex Water personnel

Met Office Flood Warning Codes

• Severe Flood Warning Severe Flooding is expected.

Imminent danger to life and property.

Evacuation may be required.

• Flood Warning Flooding is expected.

If appropriate block doorways and make
local arrangements.

• Flood Alert Flooding is possible.

Be Prepared. Monitor Weather forecast.

Warning Removed No Flood Alerts or Warnings currently in force in our area

To report a flood to the Environment Agency or to contact the Duty Officer use:

Environment Agency Incident Hotline - Tel: 0800 80 70 60.
(24 hour service)

For more information for our area (North Winterborne) contact:

Floodline - Tel: 0345 988 1188
(Select option 1, enter Quickdial number 166236)

(24-hour service)

https://flood-warning-information.service.gov.uk/station/9049

6

Flood Defence Products
Please consider the types of flood risks that you and your property might face, and take any preventive

measures you can before a flood event. Do not wait until a flood event occurs.

Residents who are concerned about any possible risk to their property should take particular notice of

weather warnings, and make themselves aware of potential sources, locations, and availability of

materials that they may wish to draw upon such as sandbags, or other commercially available flood

defence products: household flood barriers for doorways, airbrick covers, pumps etc.

Residents at risk of flooding might also consider holding a personal stock of sand and empty bags at

home. Conventional sandbags once filled deteriorate over time, but a store of sand can be held (perhaps

in a covered bin) and a stock of empty bags – these are widely available including from online sources.

Non-perishable and more durable bags are also available from various sources – search online for

“empty durable sandbags”. Also try this website:

http://www.nationalfloodforum.org.uk/bluepages/ online directory for sourcing flood products.

Springs and Groundwater

Flooding into properties might originate from erupting underground sources – usually springs, rather

than from the river. These springs emerge whenever the groundwater reaches a critical level, and can

quite suddenly flood onto the roadways and emerge beneath homes.

Residents who think they might be seriously affected by rising groundwater might consider using

pumps as an option to alleviate flooding resulting from springs emerging from beneath their floors.

These range greatly in price and are readily found online. Professional advice might be advisable. A

plan should also be considered to move valuable or vulnerable items to a safer place.

For an EA PDF leaflet search online: Flooding from groundwater - Gov.uk

http://www.nationalfloodforum.org.uk/bluepages/
https://flood-warning-information.service.gov.uk/station/9049

7

Useful Websites

The Dorset For You website and its section ’The Dorset Severe Weather Centre’ can give you useful

information on: Flooding risks, road conditions, live travel updates, gritting information, warnings and

alerts, public transport, school closures, and bus updates.

Dorset For You:

www.dorsetforyou.gov.uk/flooding

Dorset Severe Weather Centre and Dorset County Flood Management information

Environment Agency:

www.gov.uk/government/organisations/environment-agency

- a link to Flood warnings, river levels and flood risk maps

https://fwd.environment-agency.gov.uk/app/olr/home

- a link to Flood Warnings Direct

Groundwater Level maps: e.g., at the local Delcome Wood groundwater station via this link -

Flooding from groundwater - Gov.uk

Flood Advice and Guidance and preparing your own Household Floodplan:

www.knowyourfloodrisk.co.uk

The Roles of the Relevant Authorities and Volunteers

Winterborne Stickland Parish Council:

Environment Agency:

• issues groundwater information and Flood Alerts;

• receives and records details of all flooding incidents;

• monitors the situation and advises other organisations;

• responds to pollution incidents;

• advises householders on protection measures. Licenses alterations to river banks and watercourses

and can enforce changes to unlicensed alterations; and

• advises on current Legislation regarding river management.

The Parish Council acts as the primary contact for various agencies: County and District Councils,

Highways etc. It also holds the Environment Agency Licence allowing weed clearance from the river;

and it has responsibility for maintaining stocks of emergency sand and hessian sacks for use by the

Flood Wardens. The Parish Council also authorises Flood Wardens to act on its behalf in emergency

situations, and authorises the Stickland River Management Group to act on its behalf to maintain the

river both for flood prevention and environmental requirements.

http://www.dorsetforyou.gov.uk/flooding
http://www.gov.uk/government/organisations/environment-agency
https://www.gov.uk/check-if-youre-at-risk-of-flooding
https://fwd.environment-agency.gov.uk/app/olr/home
https://flood-warning-information.service.gov.uk/station/9049
http://www.knowyourfloodrisk.co.uk/

8

Dorset Council - Highways Department:

• maintains safe conditions on the roads;

• puts flood warning signs on the highway and organises road closures and traffic diversions;

• clears blockages on highway drainage systems and culverts; and

• may take action to protect property from flooding by water from the highway where there is a failure

of the drainage system.

Dorset Council - Emergency Planning Unit:

• co- ordinates evacuation where required;

• arranges rest centre facilities with Social Services;

• co-ordinates other agencies;

• supplies emergency assistance (empty sandbags, pumps etc.) at the request of the Parish Council;

• clears blocked watercourses etc.;

• deals with environmental health issues such as pollution;

• arranges emergency planning support;

• co-ordinates clean-up operations after a flood event;

• clears blockages in grills and gulleys; and

• provides access to places where pipes are creating an obstruction.

Social Services:

• monitors people at risk.

Wessex Water:

Southern Electricity:

• attends to emergencies relating to electricity which put life at risk;

• attends emergencies at their own service installations.

Community Police:

• takes responsibility for public safety;

• acts as lead agency in co-ordinating Emergency Services;

• provides “Police Slow” signs and where necessary enforces temporary speed limits;

• applies for road closures where necessary.

The Volunteer Flood Wardens:

• provide flood warning dissemination where possible;

• have access to appropriate signs which will be deployed as necessary;

• liaise with the Parish Council about the provision of pumps;

• monitor blockages within the river system and provide information where required;

• provide help and advice where needed;

• help to provide assistance to vulnerable people where possible.

Please notify your Flood Warden of foul water drainage problems.

Wessex Water has specific responsibilities for pumping mains water and public sewerage systems.

With no mains drainage in the village, its role here is a limited one.

9

Owners of property at risk

Properties located in river valleys, or on old flood plains, and those adjacent to or near rivers are often in

beautiful locations, but they can carry a degree of risk. This risk is generally assumed to have been

accepted by the owners of such properties, but that does not mean that those properties should be

allowed to flood

Owners of property at risk will want to take measures to try to prevent water entering their homes if

possible (see pages 6 & 7 for further information). Perhaps they might also consider keeping a pack with

torch and radio with batteries, some candles and matches in case they are needed. If your property might

be at risk and you are planning to be away, consider informing a neighbour (and perhaps leaving them a

key and a number where you can be contacted), in order that they might check for any developing

problems. Owners may like to seek advice from The River Management Group in preparing own plans.

In the event of an impending flood switch off electricity and gas at the mains. Move valuable possessions

above floor areas liable to flooding and if necessary block downstairs wc’s – e.g., with half- filled sandbags.

Put plugs into sinks and baths and weigh them down, and if necessary disconnect the washing machine and

dishwasher outlets. Move cars away from flood risk areas.

Riparian Owners (owners of land adjacent to a watercourse)

Riparian owners have a duty to maintain their ditches and accept flow from their upstream neighbours and

pass it on to their downstream neighbours. Certain activities in, over, under or within 8 metres of the

main river channel, or within its flood plain will require a prior Flood Risk Activity Permit (FRA) or

exemption from the Environment Agency. It is imperative that the river is managed in such a way that it

does not obstruct excess water from flowing over the banks onto the road, i.e., riparian owners must not

build up banks to prevent drainage onto roads. Further responsibilities are listed in Appendix D which is

distributed to Riparian Owners. For more information please see Wessex Water Authority Land Drainage

Byelaws and Living on the Edge available from this website:

Other residents and visitors

Avoid driving through flood water and reduce your speed if having to do so; please think about the impact

of wash waves flooding nearby houses. Please consider assisting neighbours with any flooding problems,

and perhaps volunteer to assist the Stickland River Management Group with the management of the river

throughout the year to ensure that flooding problems can be kept to a minimum.

Do not dislodge weed, vegetation, brickwork or sandbags, or obstruct the flow of water by damming

Free booklets issued by the Environment Agency are available online, which give advice on

Protecting your property (see page 7 for EA website address).

Information for riverside property owners, including the booklet ‘Living on the Edge’

www.gov.uk/government/publications/riverside-ownership-rights-and-responsibilities

Flood risk to individual properties can be checked on the following website:

flood-warning-information.service.gov.uk/long-term-flood-risk

http://www.gov.uk/government/publications/riverside-ownership-rights-and-responsibilities
https://flood-warning-information.service.gov.uk/long-term-flood-risk
https://flood-warning-information.service.gov.uk/long-term-flood-risk
https://flood-warning-information.service.gov.uk/long-term-flood-risk
https://flood-warning-information.service.gov.uk/long-term-flood-risk

10

the river – this may have serious consequences and cause unnecessary flooding for riparian owners and

infringe the byelaws that apply to a main river.

11

The Role of the Stickland River Management Group

The Stickland River Management Group (SRMG) was appointed by the Parish Council and operates on its

behalf. Its function is to manage the river throughout the year in line with Environment Agency and Dorset

Wildlife Trust guidance. The group, and volunteers, will try to prevent flooding of properties and where

possible maintain a continuous flow of water throughout the village where possible and given the nature of

a winterborne stream.

The group is supported by additional volunteers to help carry out this work.

Prior to Flooding

The Stickland River Management Group will:

• make contact and liaise with the District Council, the Environment Agency, Wessex Water and the

Highways Department for updates on a developing flood situation;

• monitor the Environment Agency Floodline; and

• disseminate warning information about potential flooding where possible.

Preparing for a Flood

The Stickland River Management Group will:

• liaise with village Flood Wardens;

• activate plans with local agencies to display warning signs and erect signs as necessary; and

• liaise with the relevant authorities as appropriate.

Environment Agency

Dorset County Council

Local Authority Emergency Planning Support Groups

Social Services

Community Police

Highways Department

Bus companies

Wessex Water

Scottish and Southern Energy (Southern Electric)

In the Event of a Flood

The Stickland River Management Group will:

• provide information to the Local Authority Emergency Planning Support Unit to enable them to advise

and assist;

• supply details of properties flooded and the extent of the flooding to the Environment Agency;

• keep local Councillors and the local MP informed;

• investigate properties flooded, the extent of flooding and flood levels, and share information with the

Environment Agency; and

• when it is safe to do so, take photos of flooding in relation to fixed points (such as bridges, walls and

gates) noting the date, time, location of the incident and direction of view, and record roads and

properties that have flooded.

12

Post Flood

The Stickland River Management Group will:
• continue support for property owners affected by a flooding event if requested;

• supply details of properties flooded, the extent of flooding/damage and flood levels to the

Environment Agency;

• co-ordinate analysis of a flooding event; and

• identify any problems experienced in order that solutions can be found.

The Role of the Flood Wardens

Preparing for a Flood

Flood Wardens will:

• check culverts and ditches, and liaise with the Stickland River Management Group who will make

arrangements with appropriate authorities for the clearance and removal of obstacles.

When water levels are high and a flood could be imminent the Flood Wardens will:

• liaise with the Stickland River Management Group to plan any appropriate action;

• circulate information (if appropriate) around their zones, warning of probable disruption;

• monitor the Environment Agency Floodline;

• ensure that warning signs are deployed; and

• offer support to vulnerable owners as necessary.

During a Flood

Flood Wardens will:

• liaise with the Stickland River Management Group to carry out any actions required;

• monitor the waste water situation in the flood area and report to the Parish Council;

• where possible alert those at risk and raise volunteers to help if possible, e.g., moving furniture;

• offer support to vulnerable owners if required.

Post Flood

Flood Wardens will:

• continue support for property owners affected by a flooding event;

• assist with the coordination of analysis of flooding event; and

• assist with the identification of any problems experienced in order that solutions can be found.

Flood water is dangerous
Stay safe.

Do not put yourself or others at risk.

Remember that, during a flood, conditions can deteriorate rapidly.

13

While every attempt will be made to offer help and assistance if requested, and to manage the watercourse

as sensitively as possible to maintain a flow throughout the year, the Stickland River Management Group,

Flood Wardens and helpers are all volunteers from the community and do not accept any responsibility

for, or any implied liability relating to, the protection of properties.

It remains the responsibility of individual property owners to aquaint themselves with the Environment

Agency guidance, the information available online (e.g., Floodline), and to take their own measures to

protect their property against flooding (see the website address on page 7: Flood Advice and Guidance and

preparing your own Household Floodplan).

Action Zones

Flood Wardens cover the following zones:

A. Upper West Street from the Fish Farm to Bourneside House.

B. Lower West Street from Bourneside House to Mill House.

C. Upper North Street: Churchill Court, Downfield, Fairmead.

D. Lower North Street: from Fairmead to the Crown.

E. The Triangle, Dunbury Lane, and Lower West Street to the Crown.

F. Clenston Road.

In order to remain up-to-date the names and contact details of current Flood Wardens are

listed on the Parish Council website:

www.winterbornestickland.org.uk

Important information - risk and responsibility

The SRMG and Flood Wardens will endeavour to do their best to carry out the

above actions, prior to, during, and after a flood event. However, all are

volunteers with limited time and resources at their disposal. Residents likely to

be subject to flood risk should take whatever precautions they can to protect

themselves and their property.

Floods are usually natural events with often unpredictable outcomes, and

neither SRMG or the volunteers accept any responsibility or implied liability

for the protection of privately owned property.

http://www.winterbornestickland.org.uk/

14

Section Two

The River Management Plan

As stated previously, the Parish Council has
appointed a group of volunteers - The Stickland
River Management Group (SRMG) whose
function is to manage the river throughout the
year in accordance with Environment Agency
guidance to try to prevent flooding of properties
and maintain an unimpeded flow of water
throughout the village where possible and when
geological conditions are favourable. The group
is supported by additional volunteers who help
carry out this work.

The SRMG tries to take a rational approach
based on chalkstream management methods
and Environment Agency guidance when
balancing the sometimes-conflicting priorities
involved.

Consideration always has to be given to the over-arching requirement to minimise the risks and potential
damage from flood events - in as far as is possible with these natural events, and at the same time take
account of the desire locally to preserve and enhance the river’s considerable amenity value to the
community.

The protection of the wildlife associated with the river is expected by many residents, and with it the

associated desire to maintain, and if possible to enhance, a delicate ecosystem. A more detailed document

on the management regime, in relation to plant cycles and wildlife is available via email as a PDF file from

SRMG on request.

Scope

SRMG advises Stickland Parish Council on the management of the river within its control i.e., the road- side
stretch from below the Fish Farm to the west of Stickland, via the Village Green, and on to the southern
Parish boundary below Quarleston Farm.

SRMG also acts as a reference point between property owners and the various statutory bodies (most
notably the Environment Agency, but also Dorset Council, and Wessex Water). The SRMG offers advice to
individual property owners about the statutory restrictions and various obligations that they need to work
within to help achieve the objectives mentioned below, and also the effects of any actions they may carry
out on the river and on other properties along the river.

Aims

Three important aims underlie the planned work:

1. to minimise the risk of flooding to residential properties (such as occurred in 2014, which was the
wettest autumn/winter in nearly 250 years);

2. to maintain and, where possible, increase the amenity value of the river for the benefit of the village
community and for visitors

3. to preserve and protect the river environment – see Appendix A for further information.

15

Historical Background

The river’s original natural course was to flow down the road along Water Lane and West Street, through
the centre of the village and then across the meadow below the old school buildings. At least 500 years ago
a watermill was built and a perched section of man-made watercourse was created to drive the wheel. The
flow of the mill leat was controlled by a mill pond, just east of where the Pamela Hambro Hall now stands,
in which the long-standing villagers recall playing when they were children. Excess river water was
directed into the road along what was once the original course of the river.
Over centuries, the topography or West Street evolved to allow excess water to flow along its northern
side without flooding any houses from the road.
When the mill ceased operating, the old mill pond silted up until in the
1980s this land was reconfigured, and four new houses were built.
The only remaining functioning part of this ancient river control system is
the place in front Rusholme where the excess river water can still
overflow onto the road and along the north side of West Street without
flooding any properties. This is visible from the photograph.
Approximately 150 years ago the Milton Abbey Estate redirected the river
away from the Triangle and through a culvert, emerging again on the
Village Green.
Since then, experience had led to various council backed activities to
minimise the flooding in the middle of the village, these include a grille
across West Street in front of Westgate, which collects the bulk of any excess river water that flows down
West Street and diverts it back to the culverted section before it flows into the middle of the village.
A similar grille was installed across the bottom of Dunbury Lane to collect excess surface water that flows
down the hill before it can flow into the middle of the village.
In front of the Old Rectory, the village green has been modelled to allow excess surface water that flows
don North Street to flow back into the river.

Geological Background

The underlying rock is chalk, which is itself extremely porous, not least because it is full of fractures. This
means that the river is a ‘winterborne’, which can dry up in summer when water tables are likely to be
particularly low.

Swallet holes are also present along the course of the river which can lead to significant water loss if they
are not regularly located and plugged with clay and buffering flints. Without this work the result would be
a reduction in river flow and lower water levels, and even drying completely through some sections.

The position of the old mill pond is physically the lowest point of a fracture between the Upper and Middle
Chalk layers; therefore a lot of water is naturally concentrated at this point. Currently, in the event of high
river levels, the place where excess river water can spill over the bank onto the road is fronting properties
immediately to the East of the Hambro Hall.

Although the land here is under private ownership, it is imperative that it is managed in such a way that it
does not obstruct excess water from flowing over the river bank at this point and onto West Street. There
is a grille across the road near Mill House that is designed to catch surplus water and divert it back into the
river course via a culvert to the Village Green.

Legislative Background

In 2008 the Winterborne was designated as a ‘main river’ which affords it considerable protection and
brings it under the control of the Environment Agency. Certain activities in, over, under or within 8 metres
of the main river channel, or within its flood plain will require a prior Flood Risk Activity Permit (FRA) or
a Flood Risk Activity Exemption from the Environment Agency. This applies to ALL works, whether carried

16

out by SRMG or by individual property owners. Further details can be found at:
www.gov.uk/guidance/flood-risk-activities-environmental-permits

The Current Situation

As mentioned above, river management is about balancing priorities. Carrying out
undesirable works or, indeed not carrying out desirable work, can have a detrimental
effect on flood prevention, amenity or wildlife.

The Village Green has historical importance for the village. It is a place of beauty, a
place of leisure and enjoyment as well as being a location for village events. Part of
the green is engineered to act as an escape point for flood water from around the
Triangle and the centre of the village, and therefore is a necessary element in
alleviating damage to residential properties in flood conditions. (Maintenance of the
river as it flows across the Village Green is covered later under a separate heading.)
The build-up of vegetation on the river banks can cause blockages and needs regular
maintenance between April and September. Invasive plant species, such as Fool’s
Water-cress (Apium nodiflorum) and Himalayan Balsam Impatiens glandulifera
(image right) need to be controlled so as to allow the less aggressive native species
to flourish.

http://www.gov.uk/guidance/flood-risk-activities-environmental-permits

17

In recent years, groups of volunteers have cleared a channel for the river to flow along the Houghton to
Stickland road and also across the Village Green. SRMG are keen to ensure that similar good management
works are undertaken. Where the river borders private land or property, the owner has ‘riparian
responsibilities’ to maintain their section of the river.

Each riparian owner has in the recent past been provided with a copy of what they should do and also what
they should not do and it is the intention to provide this guidance on an annual basis.

The River Management Programme

Each section of the river is detailed in relation to the management objectives

1 The River alongside the roadway between Houghton and Stickland (The Upper River)

The river along Water Lane will be managed with the following aims in mind:

i) to minimise the impact of a flood event;
ii) to maintain the visual amenity value; and
iii) to preserve the river environment in this especially important section.

These will be achieved by sensitively managing the width of the channel, the bankside vegetation, and the
in-stream aquatic and marginal plants as detailed in the Programme of River Maintenance Works (below).
In additional SRMG will, wherever possible, locate and plug any swallet holes that appear during periods of
extended low water level. These will be filled with clay and reinforced with flint buffers.

The aim will always be to enhance and maintain this potentially attractive section with as rich a diversity
of micro habitats as is possible, but within the constraints imposed by the need for flood protection. The
successful management of vigorous plant species in this section can be challenging. The natural
phenomenon of ‘self-shading’, plus additional shading from the hedgerow, can alter the annual balance of
growth of some important aquatic plants significantly. The rampant growth of aggressive species can
increase blockages, reduce water flow, increase the deposition of sedimentation, lower the amount of
dissolved CO2, and create the unwanted development of a plant monoculture.

The Parish Council and SRMG will report any damage to the river and/or blockage in the river to Dorset
Highways Department, whose responsibility it is, as the reputed joint landowner of this stretch of river.

2 The River passing through the village

In this section where the river flows into the village, it passes through and alongside a number of different
properties. Amenity value is high here but the river also needs to be managed with regard to the aims stated
above, and within the legal requirements stated earlier. SRMG will endeavour to work with individual
property owners (Riparian Owners) where appropriate, to help make them aware of their responsibilities
and of the statutory regulations that they must work within. The Environment Agency is also willing to give
advice.

The owners of Mill House have, with Environment Agency consent, installed an additional bypass of the
river around the original wheel pit and Victorian sluice there. Both of these waterfall bypasses are
protected by a trash screen to capture debris or cut vegetation that might be floating in the river and
which might otherwise, clog up the pipes. It is important, therefore, that anyone engaging in activity in the
river upstream of Mill House is careful to minimise debris that is allowed to float downstream. Whenever
possible, water will be allowed to flow over the waterfall, which is an attractive feature of the village. They
will also ensure that they open the new bypass channel should the water levels in the perched section ever
again become so high as to place the houses situated between West Street and the perched section at an
unnecessarily high risk of flooding.

18

3 The River flowing across the Village Green

The area on either side of the river at the Village Green is used predominantly for leisure and will therefore
be managed differently, with the emphasis on amenity. This area is owned and maintained by the Parish
Council who will continue to support a Service Level Agreement to cut the grass.

The culverts and flood defences will continue to be monitored by the Parish Council and SRMG.
The banks of the river on the Village Green will be strimmed to maintain good views across the stream and
easy access to the water. Bankside planting will be of a more aesthetic nature, but at the same time selected
for their attraction to butterflies, dragonflies etc. SRMG will monitor silt build-up and bank erosion and
inform the Parish Council as necessary.

Where possible work on the Village Green should occur at least monthly from April to September and will
be planned with the Service Level Contract for cutting the grass. Extra work is likely prior to special village
events taking place on the green.

4 The Clenston Road

The river alongside the Clenston Road will, like the other roadside stretch of river, be managed for all three
of the aims stated above, where this is possible. This can be achieved by managing the bankside vegetation
where possible in liaison with the landowners.

The Parish Council and SRMG will report any damage to the river and/or blockage in the river along this
section to Dorset County Council Highways Department, whose responsibility it is, as the reputed joint
landowner of this stretch of river.

Annual River Maintenance Works

SMRG maintain a list of volunteers which is reviewed annually. Small teams/working parties will be co-
ordinated by SRMG to work on sections of the water course to remove Fool’s Water-cress and other
vegetation, where excessive, thus maintaining a steady flow of water over a visible gravel base with green
beds of water crowfoot and other aquatic plants.

Teams will only remove what can be disposed of – ideally a day later. In-stream and marginal plants support
much aquatic life and volunteers will be made aware of this when carrying out work, and mobile aquatic
insects will be allowed the opportunity to fall or crawl back into the river from cut weed.

Large amounts of rapidly degrading cut vegetation left in the margins can increase the likelihood locally of
decomposition products (toxins) entering the water which are potentially detrimental to aquatic life.

Cut vegetation will be removed and disposed of in an appropriate way.

Invasive and alien plants will be removed and disposed of and SRMG will supervise this.

Care will always be taken not to disturb nesting birds such as moorhens, grey wagtails, wrens and others.

Swallet Hole repairs will be carried out as required throughout the year.

The extraction of weed from the river can only be done by registering an exemption, and by permission
of the landowner(s). The Parish Council has registered an exemption with the Environment Agency that
enables the planned cutting and removal of weed, as deemed appropriate and necessary.

It is important that the river is never totally stripped of vegetation, but that any week clearance is
undertaken sensitively and in consideration of the method of river fringe vegetation management
recommended by Dorset Wildlife Trust on page 18.
Cutting of weed under this exemption and under SRMG’s consent from landowner(s), can only be
carried out with permission from the Parish Council or SRMG.

19

Information about planned work

Due to the plans for more regular work to take place on the river along Water Lane and West Street,
residents of Houghton will be informed about planned activity and possible disruption to road users. The
dates for this work will be published on the Village Face Book pages and all the Parish Council
communication channels.

Appropriate signage will be used to alert motorists to works being undertaken.

Risk assessment

Risk assessments for volunteers are held by the Parish Council. Volunteers will receive information about
safe working practice, health risks and insurance cover provided by the Parish Council in advance of any
works undertaken. SRMG will also provide guidance on how to identify harmful plants, such as Hemlock
and hogweed and how to protect volunteers from the effects of these plants using personal protective
equipment. Particular care needs to be taken with the disposal of harmful or invasive plants

A section during early

summer that is

becoming choked

and is already

accumulating silt and

debris and restricting

the flow of water into

downstream reaches.

Timing of maintenance programme

The exact timing of any maintenance programme is dependent upon several factors:

• water table levels;

• rainfall;

• temperature;

• wildlife – nesting birds;

• water flow.

It is anticipated that work will begin in April/May each year to ensure that bank vegetation is kept from

blocking the course of the river. This work will continue through to October/November when an end of

season tidy up will widen the channel and clear away decaying or excessive vegetation, so as to allow a flow

of water that is able to carry winter rainfall sufficiently.

Where possible funding will be requested to support the larger scale removal of debris for this end of season

work.

20

River fringe vegetation as recommended by the Dorset Wildlife Trust

The fringe of vegetation on either side of the river and the ‘in-channel’ vegetation is extremely important

to a whole range of wildlife. A river with a varied channel profile provides different habitats suitable for a

variety of water plants, invertebrates and fish.

Fringe vegetation also helps to strengthen the banks of the river. The roots of the grasses and bankside

plants increase the cohesion of the soil and helps prevent bank erosion. Vegetation also buffers the flow of

the river, absorbing the energy of fast flowing water to decrease bank and bed erosion.

Extract from a

Dorset Wildlife Trust leaflet

Plant species to be encouraged and supported

• Brooklime

• Bugle

• Comfrey

• Cuckoo Flower

• Hemp Agrimony

• Marsh or Greater Birdsfoot Trefoil

• Marsh Marigold

• Marsh Woundwort

• Meadowsweet

Plant species to be removed:

• Himalayan Balsam

• Giant Hogweed

• Ragwort

• Purple Loosestrife

• Ragged Robin

• Red Campion

• Water Avens

• Water Mint

• Wild Angelica

• Yellow Flag Iris

• Varieties of Sedges and Reed Grasses

Plant species to be controlled:

• Fools water-cress

• Common Reed

• Willowherb

21

This chart summarises the key aspects of the maintenance programme

(Top left) Blue-winged Olive

(Top right) Water Forget-me-not

(Left) Upper River in early summer

with a fringe of marginal plants and

good in-stream vegetation and hedge

cover.

Produced by the
Stickland River Management Group

on behalf of the Winterborne Stickland Parish Council

22

Section Three

Appendix A

Some further details on the management of the river

The Stickland River Management Group (SRMG), acting on behalf of the Parish Council, is charged with
managing the river flowing through the village.

Flood Prevention Objectives:
• co-ordinate a volunteer team to clear away excessive vegetation during and after the growing season

in order to meet Environment Agency recommendations regarding the maintenance of free and
unimpeded water flow at all times;

• carry out clearance work to minimise the degradation of the river through the accumulation of silt, and
maintain conditions so that the river can clean away silt through natural flushing;

• remove naturally occurring plant debris, detritus, and also rubbish from the river.

Amenity Objectives:
• maintain, by managing upstream sections, a flow of water through riparian owners’ gardens, and

across the Village Green for its high amenity value throughout the year;

• control the bankside vegetation on the Village Green to enhance the amenity value to the community
by selective strimming, planting and control.

River Environment Objectives:

• maintain those sections identified as of high wildlife value by selective cutting and reduction of
vegetation, so as to prevent the degradation of habitat through the development of a monoculture
(where one plant species becomes dominant to the detriment of others);

• maintain and enhance by selective control measures, and with regard to other priorities, a range of
micro habitats within the river and local environment, especially in the upper reaches, so that a
healthy and biodiverse ecosystem can exist;

• selectively cut sections of in-stream plants as required to maintain a balance of open gravel runs,
riffles, little pools and refuges, and healthy beds of aquatic plants;

• carry out maintenance work with due regard to the needs of nesting birds along the river;

• reduce to a minimum the potentially considerable loss of water from the system through swallet holes
by regularly locating and plugging these.

These objectives can sometimes give rise to conflicting priorities, and at times work has to be done which
has a longer term aim.

The SRMG works with the Dorset Wildlife Trust and Environment Agency to protect our miniature
chalkstream, and to maintain its diversity of aquatic plants, insects, fish, birds, and mammals. The
continuing support of the volunteers and the community is greatly valued.

• A more technical document on the Management of Ranunculus spp and Apium nodiflorum is available

upon request to the SRMG, and is supplied as a PDF file via email.

• Information on current Flood Warden Action Zones is in Appendix B – details of Current Flood

Wardens are available in a separate section of the Parish Council website, or as a separate (attached)

sheet if this document is supplied in paper form.

• Parish Council information for Flood Wardens (Appendix C) is supplied to wardens either via email or

as a separate paper document.

23

Action Zones

Appendix B

Various sections of the village have been divided into zones. There is a volunteer Flood Warden

allocated to each zone and the current wardens are named below.

Action Zones

Flood Wardens cover the following zones:

A. Upper West Street: from the Fish Farm to Bourneside House.

B. Lower West Street: from Bourneside House to Mill House.

C. Upper North Street: Churchill Court, Downfield, and Fairmead.

D. Lower North Street: from Fairmead to the Crown

E. The Triangle, Dunbury Lane, and Lower West Street to the Crown.

F. Clenston Road.

The current list of Flood Wardens can be found on the Parish Council website:

www.winterbornestickland.org.uk

http://www.winterbornestickland.org.uk/

24

Appendix C

Parish Council Information for Flood Wardens

Access to the Emergency Supply of Sandbags

The Parish Council has obtained a supply of sand and separate hessian bags which are stored at
Hedge End Farm. Whilst these materials are available they will need to be put together to create
sand bags and Flood Wardens may need assistance in making them up.

Directions to locate the sandbag materials are as follows:-

Access Hedge End Farmyard by the second entrance – the first is for the Farmhouse

• Drive through the silver metal gates into the farmyard

• Pass the green barn on the left and the white gable-end of the next outbuilding

• Turn left past the second building and locate the open sided Barn on the right hand side

• Sand is stored in three large polybags on the right of the Barn. Hessian sacks are stored on the
top of the polybags

The farm gates are unlocked during the day but the sandbags are accessible 24/7.

If the gates are locked then drive into the ‘Farmhouse’ entrance and park by the black railings
then walk through the gap into the farmyard from where the open ended Barn will be visible.

It is clearly desirable for wardens to work together when intending to fill and deliver bags.

Thank you all for your help

In an emergency, should we face one, it will make a difference.

Please consider the most vulnerable residents.

In an emergency it is anticipated that the limited Parish Council supplies will be allocated to

dwellings considered to be a priority - especially those with residents who, for reasons such

as age or health, have been unable to provide their own resources and might be at risk from

rising floodwater.

It is the responsibility of private property owners to make their own arrangements regarding

flood protection, including having a supply of sand bags if necessary.

25

Appendix D

Information for Riparian Owners

Under common law, if a property is adjacent to, or borders a property, or a watercourse runs through

land privately owned, the owner of that property is known as a riparian owner. As a riparian owner,

one assumes both rights and responsibilities upheld by legislation, laws and byelaws which govern

activities within 8 metres from either bank, above or below the watercourse. Detailed information is

set out in the Wessex Water Authority Drainage Byelaws 1981, which are available upon request from

the Environment Agency and a booklet published by the Environment Agency (EA) called ‘Living on the

edge’ which can be downloaded free of charge. Failing to abide by the advice, law and Land Drainage

Byelaws contained in this booklet could lead to legal action being taken against the riparian owner.

For your guidance, the rules and expectations are summarised below. Riparian Owners should:

Vegetation and trees
• keep vegetation under control – in-stream weed should only be cut in consultation with the

Parish Council who hold a permit for cutting of weed (a healthy river depends upon the correct

maintenance of weed – ranunculus – which contains much water life);

• maintain trees and not plant trees or shrubs on the banks without permission from EA;

• not allow branches or other debris to obstruct the watercourse;

• not allow object matter, vegetation, fallen branches to drift along the watercourse;

• not dispose of or store domestic rubbish, waste etc. on the banks of a watercourse;

Building, construction and alteration to river banks or river direction

• not raise or lower the height of the river bank without prior consent from the EA;

• uphold the ruling that requires a permit to conduct work within 8 metres of the watercourse;

• not interfere with sluices without lawful authority;

• not discharge matter into the river, e.g., foul water, cement or other building materials,

chemicals;

Flooding
• protect your property from flooding, e.g., use of sandbags, application of individual or Parish

Flood Plan;

• accept flood flows through your land;

• keeps culverts, trash screens etc. clear of debris.

The River Management Group respectfully request that riparian owners should:

• help protect wildlife;

• help protect water quality;

• control alien plant species – e.g., removal of Himalayan Balsam;

• report any activity that could damage the environment or increase flood risk to the EA and

make the River Management Group aware of any action taken.

INCIDENT HOTLINE 0800 80 70 60

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/454562/LIT_7114.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/454562/LIT_7114.pdf

