
Draining of wetlands in England and Wales has

occurred for hundreds of years. In some places

that are still prone to fl ooding, drainage has

created ‘grazing marsh’ - damp pasture with

networks of ditches (‘wet fences’). As a result

much of the wildlife that previously inhabited

pools and streams in the historic wetlands is now

confi ned to these ditch systems, making grazing

marsh ditches an important farmland habitat.

Grazing marsh ditches support a wealth of

invertebrate and plant life, including numerous

nationally rare species. Wetland species occur

on the margins and the water provides a refuge

for a wide diversity of plants and invertebrates,

including insects such as the Great silver water

beetle (Hydrophilus piceus).

GRAZING MARSH DITCHES - Sheet 1

An important habitat for invertebrates

The Buglife Grazing Marsh Ditches Project

From 2007 to 2009, Buglife - The Invertebrate Conservation

Trust carried out a survey of over 500 coastal grazing

marsh ditches across southern England and Wales. Data

on aquatic invertebrates, plants and environmental

features were gathered and analysed. Also a picture of

recent change in the quality of ditches was built up by

comparing the information collected with data from

previous surveys.

Rare and threatened species

Seventy rare and threatened aquatic invertebrates were

found during the Buglife survey; of these, 47 were water

beetles. Nine of these rare invertebrates are on the UK

Biodiversity Action Plan (BAP) priority list, including the

Fen raft spider (Dolomedes plantarius), the Lesser

water-measurer (Hydrometra gracilenta), the Norfolk

Hawker dragonfl y (Aeshna isosceles) and the Little

whirlpool ram’s-horn snail (Anisus vorticulus). This snail

is also protected under European legislation. The project

identifi ed two ‘fl agship’ invertebrate species for ditches, the

red listed Ornate brigadier soldierfl y (Odontomyia ornata)

and the Great silver water beetle (Hydrophilus piceus),

which were among the most widespread and frequent of the

rare invertebrates and are also a sign of ditch quality.

Grazing marshes were found to be a stronghold for eleven

rare and threatened aquatic plants, including Frogbit,

Tubular water-dropwort, Sharp-leaved pondweed and

Water soldier. Five of the rare plants are conservation

priorities (on the UK BAP list).

Braunton Marsh, Devon © Roger Key

Fen raft spider (Dolomedes plantarius) © Roger Key

08/2011

Registered in England at First Floor, 90 Bridge Street, Peterborough, PE1 1DY.
Company no. 4132695. Registered charity no. 1092293. Scottish charity no. SC040004.

This leafl et has been sponsored by the Esmée Fairbairn Foundation

Buglife – The Invertebrate Conservation Trust

First Floor, 90 Bridge Street, Peterborough, PE1 1DY

Telephone: 01733 201210 Email: info@buglife.org.uk

Species changes

The survey showed surprising increases in some species,

for instance in the Saucer bug (Ilyocoris cimicoides) and

Water stick insect (Ranatra linearis). Although the general

quality of the fl ora and fauna appeared to be stable or

improving in sites where conservation management is in

place, it was not all good news. Some invertebrate species

showed declines, including a suite of common water

beetles in Somerset.

Habitat diversity

The surveys found that the more varied the habitat the

richer the wildlife it supported. Different salinity levels,

vegetation types and water depths are associated with

distinct groups of invertebrates. Cattle create a variety of

habitats by poaching shallow margins and grazing. Grazing

marshes throughout England and Wales have distinctly

different habitats and species, so marshes throughout this

range need to be protected.

Threats to the ditch habitat

Although ditches must occasionally be cleared out to

prevent them becoming overwhelmed by vegetation, the

wholesale clearance of ditches is still common and creates

empty and steep-sided channels with greatly reduced

wildlife. Other threats to ditches include:

● pollution from fertilisers and pesticides

● invasive non-native species

● unsuitable water level management

● threats from climate change, including drought and rising

sea levels

Further information

The Buglife grazing marsh project produced two technical reports,
which are available on Buglife’s web site www.buglife.org.uk

Drake C.M., Stewart N.F., Palmer M.A. & Kindemba V.L. (2010)
The ecological status of ditch systems. An investigation into the
current status of the aquatic invertebrate and plant communities
of grazing marsh ditch systems in England and Wales. Technical
Report. Buglife - The Invertebrate Conservation Trust, Peterborough

Palmer M.A., Drake C.M. & Stewart N.F. (2010) A manual for
the survey and evaluation of the aquatic plant and invertebrate
assemblages of ditches. Version 4. Buglife - The Invertebrate
Conservation Trust, Peterborough

CONSERVATION OF GRAZING MARSH DITCHES

Currently, there are several exciting conservation

projects targeting wetlands, including coastal and

fl oodplain grazing marshes. The England Wetland

Vision (www.wetlandvision.org.uk) sets out a 50-year

plan for creating and restoring wetlands throughout

the country. Two ambitious projects are already

under way in Cambridgeshire: the Great Fen Project

(spear-headed by the Wildlife Trust) and the National

Trust’s Wicken Fen Project. These will recreate

landscape-scale wetlands through land purchase

and will join up remaining fragments of historic

wetlands that are now isolated nature reserves.

www.buglife.org.uk

Buglife has developed a series of advice sheets on the

creation, conservation and management of grazing marsh

ditches. These are available at www.buglife.org.uk

● Sheet 2 - Creation and restoration for invertebrates

● Sheet 3 - Management for invertebrates

● Sheet 4 - Agri-environment schemes in England

● Sheet 5 - Coastal realignment for invertebrates

Grazing marsh ditch © Nick Stewart

