

River Oughton downstream of Oughtonhead Springs prior to the scheme

RIVER HIZ

ALLEVIATION OF LOW FLOWS


EA-Anglian: Water Resources REF.

BACKGROUND

The River Hiz flows northwards through Hitchin in Hertfordshire, where it is joined by two principal tributaries, the Rivers Oughton and Purwell. All three are fed by Chiltern chalk springs. The valley of the River Hiz between its source at Wellhead and Hitchin town centre is a popular area for walking and horse riding.

Water has been taken from underground supplies held in the chalk around Hitchin for over a century. The amount taken has increased over the years to meet the needs of a growing local population.

As demand has increased and rainfall patterns have changed, spring flows have reduced in the upper Hiz, and the stream has been drying up, particularly during periods of drought. The spring-fed wetland on Oughtonhead Common has deteriorated to such an extent that it lost its status as a Special Site of Scientific Interest in 1970.

FINDING A SOLUTION WORKING IN PARTNERSHIP


The Environment Agency, formerly the National Rivers Authority, and Three Valleys Water have worked together to find solutions to problems caused by low flows. The River Hiz is one of three low-flow rivers in the area whose problems are being addressed by Three Valleys Water; the first successfully completed scheme was on the River Ver in Hertfordshire, followed by a scheme to improve flows on the River Misbourne in Buckinghamshire.

The primary objectives of the River Hiz Project were to:

- restore the wetland ecology of Oughtonhead Common
- improve the amenity of the upper River Hiz
- maintain secure water supplies for the residents of Hitchin.

Following investigative work, a number of options were identified. These included river support from groundwater, recirculating river water from downstream, improved wetland and river management, relocating public water supply boreholes and importing bulk water supplies from Grafham Water Reservoir, near Huntingdon, Cambridgeshire.


Right: Wellhead Pumping Station


THE SCHEME

Following extensive consultation with interested parties, Three Valleys Water and the Environment Agency undertook the following work:

River Hiz

Modification of an existing borehole at the Wellhead public water supply borehole to pump water into the River Hiz at Charlton Mill Pond;

Conversion of a disused public water supply well at Bath Spring, Charlton, to pump water into the River Hiz at the Windmill Public House.

Oughtonhead Wetlands

Construction of a culvert to divert water from the River Oughton to the adjacent Oughton wetland:

Reconstruction of the existing small weir at the downstream end of the Oughtonhead wetland as a sluice, to achieve greater control of water levels in the wetland;

Repair of the existing main and secondary sluice structures at West Mill, downstream of Oughtonhead, to minimise leakage through the existing structures and optimise water use; Construction of a low flow river gauging station downstream of West Mill for system control and monitoring purposes.

River Oughton

Modification of boreholes at the Offley Bottom and Oughtonhead public water supply borehole and construction of a pipeline and outfall structure to allow water to be pumped into the River Oughton at Oughtonhead Springs.

With the completion of the works water will be pumped into the Rivers Oughton and Hiz when the upper lengths of river begin to dry out. In most years the springs flow naturally, but in dry

Right: Overgrown vegetation due to low flows at Charlton Mill Pond


Right: River Hiz at the Market Square, Hitchin town centre

Below right: Modification work in progress at the Wellhead Pumping Station


years Three Valleys Water will pump water in to maintain a flow. This is an economic solution to low flows which has been used successfully at other locations to maintain healthy chalk streams.

Hertfordshire County Council, North
Hertfordshire District Council, English Nature
and the Herts and Middlesex Wildlife Trust
who manage the Oughtonhead Common are
co-operating closely with the Environment
Agency and Three Valleys Water to restore
the ecology of the wetland. Water and
habitat management measures will make a
visible improvement to the environment for
the benefit of the local community and
visitors to the area.

Work commenced in September 1995 (the Bath Spring Well river support works were completed as a pilot scheme in 1993) and the major part of the alleviation scheme is now completed.


The Environment Agency, one of the most powerful environmental regulators in the world, is responsible for the protection of land, air and water in England and Wales. The Agency has the duty to conserve, redistribute, augment and secure the proper use of water resources, whilst at the same time conserving and enhancing the environment. A key aim is to manage water resources to achieve a balance between the needs of the environment and those of abstractors.

Three Valleys Water was formed in 1990 but is made up of three former local companies, Colne Valley, Lee Valley and Rickmansworth Water, which have a history of supplying water in this area for more than 100 years. Three Valleys Water employs just over 900 staff, and supplies up to 700 million litres of water each day to 2.3 million customers in a 3,000 kilometre area covering the northern Home Counties and parts of north London.

