

Long-term effects of topsoil transfer assessed thirty years after rehabilitation of dry alluvial quarries in Southeastern France

Julie Chenot, Renaud Jaunatre, Elise Buisson, Thierry Dutoit

▶ To cite this version:

Julie Chenot, Renaud Jaunatre, Elise Buisson, Thierry Dutoit. Long-term effects of topsoil transfer assessed thirty years after rehabilitation of dry alluvial quarries in Southeastern France. Ecological Engineering, 2017, 99, pp.1-12. 10.1016/j.ecoleng.2016.11.010 . hal-01681564

HAL Id: hal-01681564 https://hal.science/hal-01681564

Submitted on 4 May 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Long-term effects of topsoil transfer assessed thirty years after rehabilitation of dry alluvial quarries in Southeastern France

3

4 5

Julie Chenot^{1,2}, Renaud Jaunatre³, Elise Buisson¹, Thierry Dutoit¹

- Institut Méditerranéen de Biodiversité et d'Ecologie (IMBE), Université d'Avignon et des Pays de Vaucluse, UMR CNRS IRD Aix Marseille Université, IUT site Agroparc,
 DD (1207-040114 a.j.)
- 8 BP 61207, 84911 Avignon cedex 09, France
- 9 chenot.julie@gmail.com, elise.buisson@univ-avignon.fr, thierry.dutoit@univ-10 avignon.fr
- Société des Carrières de la Ménudelle, 13. BP 80011, 13551 Saint-Martin-de-Crau,
 France
- 13 chenot.julie@gmail.com
- 14 3. Université Grenoble Alpes, Irstea, UR EMGR, 2 rue de la Papeterie-BP 76, F-38402
- 15 St-Martin-d'Hères, France
- 16 renaud.jaunatre@irstea.fr
- 17
- 18

19 Abstract

20

21 Of the many techniques tested to date to rehabilitate degraded ecosystems, topsoil transfer appears to offer the best results. However, this method is recent, and results achieved in 22 the short term (months to years) may not provide a sound indication of long-term 23 vegetation reestablishment. In the plain of La Crau in southeastern France, many dry 24 alluvial guarries were exploited in the 1970s -1980s and are nearly all now abandoned. 25 Various topsoil transfers were performed when operations ceased, for various 26 27 rehabilitation purposes (aesthetic, security, agricultural, etc.) and now provide the opportunity to test their efficacy in the 30-year long-term. We used an ecological analysis 28 of plant communities and soil carried out in 2015 to compare the reference ecosystem 29 (the steppe of La Crau, positive control) with un-rehabilitated quarry pits (negative 30 control) and with four different rehabilitation treatments: (1) soil transfer (40 cm) with no 31 contact with the water table; (2) soil transfer (40 cm) in contact with the water table; (3) 32 more than 40 cm of soil transfer and (4) anthropogenic material deposits (spoils) unrelated 33 to the characteristics of the reference soil. Our results show that the treatment most 34 favorable to restoration of the species richness, diversity and composition of the steppe 35 vegetation is transferring soil with fine particles (clay, silt) (treatment 1), at least 40 cm 36 thick and without contact with groundwater. However, even after thirty years, and the re-37 establishment of traditional sheep grazing, full restoration of the reference steppe is far 38 from being achieved. The other treatments lead to the emergence of hybrid or novel 39 ecosystems, such as temporary ponds, riparian woodlands or matorrals with new variables 40 and common variables to the historical ecosystem. Additional techniques to enhance the 41 effectiveness of topsoil transfer are discussed. 42

43

Keywords: alpha diversity, gamma diversity, quarry rehabilitation, Mediterraneanecosystem, soil analyses, steppe plant community.

46 **1. Introduction**

47 The constant acceleration of urbanization and industrialization worldwide, with the ensuing demand for mineral resources, means that newly-created quarries have largely 48 49 destroyed many natural ecosystems (Wang et al., 2011). Quarrying results in significant visual and ecological impacts (Simón-Torres et al., 2014), not all of which have been 50 identified yet (El-Taher et al., 2016). Quarrying causes drastic alterations. It destroys flora 51 and fauna, thereby reducing biodiversity and disrupting fundamental ecological 52 relationships. Moreover, it extensively damages soil by modifying the original site 53 topography and depleting and altering soil microbial communities (Corbett et al., 1996; 54 Pinto et al., 2001; Milgrom, 2008; Mouflis et al., 2008; Simón-Torres et al., 2014). Other 55 impacts identified at regional level include nuisance to local residents, with dust, noise 56 pollution and ground vibrations when topsoil is dug up with heavy machinery (Mohamed 57 and Mohamed, 2013; Dontala et al., 2015). Quarrying can also cause chemical 58 contamination of groundwater by increasingly hazardous materials (Misra, 2013; Dontala 59 60 et al., 2015).

61

62 Today, many countries have legislation requiring mining and quarrying 63 companies to implement ecological restoration after closure (DITR, 2005; UNEP et al., 2005; European Parliament, 2014). Ecological restoration sensu lato is the process of 64 assisting the recovery of an ecosystem that has been degraded, damaged, or destroyed 65 66 (SER, Society for Ecological Restoration International, Science & Policy Working Group, 2004). The goals of restoration sensu stricto include the re-establishment of the 67 pre-existing biotic integrity in terms of species composition and community structure. 68 Many quarries thus implement rehabilitation or reclamation actions of benefit to 69 biodiversity (Damigos and Kaliampakos, 2003; Carrick and Krüger, 2007). Rehabilitation 70 seeks to repair one or more ecosystem attributes, processes, or services. Reclamation, on 71 the other hand, includes land stabilization, public safety guarantees, aesthetic 72 73 improvement and usually a return of the ecosystem considered useful in the regional context (Society for Ecological Restoration International, Science & Policy Working 74 75 Group, 2004).

76

77 Numerous experiments conducted worldwide testify to the many quarry rehabilitation techniques in use, in particular for vegetation. For example, shrub species 78 79 were planted in dolomite rock quarries in China (Wang et al., 2011) or in limestone quarries in Portugal (Oliveira et al., 2011) to rehabilitate areas formerly degraded by an 80 increased bare ground soil surface sensitive to water or wind erosion. This involved 81 82 adding an improved marl substrate layer on top of the bare rock (Oliveira et al., 2011). Other techniques using substitute substrates with fertilizers, water-holding polymers, geo-83 textiles and mycorrhizal inoculations were used to enhance vegetation growth after 84 85 marble mining in Spain. However, long-term monitoring is rarely implemented, and those results available are not encouraging (Oliveira et al., 2011). Yet this rather limited effect 86 of rehabilitation contrasts with the sometimes high diversity found in some abandoned 87 88 quarries (Remacle, 2009; Chapel, 2011; Prach et al., 2013; Pitz et al., 2014). This paradox suggests a need to determine the most beneficial measures for the rehabilitation of 89 90 singular flora and vegetation in disturbed areas, and for research specifically aimed at those inhabiting quarry habitats (Oliveira et al., 2011; Ballesteros et al., 2014). 91 92

93 One of the most frequently used techniques is to cover the post-quarrying exposed 94 geological substrate, either with a layer of topsoil removed pre-quarrying and conserved 95 in stockpiles during quarrying (topsoil transfer) (Simón-Torres et al., 2014), or with an artificially created soil (artificial soils) (Frouz et al., 2008; Weber et al., 2015). Topsoil 96 97 transfer consists in removing the uppermost centimeters of topsoil from a donor site of ecological interest. This topsoil can be the pre-existing soil from the site itself, or can 98 99 come from another site already programmed for destruction (Bulot et al., 2016). The soil 100 is then re-spread on the sites to be restored (Ghose, 2001; Sheoran et al., 2010). It can consist in a direct topsoil transfer from another site that begins to be exploited. In such 101 case, there is no storage of topsoil and therefore a better chance of rehabilitation 102 successful (Rivera et al., 2014). In other cases, topsoil is stored for the duration of mining 103 104 exploitation, the quality of soil and seed bank are then altered and this reduces the chances of rehabilitation success (Ghose, 2001; Strohmayer, 1999). Topsoil transfer can be used 105 to save ecological features and their associated ecosystem services from donor sites (Box, 106 107 2003). It has been evaluated as the best rehabilitation method to compensate for the many projects necessarily involving destruction to make way for consented or permitted 108 development (Box, 2014). However, success monitoring rarely exceeds the first few years 109 110 (Koch, 2007; Oliveira et al., 2011; Muller et al., 2013; Bulot et al., 2014; Jaunatre et al., 2014a; Bulot et al., 2016). Most restoration involving soil transfer has been recent and/or 111 has not been examined scientifically (Fowler et al., 2015). The long-term effects (over 112 113 several decades) of topsoil transfer on target species survival are therefore not known. Moreover, results obtained in the first months or years after implementation do not 114 necessarily provide a good indication of longer-term responses (Cooke and Johnson, 115 2002; D'Antonio and Meyerson, 2002; Herrick et al., 2006; Oliveira et al., 2011; 116 Gaucherand et al., in press). Studies assessing medium- and long-term results are, 117 therefore, essential for a fuller evaluation of these techniques. 118

119 In the plain of La Crau in southeastern France, many dry alluvial quarries were exploited in the 1970s for the creation of the Fos-sur-Mer port zone. These activities 120 resulted in the destruction of nearly 300 hectares of the unique La Crau steppe ecosystem 121 (Buisson and Dutoit, 2006). When quarrying ceased fifteen years later, the companies 122 were not required by law to rehabilitate the environment after mining. Various 123 124 rehabilitation trials, mainly using different soil transfer techniques, were thus implemented, mainly with aesthetic aims (i.e. creating a flat area like the steppe 125 landscape) or security objectives (i.e. to avoid potholes). 126

Monitoring the soil and vegetation of these quarry pits today therefore provides 127 128 the opportunity for 30-year long-term feedback on these techniques (i.e. involving different soil sources, composition, thickness and with or without contact with the 129 groundwater table). Plant communities and soil physico-chemical parameters in 130 rehabilitated pits were compared to a positive control, the steppe, generally considered as 131 132 the reference ecosystem (Dutoit et al., 2013; Hobbs et al., 2013) and to a negative control 133 without any soil transfer treatment. The soil of this surrounding steppe was the one that existed before it was destroyed by quarrying. To evaluate the biological importance of 134 the newly created habitats, we worked at different spatial scales. We took into account 135 136 both local (alpha) and regional biodiversity (gamma diversity), as well as the originality of the plant communities in relation to a landscape repository. 137

139 **2. Materials and methods**

140 *2.1. Study site*

Our study was carried out in the plain of La Crau, located in southeastern 141 Mediterranean France (Bouches-du-Rhône) (Fig. 1A). Characterized by a unique natural 142 143 habitat, the plain was classified in 1990 as a Special Protection Area under Natura 2000, called Steppe of La Crau, the last remaining French Mediterranean steppe (Buisson and 144 Dutoit, 2006). Its Mediterranean substeppic grassland plant community features the 145 146 phytosociological association Asphodeletum fistulosii (Molinier and Tallon, 1950) dominated by species such as Brachypodium retusum (Pers.) P. Beauv, Thymus vulgaris 147 L. and Asphodelus avardii Jahand and Marie. This plant community is unique in terms of 148 species richness, composition and diversity (Cherel, 1988; Badan et al., 1995; Henry, 149 2009). There are on average 30 to 40 plant species per square meter, 50% of which are 150 annuals (Römermann et al., 2005). This plant community may result from a regressive or 151 allogenic plant succession of thousands of years under the combined effects of i) the dry 152 153 and windy Mediterranean climate, ii) specific soil conditions: the 40 cm deep soil is composed of 50% siliceous stones and lies on a calcareous conglomerate which cannot 154 be penetrated by plant roots (Molliex et al., 2013) and iii) a recurring disturbance regime 155 156 constituted by itinerant sheep grazing since the end of the Neolithic period (Badan et al., 1995; Lebaudy, 2004; Henry et al., 2010; Tatin et al., 2013). 157

158

159 Our study site was located in the south of the plain of La Crau (43°31'36.77''N, 4°53'04.50''E). Present on the site are 296 ha of open quarries once exploited for road 160 ballast or materials for the construction of docks in the Fos-sur-Mer port zone (Fig. 1). 161 All these quarries were abandoned in the 1980s, as seen from old aerial photographs (1938 162 - 2015) (Fig. 2). A shallow Haplic Cambisol soil WRB (IUSS Working Group WRB, 163 2006) 40 cm deep lying above the geological conglomerate (composed of quartz pebbles 164 in a calcium carbonate matrix forming a limestone 1 to 5 m thick), hereafter named 165 topsoil, was removed from these quarries and exported, sold or stored. This made way for 166 quarrying the underlying geological substrate (a 10 to 50 m thick mixture of Quaternary 167 pebbles and sands deposited in a former large alluvial fan during the Riss-Wurm glacial 168 169 period,(Molliex et al., 2013)) below the conglomerate.

170

171 In most quarry pits (44% of the study site area), no material was replaced after 172 quarrying, leaving exposed the un-disturbed geological material, or the surface of the water table when quarrying went more than nine meters deep (average water table height). 173 We therefore considered this situation a negative control with no attempt at rehabilitating 174 175 the soil or the vegetation for ecological or other reasons (Table 1). However, in some cases, quarry pits were partly filled with anthropogenic spoil materials combining various 176 proportions of gravels, clays and sands, conglomerate or concrete blocks, etc. (11% of 177 178 the study site area). This situation was considered as a rehabilitation treatment, since these new artificial soils provided conditions favorable to new primary plant successions, even 179 though nothing was done to drive these successions towards the plant composition and 180 181 dynamics of the reference steppe plant community. Contrastingly, at the initiative of certain quarry operators, other quarry pits had stored topsoil re-spread on top of the spoil 182 183 materials (45 % of the study site area) to various depths, including a depth similar to the reference steppe (40 cm) and a greater depth (more than 40 cm of topsoil added). 184 185

186 Differing quarry operating conditions, followed by differing rehabilitation 187 treatments in the eighties, provided us with a great diversity of artificial geomorphological and pedological situations whose impacts on the present vegetation 188 could be compared. We compared this vegetation both to the steppe vegetation (positive 189 190 control) generally considered as the reference ecosystem in the previous restoration projects realized in this area (Dutoit et al., 2013), and to quarry pits with no rehabilitation 191 treatments (negative control) (Table 1). In total, four situations were identified along a 192 193 rehabilitation gradient: (1) soil transfer (40 cm) with no contact with the water table, (2) soil transfer (40 cm) in contact with the water table, (3) more than 40 cm of soil transfer 194 and (4) anthropogenic deposits (spoils) (Table 1). These four situations were identified 195 by the use of ancient aerial photographs (Fig. 2), soil profiles and interviews of quarry 196 197 operators.

198 199

Fig. 1. Location of study site and experimental design. (A) Location of the plain of La Crau area in France and location of the remnant patches of steppe (striped grey) and quarries (black); (B) experimental design of the different rehabilitation treatments realized on the abandoned quarries in the 1980s: 40 cm soil transfer (black); anthropogenic deposits (white) and no rehabilitation (light grey).

207 208 209 210 211 **Fig. 2.** Quarry expansion in the seventies and eighties visible from old aerial photographs (1968 – 1974 – 1984 – 2011 -IGN). The extension of intensive orchard areas since 1984 can also be observed between the quarries.

Table 1. Various rehabilitation treatments and controls used in this study and analyses performed on each treatment

	Treatments	Sample number for soil analyses	Transect number for vegetation sampling
Positive control	Reference Steppe	5	6
Topsoil transfer	40 cm soil transfer with no contact with the water table	4	4
	40 cm soil transfer in contact with the water table	5	3
	> 40 cm soil transfer	5	3
Anthropogenic soil	Anthropogenic deposits (spoils)	5	5
Negative control	No rehabilitation: absence of deposits or soil spreading in the quarried geological substratum	5	4

215 216

217 2.2. Vegetation analyses

Vegetation sampling using 4 m² quadrats was carried out in May 2015. For each 218 of the six treatments, depending on available area, 3 to 6 100-meter transects were 219 replicated, each composed of five pseudo-replicated quadrats (Fig. 1; Table 1). Quadrats 220 were pseudo-replicated on the same site along each transect, so as to reveal any 221 heterogeneity in the spatial distribution of plant communities for the same treatment. The 222 number of replicated transects differed according to type of treatment in the quarries 223 sampled. On each transect, quadrats were spaced more than 10 m apart, to prevent spatial 224 autocorrelation between quadrats (Buisson et al., 2006). The abundance of each plant 225 species was visually estimated, in percent cover (Gillet, 2000). 226

227

228 2.3. Soil analyses

Soil analyses were carried out on twenty-nine 200g soil samples taken from 229 230 abandoned quarries in 2015 (Table 1). Samples were extracted from the first ten centimeters of the upper soil/material layer in February 2015. Each sample was dried and 231 sieved with a 2 mm mesh sieve. Chemical content (organic C (Allison, 1965), total N 232 233 (Bremner, 1996), C:N, CEC Metson (Metson, 1956; Ciesielski et al., 1997), K, P₂O₅ (Olsen, 1954), CaCO₃, pH (Sparks et al., 1996; Thomas, 1996)) and fine particle sizes 234 (<2 mm) (percentages of clay: <0.002 mm; fine silt: 0.002–0.02 mm; coarse silt: 0.2–2 235 236 mm; fine sand: 0.05–0.2 mm; and coarse sand: 0.2–2 mm) (Gee and Bauder, 1986) were measured without decarbonization by the soil analysis laboratory at INRA (Institut 237 National de la Recherche Agronomique) in Arras. 238

240 2.4. Data analysis

To test the effects of treatments on physico-chemical parameters, soil
characteristics were ordinated using principal component analysis (PCA) (6 treatments ×
29 soil samples), a method appropriate for continuous variables (Borcard et al., 2011).

To test the effects of the different treatments on species richness, plant community 244 composition and structure, these variables were compared between treatments. 245 246 Community structure was measured using different indices (alpha diversity, gamma diversity, CSII_{norm} and HAI index). Alpha diversity, which is the number of species 247 present in a plant community, was calculated for each 4 m^2 guadrat. Gamma diversity, 248 which is the total number of species in a landscape, was calculated as the cumulated 249 species-richness of the five quadrats for each transect in the different quarries and the 250 reference steppe. As the number of transects used in the quarries (N = 19) is higher than 251 in the steppe (N = 6), six quarry transects were randomly selected and their cumulated 252 253 species-richness was calculated. This operation was repeated 100 times. Mean cumulated species richness determined quarry gamma diversity. Two indices were used to assess the 254 success of plant community rehabilitation by topsoil transfer: the CSII_{norm} index 255 256 (normalized Community Structure Integrity Index) measuring the proportion of the abundance of the species of the reference community represented in the community of 257 258 the restored community, and the HAI index (Higher Abundance Index) measuring the 259 proportion of the abundance of species in the restored community which is higher than in 260 the reference community (Jaunatre et al., 2013). When parametric conditions were met, we used ANOVA tests followed by post-hoc Tukey HSD tests if a significant difference 261 262 was detected. When parametric conditions were not met, we used non-parametric 263 Kruskal-Wallis tests followed by pairwise Wilcoxon comparisons with a *p*-value adjustment according to Bonferroni if a significant difference was detected (Bonferroni, 264 1936). 265

Vegetation composition and abundance were ordinated using non-metric multidimensional scaling (NMDS) (6 treatments × 125 quadrats × 241 plant species) based on Bray-Curtis dissimilarity (Borcard et al., 2011). We were thus able to visualize the vegetation structure of each treatment and to compare them.

All the analyses were conducted using R 2.13.0 (R Development Core Team,
2011), multivariate analyses with the "ade4" (Chessel et al., 2004; Dray and Dufour,
2007; Dray et al., 2007) and "vegan" (Oksanen et al., 2015) packages.

273 274

275 **3. Results**

276 *3.1. Effect of topsoil transfer on soil physico-chemical parameters*

The different rehabilitation treatments showed significant differences in soil 277 278 physico-chemical properties (Table 2, Fig. 3). The PCA ordination based on soil properties significantly discriminated the different treatments. Axis 1 (45.3% of inertia) 279 separated topsoil (steppe and soil) transfer from the negative control with no spoil 280 281 deposits or soil spreading. This separation is explained partly by the quantities of clay, which were significantly higher in the steppe and soil transfers. Conversely, in the 282 283 absence of deposits or soil spreading, the substrate was characterized by significantly higher amounts of coarse sand, higher C:N ratios and higher pH. 284

Axis 2 (25.8% of inertia) clearly separated the soils of the reference steppe and of the soil transfer treatments from those of the negative control and spoil deposits. The soils of topsoil transfer treatments tended to be closer to that of the reference steppe, especially

those which were not in contact with the water table.

289

290 Table 2

Soil analyses for each rehabilitation treatment realized in May 2015. The given values are means \pm standard

292 errors. The F value and p value are from ANOVA and the X^2 value is from Kruskal-Wallis tests on the

effects of treatments on each variable. Two values in the same row with a different letter are significantly

different according to Tukey post-hoc tests or Mann–Whitney–Wilcoxon tests (Bonferroni, 1936).

	Statistic parameter	p-value	Reference steppe	Topsoil transfer (40 cm) with no contact with	Topsoil transfer (40 cm) in contact	Topsoil transfer (More than	Anthropogenic material	No rehabilitation Absence of soil spreading/material deposits
	purumeter		(Positive control)	the water table	with the water table	40 cm)	deposits	(Negative control)
Clay (g kg ⁻¹)	X ² =19.38, Df=6	0.004**	231.2±6.6 b	199.5±33.9 b	223.4±4 b	204±17.5 b	109.8±28.1 a	98.8±8.9 a
Fine silt (g kg ⁻¹)	F _{6,27} = 1.7	0.16	210.8±5.5	173.5±15.3	177.4±2.7	176.8±6.5	150.8±46.3	131.6±13
Coarse silt (g kg ⁻¹)	F _{6,27} = 0.56	0.76	143.0±3.7	116.5±11.6	128.4±2.6	123.6±5.9	123.8±66.1	81.2±6.9
Fine sand (g kg ⁻¹)	F _{6,27} = 0.5	0.801	202.8±5.1	239.5±34.9	218.0±6.2	205.8±5.3	224.0±47.1	234.6±16.1
Coarse sand (g kg ⁻¹)	F _{6,27} = 2.91	0.026*	212.2±13.6 a	271.0±26.9 ab	252.8±3.4 ab	289.8±29.1 ab	391.6±118.7 ab	453.8±35.5 b
Total carbon (g kg ⁻¹)	F _{6,27} = 1.1	0.385	17.4±1.4	12.4±2.1	15.4±1.9	15.9±1.6	31.7±15.6	11.4±3.2
Total nitrogen (g kg ⁻¹)	F _{6,27} = 0.72	0.637	1.6±0.1	1.1±0.2	1.4±0.1	1.5±0.2	2.2±1.3	0.8±0.3
C:N	$F_{6,27}=2.72$	0.034*	10.7±0.3 a	11.8±1.8 ab	10.7±0.5 ab	10.9±0.6 ab	22.1±6.2 b	15.1±0.9 ab
pН	$F_{6,27} = 4.31$	0.004**	7.6±0.3 a	8.2±0.2 ab	8.3±0.1 ab	8.2±0.1 ab	8.7±0.2 b	8.6±0.1 b
CaCO3 (g kg ⁻¹)	X ² = 19.38, Df= 6	0.004***	5.8±4.8 a	70.8±62.3 a	20.8±5.7 a	58±46.1 a	216.6±20.4 b	223.4±19.1 b
P2O5 (g kg ⁻¹)	X ² = 10.59, Df= 6	0.102	0.184±0.173	0.009±0.001	0.014±0.003	0.030±0.0162	0.016±0.010	0.026±0.008
CEC Metson $(\text{cmol} + \text{kg}^{-1})$	F _{6,27} = 1.37	0.261	9.1±0.4	7.1±1.3	8.4±0.2	7.8±0.4	8.7±4	3.4±0.6
Ca (g kg ⁻¹)	$F_{6,27}=2.89$	0.026*	2.8±1 a	4.1±1.1 ab	4.9±0.6 ab	4.3±1 ab	6.7±0.4 b	6.4±0.1 b
$K (g kg^{-1})$	$F_{6,27} = 1.32$	0.282	0.1±0	0.1±0	0.2±0	0.1±0	0.1±0.1	0.1±0

295

296

300 Fig. 3. PCA ordination based on 29 soil sample analyses. Samples from each rehabilitation treatment and 301 control are identified by dashed lines: (1) soil transfer (40 cm) with no contact with the water table in white 302 (2) soil transfer (40 cm) in contact with the water table in light grey (3) more than 40 cm of soil transfer in 303 medium grey and (4) anthropogenic material deposits in dark grey. Both samples from controls are 304 identified by solid lines: Steppe in white, No rehabilitation in grey. Arrows represent soil variables 305 (chemical content (organic C, total N, C:N, CEC Metson, K, P₂O₅, CaCO₃, pH) and fine particle sizes (<2 306 mm) (percentages of clay (<0.002 mm), fine silt (0.002-0.02 mm), coarse silt (0.2-2 mm), fine sand (0.05-307 0.2 mm) and coarse sand (0.2-2 mm))

308

309 *3.2. Effect of topsoil transfer on plant communities*

310 *3.2.1.* Alpha and gamma diversity

311 Vegetation inventories allowed us to identify 21 plant taxa of conservation interest out of the 241 species recorded in total (nearly 10%): 5 with high conservation priority 312 and 16 with moderate conservation priority on the red list of the Provence-Alpes-Côte-313 d'Azur region (Table 3). 224 species were inventoried in the quarries, including 20 314 315 regional red list species and 131 in the reference steppe, including 11 regional red list species (Table 3). Only one plant species of conservation interest was identified in the 316 steppe: Phlomis lychnitis L., against 11 in quarries. Four species were recorded in 317 anthropogenic material deposits alone (Bupleurum semicompositum L., Limonium 318 cuspidatum (Delort) Erben, Limonium echioides (L.) Mill., Velezia rigida L.) and one in 319 the negative control (Lythrum hyssopifolia L.) (Table 3). All plant species of conservation 320 interest identified in the topsoil transfer areas were also identified in the reference steppe 321 vegetation, except for Campanula erinus L. and Paronychia capitata (L.) Lam. (Table 322 323 3). 324

326 Table 3

327 Species of conservation interest identified for each treatment in May 2015. The species' regional

328 conservation status was determined from the regional red list of the Provence-Alpes-Côte-d'Azur region

329 (Noble et al., 2015)

Species	Regional conservation status	Reference steppe (Positive control)	Topsoil transfer (40 cm) with no contact with the water table	Topsoil transfer (40 cm) in contact with the water table	Topsoil transfer (More than 40 cm)	Anthropogenic material deposits	No rehabilitation Absence of soil spreading /material deposits (Negative control)
Bupleurum semicompositum L.	Moderate					х	
Campanula erinus L.	Moderate		х	х		х	х
Centaurea melitensis L.	Moderate	х		х		х	
Gastridium ventricosum (Gouan) Schinz & Thell.	Moderate	х		х	х		
Limonium cuspidatum (Delort) Erben	Strong					х	
Limonium echioides (L.) Mill.	Moderate					х	
Linaria arvensis (L.) Desf.	Moderate	х	х	х		х	
Lythrum hyssopifolia L.	Moderate						Х
Melilotus indicus (L.) All.	Moderate					х	
Parapholis incurva (L.) C.E.Hubb.	Moderate	х		х	х	х	Х
Paronychia capitata (L.) Lam.	Moderate		х			х	
Phlomis lychnitis L.	Moderate	х					
Polygala monspeliaca L.	Moderate	х			х		Х
Polypogon maritimus Willd.	Moderate					х	Х
Psilurus incurvus (Gouan) Schinz & Thell.	Moderate	х	х	х	х	х	Х
Ruta Montana (L.) L.	Moderate	х	х				
Taeniatherum caput-medusae (L.) Nevski	Strong	х	х	х	х	х	Х
Trifolium glomeratum L.	Strong	х	х	х		х	
Trifolium subterraneum L.	Moderate	х			х		
Valerianella microcarpa Loisel.	Strong				х	х	
Velezia rigida L.	Strong					Х	

330

At the regional scale (gamma diversity), the mean species richness of the plant 331 communities of the different rehabilitation treatments (156.78±0.77) was higher than the 332 mean species richness of the reference steppe vegetation (130 \pm 0) (F_{1, 198} = 1219, p 333 <0.001). However at the scale of the plant community, the species richness (alpha 334 diversity) of the different topsoil transfer treatments (contact with water table (47.6 \pm 335 2.02); no contact with water table (36 \pm 1.20); more than 40 cm soil transfer (35.55 \pm 336 1.46)) showed no significant difference from the vegetation of the reference steppe (42.2 337 \pm 1.51) (Fig. 4). In contrast, the average species-richness on anthropogenic material 338 deposits (29.88 \pm 2.66 species) and on the negative control (23.25 \pm 1.64) was 339 significantly lower than in the steppe ($F_{5, 119} = 18.98$, p <0.001) (Fig. 4). 340 341

Fig. 4. Means and standard errors of species richness (4m²) for each treatment and the two controls: steppe
(white), topsoil transfer (light grey), anthropogenic material deposits and absence of soil spreading (dark
grey). Within a treatment, bars sharing common letters are not significantly different according to Tukey
post-hoc test.

349 3.2.2. Effects of topsoil transfer on plant community composition

The NMDS ordination showed a gradient in plant community composition, from the steppe (positive control) to the no-rehabilitation negative control, and clearly discriminated plant communities (NMDS-Stress= 0.20) (Fig. 5).

In the NMDS axis1-axis2 plane, the reference steppe was characterized by its most representative species, such as perennial species (*Eryngium campestre* L., *Stipa capillata* L., *Phlomis lychnitis* L., etc.), especially *Brachypodium retusum* (Pers.) P. Beauv., usually dominant in the steppe plant community. It was also characterized by annual species such as *Aegilops ovata* L., *Clypeola jonthlaspi* L., *Cynosurus echinatus* L., *Hedypnois cretica* Willd., *Reseda phyteuma* L., *Stipa capillata* L., *Trifolium arvense* L., which were recorded only in the steppe.

The reference steppe community was close to the two topsoil transfer treatments with no contact with the water table ("> 40 cm topsoil transfer" and "40 cm topsoil transfer with no contact with the water table") (Fig. 5). These two plant communities overlapped and were characterized mainly by grasses and thistles, such as *Avena barbata* Brot., and *Galactites tomentosus* Moench., as well as *Euphorbia cyparissias* L., *Marrubium vulgare* L., *Medicago truncatula* Gaertn., etc.. This was confirmed by the CSII_{norm}, which showed that only 18 to 22% of species identified in topsoil transfer plant communities were also present in the steppe community with the same composition, abundance and richness (Fig.6A) even thirty years after these rehabilitation treatments were applied.

The topsoil transfer in contact with the water table showed a different plant community composition from that of the reference steppe. It contained *Anagallis arvensis* L., *Catapodium rigidum* (L.) C.E.Hubbs., *Hypericum perforatum* L., *Stellaria media* (L.) Vill., *Veronica arvensis* L., etc. (Fig. 5), pioneer species common to anthropogenic and wetland margin environments.

374 In the NMDS axis1-axis2 plane, the rehabilitated areas (the topsoil transfer and the 375 anthropogenic material deposits treatments) and the reference steppe were also clearly separated from the no-rehabilitation ("negative control") treatment in terms of plant 376 community composition (Fig. 5). The no-rehabilitation control was characterized by 377 378 pioneer annual target species also occurring in the reference steppe, such as *Centranthus* calcitrapae (L.) Dufr., Valerianella locusta (L.) Laterr., Velezia rigida L., and other non-379 target species such as Artemisia annua L., Pyracantha coccinea M. Roem. (Fig. 5). These 380 381 last two species can be considered potential invasive species. Due to the presence of the water table, this area contained temporary wetland species such as Lythrum hyssopifolia 382 383 L., a species of conservation interest.

384

The plant communities identified in quarries were far from similar to those of the 385 386 reference steppe ($F_{5; 119} = 227.20$, p <0.001) (Fig. 6A) in terms of composition, richness 387 and diversity. Not only did they not include all reference steppe species, but they included other species not present in the steppe community (Anagallis foemina Mill., Anagallis 388 arvensis L., Cynodon dactylon (L.) Pers., Dittrichia viscosa (L.) Greuter, Medicago 389 390 orbicularis (L.) Bartal., Rumex pulcher L., etc.). The CSIInorm index showed a significant difference between treatments (Fig. 6A). The anthropogenic material deposits treatment 391 and the no-rehabilitation treatment showed a significantly lower CSII_{norm} index than the 392 reference steppe (Fig. 6A). The HAI index was relatively high both in the different 393 394 rehabilitated areas and in the no-rehabilitation treatment, and significantly different from that of the reference steppe ($F_{5, 119} = 88.66$, p < 0.001) (Fig. 6B). 395

Fig. 5. NMDS ordination based on 125 vegetation samples (4m²) and 175 species present in at least 3 401 samples. For clarity, only the 63 most correlated species are shown. Samples from each rehabilitation 402 treatment are identified: (1) soil transfer (40 cm) with no contact with the water table in light green (2) soil 403 transfer (40 cm) in contact with the water table in blue (3) more than 40 cm of soil transfer in dark green 404 and (4) anthropogenic material deposits in red. Both samples from control are identified: steppe in yellow, 405 absence of material or soil spreading in grey. 406

408 Fig. 6. Means and standard errors of normalized Community Structure Integrity Index (A) and higher 409 Abundance Index (B) for each treatment: steppe (white), topsoil transfer (light grey), anthropogenic 410 material deposits and absence of soil spreading (dark grey). Within a treatment, bars sharing common letters 411 are not significantly different according to Tukey post-hoc test.

413 **4. Discussion**

Topsoil transfer has been recognized as the best method for restoring soil and 414 vegetation when this resource has been conserved or is available elsewhere (Box 2014, 415 416 Bulot et al., 2014, in press). To date, however, the restoration success of this technique 417 has mainly been assessed over the short term (a few years after treatment). Assessing restoration over the long term (several decades), our results show that topsoil transfer is 418 still the best method, especially when initial soil characteristics (thickness, absence of 419 420 contact with the water table) are respected. Nevertheless, in our case, soil transfer still does not compensate for the destruction of the pre-existing ecosystem: the steppe soil and 421 plant community have not yet fully recovered even thirty years after its application. These 422 results confirm those of Holl and Cairns, Mulligan et al., Nichols (Holl and Cairns, 1994; 423 424 Mulligan et al., 2006; Nichols, 2006), who found that plant community composition was never completely restored after rehabilitation, in quarries or elsewhere. However, it is 425 generally acknowledged that natural successions towards steppe occur on quarries after 426 427 topsoil applications and re-vegetation is positive, although species composition still differs from that of the reference steppe (Martínez-Ruiz and Fernández-Santos, 2005). 428

429

430 The negative control, where there was no rehabilitation, no transfer of materials or soil, is the worst situation compared to the undisturbed reference steppe in terms of 431 432 total number of plant species and total number of plant species of conservation interest. 433 In 30 years, only a fraction of the steppe vegetation has recovered. This is due to the depth of quarrying, which involves potential contact with the water table. New primary plant 434 succession is therefore blocked by irregular changes in ground water table levels, 435 436 including by the extreme conditions that develop between dry and flood periods (Prach et al., 2014; Balázs A. Lukács et al., 2015; Deák et al., 2015; Masson et al., 2015). The 437 lack of rehabilitation, together with the new abiotic conditions created by quarrying, thus 438 generated "novel ecosystems" (Hobbs et al., 2009). The long-term dynamics of these new 439 440 ecosystems are unknown, since we have no experience of similar habitat conditions, and because they are also impacted by global change (climate and land-uses) (Doley and 441 Audet, 2013; Hobbs et al., 2013). However, we do know that these environments will not 442 443 spontaneously evolve towards the reference steppe in the long-term, barring any major 444 ecological change (significant and permanent reduction in the level of the water table). Usually, for these radically disturbed mining sites, it is not practicable to aim for the 445 446 restoration of historical ecosystems. However, hybrid or novel ecosystems, which consist of new combinations of physical and biological components with new variables and 447 variables common to historical ecosystems, could provide acceptable levels of stability 448 and functionality (Doley and Audet, 2013). For example, vegetation may include both 449 native species and non-native species. 450

451

452 Deposition of various types of anthropogenic materials after the end of quarrying created great heterogeneity in terms of physico-chemical soil parameters, but less 453 diversity and species-richness in terms of vegetation. However, these materials provide 454 455 some very specific habitats for certain species of high conservation value, which have particular ecological requirements linked to their narrow ecological niche. At some places 456 457 on our site, depositing sandy salty soils excavated closer to the Mediterranean coast has provided a habitat for Limonium cuspidatum (Delort) Erben and Limonium echioides (L.) 458 Mill., two halophytic species of conservation interest at the regional scale. However, 459 deposition of anthropogenic materials is certainly not the best method to restore plant 460

461 communities similar to the reference steppe in the plain of La Crau. A better method
462 might be steppe geomorphological rehabilitation by filling the bottom of quarry pits, thus
463 isolating the upper transferred soil layers from the water table (Meredith, 2007; Frouz et
464 al., 2008; Mchergui et al., 2014). Nevertheless, our results show that spoils must be
465 covered by at least 40 cm of topsoil from the reference steppe.

466

Thus, topsoil transfer appears to be the most favorable treatment for rehabilitation 467 468 of the reference sub-steppe plant community, in terms of physico-chemical properties and plant community composition. Our long-term results on soil transfer restoration confirm 469 those obtained over the short term by Bulot et al. (2014) and Jaunatre et al. (Jaunatre et 470 al., 2014a, 2014b) for the same steppe area. Our study shows that these reconstituted soils 471 472 present the most favorable abiotic conditions for restoring the reference steppe, particularly because they entail no significant differences in fine particle size content from 473 the soil of the reference steppe (Buisson et al., 2006; Bulot et al., 2016; Römermann et 474 475 al., 2005). However, the plant communities identified in these treatments cannot yet be 476 considered similar to those of the reference steppe vegetation, as measured by the various diversity indices. Soil alone does not account for the diversity of vegetation encountered 477 478 here after different types of soil transfer. Other factors are involved, such as the plant 479 composition of the different surrounding patches, i.e. steppe, abandoned quarries, fallow land, orchards, etc. (Pärtel et al., 1998; Zobel et al., 1998), the reproduction capacity of 480 481 their communities, the presence of dispersal vectors (Bakker et al., 1996; Ozinga et al., 2004) and between-species competition or facilitation (Maestre et al., 2009; Teixeira et 482 al., 2016). The topsoils transferred most probably had a very poor seed bank, having been 483 484 conserved in large piles for several years, and the soil of the reference steppe is known to 485 have a very poor permanent seed bank (Römermann et al., 2005; Buisson et al., 2006; 486 Saatkamp et al., 2009; Rivera et al., 2012; Bordez, 2015). Therefore there would be very little similarity between the topsoil transferred and the reference steppe seed banks. Soil 487 488 transfers in contact with the water table are ruled out as a restoration treatment aiming to restore the vegetation from the reference steppe (Mediterranean xeric grasslands), since 489 they favor species adapted to moist soils, such as Scirpus holoschoenus subsp. romanus 490 491 (L.) auct., Aster squamatus (Sperng.) Hieron, etc.. The solution would be to reconstitute 492 the conglomerate bedrock occurring in the reference steppe, or to deposit spoil materials covered by topsoil as described above, which would prevent plant roots from reaching 493 494 the water table.

495 Compared to techniques that only impact species dispersion, such as hay transfer (Hölzel and Otte, 2003; Coiffait-Gombault et al., 2011a, 2011b; Török et al., 2012) or 496 seeding (Oliveira et al., 2014; Gilardelli et al., 2016), topsoil transfer offers the best 497 results, both by dispersing target species and by at least partially recreating soil abiotic 498 499 conditions (Box, 2003; Jaunatre et al., 2014b). However, real success is only possible if certain criteria are met. The topsoil's particle size fraction needs to be adequate and it 500 should not contain blocks of conglomerate that will raise soil CaCO₃ content. This could 501 negatively impact some slightly acidophilus species which characterize the steppe 502 503 vegetation, especially "tonsures" (vegetation patches composed of very small vegetation, 504 dominated by bryophytes, lichens and vascular plants that are more acidophilus and xerophilous than other steppe species (Coiffait-Gombault, 2011)). 505

506 Confirming findings by Simón-Torrez et al. (Simón-Torres et al., 2014), our study 507 demonstrates that in the long term, the best way to restore the reference steppe vegetation is 508 by using the most similar soil, which has conserved its fine particle size fraction, with a thickness 509 of at least 30 to 40 cm and without contact with the water table (Redente et al., 1997; Holmes, 2001; Bowen et al., 2005). Schladweiler et al. (Schladweiler et al., 2005) found that 30 cm of 510 511 topsoil produced the greatest diversity; while they found that more than 50 cm ensured the 512 greatest biomass, this was not our goal here. Despite topsoil transfer, 30 years was not 513 sufficient to reach the reference state, even though the traditional sheep-grazing regime was re-established after quarry abandonment. Other factors may have been involved in 514 changing the plant succession. At soil level, fine elements such as clays could have been 515 516 lost by leaching during soil transport and / or the storage phase (Weng et al., 2004; Zeng et al., 2011). This would have modified soil physico-chemical properties and 517 consequently the plant communities that developed there (Citeau, 2008; Amir et al., 518 519 2014). On our soil transfer treatments, species richness was similar to the steppe, but the most dominant species of the steppe was still absent (Brachypodium retusum). 520 521 Conversely, species not present in the steppe were able to develop. In all cases, our 522 monitoring should be pursued on the long-term. There is clearly room for improvement in the methods used for future restoration of quarries still in operation. Topsoil transfer 523 in turfs could be one answer (Good et al., 1999; Vécrin and Muller, 2003; Bulot et al., 524 525 2014), as this method allows the conservation of the soil structure (Bulot et al., 2014). The transfer could also be direct, without storage, thereby limiting degradation of the soil 526 and of the seed bank (Granstrom, 1987; Jones and Esler, 2004; Fenner and Thompson, 527 2005; Hall et al., 2010; Golos and Dixon, 2014). This would also ensure that plant species 528 remain established on the turfs, preventing undesired species implantation. Although 529 direct topsoil transfer is advocated, it is often not feasible because soil in place in the 530 steppe may not be available when required for transfer (Bulot et al., 2014). When only 531 532 ordinary soil transfer is possible, storage time must be as short as possible: numerous studies have shown the negative impact of soil storage (Strohmayer, 1999; Stahl et al., 533 2002; Boyer et al., 2011; Park et al., 2011; Golos and Dixon, 2014; Bordez, 2015). 534 535 Storage can lead to negative impacts on the soil seed bank. Direct topsoil transfer results 536 in loss of less than 50% of the soil seed bank, whereas stockpiling causes loss of 80-90% 537 (Koch et al., 1996). In addition, stored soil piles form a barrier and can trap many non-538 target anemochorous species (Bordez, 2015). Storage can also cause rotting of organic matter when piles are too high (Stahl et al., 2002). It is therefore recommended that soil 539 540 be stored on low elevation piles (Bordez, 2015). Moreover, while soil transfer may go 541 some way toward restoring the reference ecosystem, the trajectories of rehabilitated ecosystems are not those of the reference steppe ecosystem. Additional techniques should 542 be implemented to enhance restoration, such as seeding target species or removing 543 544 undesirable species (Bordez, 2015). For example, native species seeding favors the development of native species to the detriment of exotic or ruderal species (Norman et 545 546 al., 2006).

547

In conclusion, topsoil transfer methods can be enhanced by various techniques
offering prospects of improved restoration. This should encourage current quarrying
operations to implement these findings when planning for rehabilitation.

551

552 Acknowledgements

This study was supported by Gagneraud construction funding. We would like to thank the *Réserve Naturelle Nationale des Coussous de Crau* and the *Grand Port Maritime de Marseille* in Fos-sur-Mer for permission to access the study site. We thank Pierre Bourguet and Jean-Marc Arnal (*Société des Carrières de la Ménudelle*) for their collaboration. We are also grateful to students, technicians, research assistants, field
ecologists for help with field work: Anne Aurière, Cannelle Moinardeau, Hervé Ramone,
Manon Hess, Elie Gaget and Daniel Pavon.

561 **References**

- Allison, L.E., 1965. Organic carbon, in: Black, C.A., Evans, D.D., White, J.L.,
 Enisminger L.E., & Clark, F.E., 1965. Methods of Soil Analysis. American
 Society of Agronomy, Madison, Wisconsin, pp. 1372–1378.
- Amir, H., L'Huillier, L., Fogliani, B., Cavaloc, Y., Gensous, S., Jourand, P., Ducousso,
 M., Majorel, C., Hannibal, L., Saintpierre, D., Gunkel-Grillon, P., Pagand, P.,
 Echevarria, G., Mouchon, L.-C., Bonis, M.-L., Montarges-Pelletier, E., Maggia,
 L., Wulff, A., 2014. Caractérisation et fonctionnement du système sol/ plante/
 microorganismes dans les maquis miniers. Perspectives d'application à la
 restauration écologique.
- Badan, O., Congés, G., Brun, J.-P., 1995. Les bergeries romaines de la Crau d'Arles. Les
 origines de la transhumance en Provence. Gallia 52, 263–310.
 doi:10.3406/galia.1995.3152
- Bakker, J.P., Poschlod, P., Strykstra, R.J., Bekker, R.M., Thompson, K., 1996. Seed
 banks and seed dispersal: important topics in restoration ecology§. Acta Botanica
 Neerlandica 45, 461–490. doi:10.1111/j.1438-8677.1996.tb00806.x
- Balázs A. Lukács, Péter Török, András Kelemen, Gábor Várbíró, Szilvia Radócz, Tamás
 Miglécz, Béla Tóthmérész, Orsolya Valkó, 2015. Rainfall fluctuations and
 vegetation patterns in alkali grasslands using self-organizing maps to visualise
 vegetation dynamics. doi:10.14471/2015.35.011
- Ballesteros, M., Cañadas, E.M., Foronda, A., Peñas, J., Valle, F., Lorite, J., 2014. Central
 role of bedding materials for gypsum-quarry restoration: An experimental
 planting of gypsophile species. Ecological Engineering 70, 470–476.
 doi:10.1016/j.ecoleng.2014.06.001
- Bonferroni, C.E., 1936. Teoria statistica delle classi e calcolo delle probabilità.
 Pubblicazioni del R Istituto Superiore di Scienze Economiche e Commerciali di
 Firenze 8, 1–62.
- Borcard, D., Gillet, F., Legendre, P., 2011. Numerical Ecology with R. Springer New
 York, New York, NY.
- Bordez, L., 2015. Stratégies de revégétalisation des maquis miniers nickélifères de Nouvelle-Calédonie étude sur les potentiels biologiques des Topsoils en vue de leur utilisation pour la restauration écologique des milieux dégradés aplication au massif de Koniembo pour KNS. (phdthesis). Institut Agronomique Néocalédonien, Nouvelle Calédonie.
- Bowen, C.K., Schuman, G.E., Olson, R.A., Ingram, J., 2005. Influence of Topsoil Depth
 on Plant and Soil Attributes of 24-Year Old Reclaimed Mined Lands. Arid Land
 Research and Management 19, 267–284. doi:10.1080/15324980590951441
- Box, J., 2014. Habitat translocation, rebuilding biodiversity and no net loss of
 biodiversity. Water Environ J 28, 540–546. doi:10.1111/wej.12077
- Box, J., 2003. Critical Factors and Evaluation Criteria for Habitat Translocation. Journal
 of Environmental Planning and Management 46, 839–856.
 doi:10.1080/0964056032000157624
- Boyer, S., Wratten, S., Pizey, M., Weber, P., 2011. Impact of soil stockpiling and mining
 rehabilitation on earthworm communities. Pedobiologia, 9th International

- 605Symposium on Earthworm EcologyXalapa, Veracruz, Mexico, 5th 10th606September 2010 54, Supplement, S99–S102. doi:10.1016/j.pedobi.2011.09.006
- Bremner, J.M., 1996. Nitrogen-Total, in: Sparks, D.L., Page, A.L., Helmke, P.A.,
 Loeppert, R.H., Soltanpour, P.N., Tabatabai, M.A., Johnston, C.T., & Sumner,
 M.E., 1996. Methods of Soil Analysis. Part 3 Chemical Methods. Soil Science
 Society of America Book Series, pp. 1085–1121.
- Buisson, E., Dutoit, T., 2006. Creation of the natural reserve of La Crau: Implications for
 the creation and management of protected areas. Journal of Environmental
 Management 80, 318–326. doi:10.1016/j.jenvman.2005.09.013
- Buisson, E., Dutoit, T., Torre, F., Römermann, C., Poschlod, P., 2006. The implications
 of seed rain and seed bank patterns for plant succession at the edges of abandoned
 fields in Mediterranean landscapes. Agriculture, Ecosystems & Environment 115,
 617 6–14. doi:10.1016/j.agee.2005.12.003
- Bulot, A., Potard, K., Bureau, F., Bérard, A., Dutoit, T., 2016. Ecological restoration by
 soil transfer: impacts on restored soil profiles and topsoil functions. Restor Ecol
 n/a-n/a. doi:10.1111/rec.12424
- Bulot, A., Provost, E., Dutoit, T., 2014. A comparison of different soil transfer strategies
 for restoring a Mediterranean steppe after a pipeline leak (La Crau plain, SouthEastern France). Ecological Engineering 71, 690–702.
 doi:10.1016/j.ecoleng.2014.07.060
- Carrick, P.J., Krüger, R., 2007. Restoring degraded landscapes in lowland Namaqualand:
 Lessons from the mining experience and from regional ecological dynamics.
 Journal of Arid Environments, Special Issue Sustainable Land Use in
 Namaqualand 70, 767–781. doi:10.1016/j.jaridenv.2006.08.006
- Chapel, A.G., 2011. La biodiversité dans les carrières, une réalité ? Avis des associations
 naturalistes. doi:urn:doi:10.4000/vertigo.10702
- 631 Cherel, O., 1988. Contribution à l'étude des relations végétation-mouton sur les parcours
 632 de Crau (S. E. France) : adaptation et développement de méthodes d'étude du
 633 régime alimentaire. Université Aix Marseille 1, Marseille.
- Chessel, D., Dufour, A.-B., Thioulouse, J., 2004. The ade4 package I: One-table
 methods. R News 4, 5–10.
- Ciesielski, H., Sterckeman, T., Santerne, M., Willery, J.P., 1997. A comparison between
 three methods for the determination of cation exchange capacity and
 exchangeable cations in soils. Agronomy for Sustainable Development 17, 9–15.
 doi:10.1051/agro:19970102
- 640 Citeau, L., 2008. Gestion durable des sols. Éditions Quæ, Versailles.
- 641 Coiffait-Gombault, C., 2011. Règles d'assemblages et restauration écologique des communautés végétales herbacées méditerranéennes : le cas de la Plaine de La
 643 Crau (Bouches-du-Rhône, France) (phdthesis). Université d'Avignon, Avignon.
- Coiffait-Gombault, C., Buisson, E., Dutoit, T., 2011a. Hay transfer and sowing
 structuring species: Two complementary ecological engineering techniques to
 restore dry grassland communities. Procedia Environmental Sciences, Ecological
 Engineering: from Concepts to Applications, Paris 2009 9, 33–39.
 doi:10.1016/j.proenv.2011.11.007
- Coiffait-Gombault, C., Buisson, E., Dutoit, T., 2011b. Hay Transfer Promotes
 Establishment of Mediterranean Steppe Vegetation on Soil Disturbed by Pipeline
 Construction. Restoration Ecology 19, 214–222. doi:10.1111/j.1526100X.2010.00706.x

- Cooke, J.A., Johnson, M.S., 2002. Ecological restoration of land with particular reference
 to the mining of metals and industrial minerals: A review of theory and practice.
 Environmental Reviews 10, 41–71.
- Corbett, E.A., Anderson, R.C., Rodgers, C.S., 1996. Prairie Revegetation of a Strip Mine
 in Illinois: Fifteen Years after Establishment. Restoration Ecology 4, 346–354.
 doi:10.1111/j.1526-100X.1996.tb00187.x
- Damigos, D., Kaliampakos, D., 2003. Assessing the benefits of reclaiming urban quarries:
 a CVM analysis. Landscape and Urban Planning 64, 249–258.
 doi:10.1016/S0169-2046(02)00243-8
- D'Antonio, C., Meyerson, L.A., 2002. Exotic Plant Species as Problems and Solutions in
 Ecological Restoration: A Synthesis. Restoration Ecology 10, 703–713.
 doi:10.1046/j.1526-100X.2002.01051.x
- Deák, B., Valkó, O., Török, P., Kelemen, A., Miglécz, T., Szabó, S., Szabó, G.,
 Tóthmérész, B., 2015. Micro-topographic heterogeneity increases plant diversity
 in old stages of restored grasslands. Basic and Applied Ecology 16, 291–299.
 doi:10.1016/j.baae.2015.02.008
- DITR, 2005. Mine Closure and Completion: Leading Practice Sustainable Development
 Program for the Mining Industry, Australian Government. ed. Department of
 Industry Tourism and Resources, Canberra.
- Doley, D., Audet, P., 2013. Adopting novel ecosystems as suitable rehabilitation
 alternatives for former mine sites. Ecological Processes 2, 22. doi:10.1186/21921709-2-22
- Dontala, S.P., Reddy, T.B., Vadde, R., 2015. Environmental Aspects and Impacts its
 Mitigation Measures of Corporate Coal Mining. Procedia Earth and Planetary
 Science, Global Challenges, Policy Framework & Sustainable Development for
 Mining of Mineral and Fossil Energy Resources (GCPF:2015–20) 11, 2–7.
 doi:10.1016/j.proeps.2015.06.002
- Dray, S., Dufour, A.-B., 2007. The ade4 Package: Implementing the Duality Diagram for
 Ecologists. Journal of Statistical Software 1–20.
- Dray, S., Dufour, A.B., Chessel, D., 2007. The ade4 Package--II: Two-table and K-table
 Methods. R News 7, 47–52.
- Dutoit, T., Buisson, E., Fadda, S., Henry, F., Coiffait-Gombault, C., Jaunatre, R., Alignan,
 J.-F., Masson, S., Bulot, A., 2013. The pseudo-steppe of La Crau (South-Eastern
 France): origin, management and restoration of a Mediterranean rangeland, in:
 Traba, J., Morales, M, (Eds.). Steppe Ecosystems: Biological Diversity,
 Management and Restoration. Nova Publishers, USA, p. 347.
- El-Taher, A., García-Tenorio, R., Khater, A.E.M., 2016. Ecological impacts of Al-Jalamid phosphate mining, Saudi Arabia: Soil elemental characterization and spatial distribution with INAA. Applied Radiation and Isotopes 107, 382–390. doi:10.1016/j.apradiso.2015.11.019
- European Parliament, 2014. Directive 2014/52/EU of the European Parliament and of the
 Council of 16 April 2014 amending Directive 2011/92/EU on the assessment of
 the effects of certain public and private projects on the environment.
- Fenner, M., Thompson, K., 2005. The ecology of seeds. Cambridge University Press,
 Cambridge, UK ; New York, NY, USA.
- Fowler, W.M., Fontaine, J.B., Enright, N.J., Veber, W.P., 2015. Evaluating restoration
 potential of transferred topsoil. Appl Veg Sci 18, 379–390.
 doi:10.1111/avsc.12162

- Frouz, J., Prach, K., Pižl, V., Háněl, L., Starý, J., Tajovský, K., Materna, J., Balík, V.,
 Kalčík, J., Řehounková, K., 2008. Interactions between soil development,
 vegetation and soil fauna during spontaneous succession in post mining sites.
 European Journal of Soil Biology 44, 109–121. doi:10.1016/j.ejsobi.2007.09.002
- Gaucherand, S., Cooper, D., Hazen, C., Jaunatre, R., in press. Are short-term success
 criteria useful metrics to evaluate wetland restoration in a Rocky Mountain
 recreational complex. Environmental Management.
- Gee, G.W., Bauder, J.W., 1986. Particle-size Analysis, in: Particle-Size Analysis. Klute,
 Madison, Wisconsin, pp. 383–411.
- Ghose, M., 2001. Management of topsoil for geo-environmental reclamation of coal mining areas. Env Geol 40, 1405–1410. doi:10.1007/s002540100321
- Gilardelli, F., Sgorbati, S., Citterio, S., Gentili, R., 2016. Restoring Limestone Quarries:
 Hayseed, Commercial Seed Mixture or Spontaneous Succession? Land Degrad.
 Develop. 27, 316–324. doi:10.1002/ldr.2244
- Gillet, F., 2000. La phytosociologie synusiale intégrée. Guide méthodologique.
 Université de Neuchâtel , Laboratoire d'écologie végétale et de phytosociologie
 68.
- Golos, P.J., Dixon, K.W., 2014. Waterproofing Topsoil Stockpiles Minimizes Viability
 Decline in the Soil Seed Bank in an Arid Environment. Restor Ecol 22, 495–501.
 doi:10.1111/rec.12090
- Good, J.E.G., Wallace, H.L., Stevens, P.A., Radford, G.L., 1999. Translocation of Herb Rich Grassland from a Site in Wales Prior to Opencast Coal Extraction.
 Restoration Ecology 7, 336–347. doi:10.1046/j.1526-100X.1999.72028.x
- Granstrom, A., 1987. Seed Viability of Fourteen Species During Five Years of Storage
 in a Forest Soil. Journal of Ecology 75, 321–331. doi:10.2307/2260421
- Hall, S.L., Barton, C.D., Baskin, C.C., 2010. Topsoil Seed Bank of an Oak–Hickory
 Forest in Eastern Kentucky as a Restoration Tool on Surface Mines. Restoration
 Ecology 18, 834–842. doi:10.1111/j.1526-100X.2008.00509.x
- Henry, F., 2009. Origine et dynamique à long terme d'un écosystème herbacé pseudo
 steppique, le cas de la plaine de La Crau (Bouches du Rhône, France). Université
 Paul-Cézanne, Marseille.
- Henry, F., Talon, B., Dutoit, T., 2010. The age and history of the French Mediterranean
 steppe revisited by soil wood charcoal analysis. The Holocene 20, 25–34.
 doi:10.1177/0959683609348841
- Herrick, J.E., Schuman, G.E., Rango, A., 2006. Monitoring ecological processes for
 restoration projects. Journal for Nature Conservation 14, 161–171.
 doi:10.1016/j.jnc.2006.05.001
- Hobbs, R.J., Higgs, E., Harris, J.A., 2009. Novel ecosystems: implications for
 conservation and restoration. Trends in Ecology & Evolution 24, 599–605.
 doi:10.1016/j.tree.2009.05.012
- Hobbs, R.J., Higgs, E.S., Hall, C., 2013. Novel Ecosystems: Intervening in the New
 Ecological World Order. Wiley-Blackwell, Chichester, UK.
- Holl, K.D., Cairns, J., 1994. Vegetational Community Development on Reclaimed Coal
 Surface Mines in Virginia. Bulletin of the Torrey Botanical Club 121, 327–337.
 doi:10.2307/2997006
- Holmes, P.M., 2001. Shrubland Restoration Following Woody Alien Invasion and
 Mining: Effects of Topsoil Depth, Seed Source, and Fertilizer Addition.
 Restoration Ecology 9, 71–84. doi:10.1046/j.1526-100x.2001.009001071.x

- Hölzel, N., Otte, A., 2003. Restoration of a species-rich flood meadow by topsoil removal
 and diaspore transfer with plant material. Applied Vegetation Science 6, 131–140.
 doi:10.1111/j.1654-109X.2003.tb00573.x
- IUSS Working Group WRB (Ed.), 2006. World reference base for soil resources 2006: a
 framework for international classification, correlation and communication, World
 soil resources reports. Food and Agriculture Organization of the United Nations,
 Rome.
- Jaunatre, R., Buisson, E., Dutoit, T., 2014a. Topsoil removal improves various restoration
 treatments of a Mediterranean steppe (La Crau, southeast France). Appl Veg Sci
 17, 236–245. doi:10.1111/avsc.12063
- Jaunatre, R., Buisson, E., Dutoit, T., 2014b. Can ecological engineering restore
 Mediterranean rangeland after intensive cultivation? A large-scale experiment in
 southern France. Ecological Engineering 64, 202–212.
 doi:10.1016/j.ecoleng.2013.12.022
- Jaunatre, R., Buisson, E., Muller, I., Morlon, H., Mesléard, F., Dutoit, T., 2013. New synthetic indicators to assess community resilience and restoration success.
 Ecological Indicators 29, 468–477. doi:10.1016/j.ecolind.2013.01.023
- Jones, F.E., Esler, K.J., 2004. Relationship between soil-stored seed banks and degradation in eastern Nama Karoo rangelands (South Africa). Biodiversity and Conservation 13, 2027–2053. doi:10.1023/B:BIOC.0000040007.33950.38
- Koch, J.M., 2007. Restoring a Jarrah Forest Understorey Vegetation after Bauxite Mining
 in Western Australia. Restoration Ecology 15, S26–S39. doi:10.1111/j.1526 100X.2007.00290.x
- Koch, J.M., Ward, S.C., Grant, C.D., Ainsworth, G.L., 1996. Effects of Bauxite Mine
 Restoration Operations on Topsoil Seed Reserves in the Jarrah Forest of Western
 Australia. Restoration Ecology 4, 368–376. doi:10.1111/j.1526100X.1996.tb00189.x
- Lebaudy, G., 2004. Gravures et graffiti des bergers de la plaine de la Crau: un patrimoine
 fragile et méconnu. Ecologia mediterranea: Revue internationale d'écologie
 méditerranéenne = International Journal of Mediterranean Ecology 30, 35–45.
- Maestre, F.T., Callaway, R.M., Valladares, F., Lortie, C.J., 2009. Refining the stress gradient hypothesis for competition and facilitation in plant communities. Journal
 of Ecology 97, 199–205. doi:10.1111/j.1365-2745.2008.01476.x
- Martínez-Ruiz, C., Fernández-Santos, B., 2005. Natural revegetation on topsoiled
 mining-spoils according to the exposure. Acta Oecologica 28, 231–238.
 doi:10.1016/j.actao.2005.05.001
- Masson, S., Mesléard, F., Dutoit, T., 2015. Using Shrub Clearing, Draining, and
 Herbivory to Control Bramble Invasion in Mediterranean Dry Grasslands.
 Environmental Management 56, 933–945. doi:10.1007/s00267-015-0541-x
- Mchergui, C., Aubert, M., Buatois, B., Akpa-Vinceslas, M., Langlois, E., Bertolone, C.,
 Lafite, R., Samson, S., Bureau, F., 2014. Use of dredged sediments for soil
 creation in the Seine estuary (France): Importance of a soil functioning survey to
 assess the success of wetland restoration in floodplains. Ecological Engineering
 792 71, 628–638. doi:10.1016/j.ecoleng.2014.07.064
- Meredith, K.R., 2007. The influence of soil reconstruction methods on mineral sands
 mine soil properties. Faculty of the Virginia Polytechnic Institute and State
 University, Virginia.

- Metson, A.J., 1956. Methods of chemical analysis for soil survey samples. New Zealand
 Department of Scientific and Industrial Research.
- Milgrom, T., 2008. Environmental aspects of rehabilitating abandoned quarries: Israel as
 a case study. Landscape and Urban Planning 87, 172–179.
 doi:10.1016/j.landurbplan.2008.06.007
- Misra, A.K., 2013. Influence of stone quarries on groundwater quality and health in
 Fatehpur Sikri, India. International Journal of Sustainable Built Environment 2,
 73–88. doi:10.1016/j.ijsbe.2013.11.002
- Mohamed, A.M.E., Mohamed, A.E.-E.A., 2013. Quarry blasts assessment and their
 environmental impacts on the nearby oil pipelines, southeast of Helwan City,
 Egypt. NRIAG Journal of Astronomy and Geophysics 2, 102–115.
 doi:10.1016/j.nrjag.2013.06.013
- Molinier, R., Tallon, G., 1950. La végétation de la Crau (Basse-Provence). Librairie
 générale de l'enseignement, Paris, France.
- Molliex, S., Siame, L.L., Bourlès, D.L., Bellier, O., Braucher, R., Clauzon, G., 2013.
 Quaternary evolution of a large alluvial fan in a periglacial setting (Crau Plain,
 SE France) constrained by terrestrial cosmogenic nuclide (10Be).
 Geomorphology 195, 45–52. doi:10.1016/j.geomorph.2013.04.025
- Mouflis, G.D., Gitas, I.Z., Iliadou, S., Mitri, G.H., 2008. Assessment of the visual impact
 of marble quarry expansion (1984–2000) on the landscape of Thasos island, NE
 Greece. Landscape and Urban Planning 86, 92–102.
 doi:10.1016/j.landurbplan.2007.12.009
- Muller, I., Buisson, E., Mouronval, J.-B., Mesléard, F., 2013. Temporary wetland
 restoration after rice cultivation: is soil transfer required for aquatic plant
 colonization? Knowledge and Management of Aquatic Ecosystems 3.
 doi:10.1051/kmae/2013067
- Mulligan, D.R., Gillespie, M.J., Gravina, A.J., Currey, A., 2006. An assessment of the direct revegetation strategy on the tailings storage facility at Kidston gold mine, North Queensland, Australia, in: Fourie, A., Tibbett, M., 2006. Mine Closure 2006: Proceedings of the First International Seminar on Mine Closure. Australian Centre for Geomechanics, Perth WA, pp. 371–381.
- Nichols, O.G., 2006. Developing completion criteria for native ecosystem reconstruction:
 A challenge for the mining industry, in: Fourie, A., Tibbett, M., 2006. Mine
 Closure 2006: Proceedings of the First International Seminar on Mine Closure.
 Australian Centre for Geomechanics, Perth WA, pp. 61–74.
- Noble, V., Van Es, J., Michaud, H., Garraud, L., 2015. Liste Rouge de la flore vasculaire
 de Provence-Alpes-Côte d'Azur.
- Norman, M.A., Koch, J.M., Grant, C.D., Morald, T.K., Ward, S.C., 2006. Vegetation
 Succession After Bauxite Mining in Western Australia. Restoration Ecology 14,
 278–288. doi:10.1111/j.1526-100X.2006.00130.x
- Oksanen, J.F., Blanchet, G., Kindt, R., Legendre, P., Minchin, P.R., O'Hara, R.B.,
 Simpson, G.L., Solymos, P., Henry, M., Stevens, H., Wagner, H., 2015. Package
 "vegan": Community Ecology Package. R package version 2.3-2 285.
- Oliveira, G., Clemente, A., Nunes, A., Correia, O., 2014. Suitability and limitations of
 native species for seed mixtures to re-vegetate degraded areas. Appl Veg Sci 17,
 726–736. doi:10.1111/avsc.12099
- Oliveira, G., Nunes, A., Clemente, A., Correia, O., 2011. Effect of substrate treatments
 on survival and growth of Mediterranean shrubs in a revegetated quarry: An eight-

844		year	study.	Ecological	Engineering	37,	255-259.		
845		doi:10.101	6/j.ecoleng.	2010.11.015					
846	Olsen, S.R. (Sterling R., 1954. Estimation of available phosphorus in soils by extraction								
847	with sodium bicarbonate. Washington, D.C.: U.S. Dept. of Agriculture.								
848	Ozinga	, W.A., Be	kker, R.M.,	Schaminée, J.H.J.	., Van Groenendae	el, J.M., 20	04. Dispersal		
849		potential i	n plant com	munities depends	on environmenta	al condition	is. Journal of		
850		Ecology 9	2,767–777.	doi:10.1111/j.002	22-0477.2004.009	916.x			
851	Park, S	5G., Yi, M	IH., Shin,	HT., Kurosawa	, K., 黒澤靖, 201	1. Tempor	al Change of		
852		Soil Anim	als of the Sto	ockpiled Forest To	opsoil in Relation	to Soil Ten	perature and		
853		Soil Moist	ure. Journal	of the Faculty of	Agriculture, Kyus	shu Univers	sity 56, 9–13.		
854	Pärtel,	M., Kalar	mees, R., Z	obel, M., Rosén	n, E., 1998. Rest	toration of	species-rich		
855		limestone	grassland of	communities from	m overgrown la	nd: the in	portance of		
856		propagule	availability.	Ecological Engin	neering 10, 275–2	286. doi:10.	1016/S0925-		
857		8574(98)0	0014-7						
858	Pinto,	V., Font, Y	K., Salgot, N	A., Tapias, J., Ma	añá, T., 2001. Im	nage analys	is applied to		
859		quantitativ	ve evaluation	n of chromatic in	npact generated b	y open-pit	quarries and		
860		mines. En	v Geol 41, 4	95–503. doi:10.1	007/s0025401002	259			
861	Pitz, C	., Piqueray,	, J., Harzé, N	I., Seleck, M., Bo	oisson, S., Le Stra	dic, S., Ma	hy, G., 2014.		
862		Etude de l	a flore spon	tanée de la carriè	re de Loën pour d	le futures re	estaurations -		
863		Rapport fi	nal.						
864	Prach,	K., Lencov	vá, K., Reho	unková, K., Dvo	řáková, H., Jírová	á, A., Konv	alinková, P.,		
865		Mudrák, C	D., Novák, J.	, Trnková, R., 20	13. Spontaneous	vegetation	succession at		
866		different c	entral Europ	bean mining sites	: a comparison ad	cross seres.	Environ Sci		
867		Pollut Res	20, 7680–7	685. doi:10.1007/	s11356-013-1563	3-7			
868	Prach,	K., Rehou	nková, K.,	Lencová, K., Jír	ová, A., Konvalu	nková, P.,	Mudrák, O.,		
869		Student, V	/., Vaněček,	Z., Tichý, L., F	Petřík, P., Smilau	er, P., Pyše	ek, P., 2014.		
870		Vegetation	1 succession	in restoration o	of disturbed sites	in Central	Europe: the		
8/1		direction (of succession	n and species ric	hness across 19 s	seres. Appl	Veg Sci 17,		
8/2		193–200. (do1:10.1111/	avsc.12064	1	•			
8/3	R Dev	elopment	Core Team	, 2011. R: a la	nguage and envi	fronment f	or statistical		
8/4		computing	g. the R Four	idation for Statist	ical Computing, V	Vienna, Au	stria.		
8/5	Redent	e, E.F., M	clendon, T.	, Agnew, W., 19	97. Influence of	topsoil de	pth on plant		
8/6		communit	y dynamics	of a seeded site if	northwest Color	ado. Arid S	Soil Research		
8//	D		C_{11}	139–149. doi:10.	1080/15324989/0	09381467	(<u></u> 11		
8/8	Remac	Ie, A., 200	19. Contribu	$(C_{1}, C_{1}, C_{2}, C_{2},$	ies carrieres a la	. b10d1vers1	te wallonne:		
879		rapport de	convention	(C45) [Les carr	leres en Region	wallonne :	inventaire et		
880		interet bio	logique]. Sei	rvice public de w	anome, Direction	generale of	peration de la		
881		Noture 120	ulture, des K	essources naturel	les et de l'Enviror	internent, D	frection de la		
882	Divoro	D Idurac	9. Hi DMD	$D_{00} = 0.10$ Th	a fata of harbaaa	oue coode d	uring tongoil		
001	Kivela,	, D., Jaureg	gui, D.IVI., Fo	$\mathbf{C}\mathbf{U}, \mathbf{D}, \mathbf{Z}\mathbf{U}\mathbf{I}\mathbf{Z}$. III	d hanka Ecologi	oul Enging	uring 14 04		
004 00E		101 doi:1	0.1016/j.000	long 2012 03 005	a Daliks. Ecologi	cal Elignet	ning 44, 94–		
000	Divoro	D Moiío	$\sim V$ Ióuro	$\mathbf{P} \mathbf{M} = \mathbf{C} \mathbf{O} \mathbf{S}$	' Tanaria M. Lár	az Arahilla			
000 997	KIVEId,	$\mathbf{R} = 2014$	s, v., Jaures	g Tonsoil En	courages Ecolo	nical Dec	toration on		
007 888		Embankm	ents Spicaulli	ertility Microbia	1 Activity and V	egetation ($^{\circ}$ over PI \cap		
220		ONF 0 = 1	01413 doi:	10 1371/iournal n	1110000000000000000000000000000000000				
005		JIL 7, 61	01 1 13. u 01.	io.io/i/journal.p	010.0101415				

- Römermann, C., Tackenberg, O., Poschlod, P., 2005. How to predict attachment potential
 of seeds to sheep and cattle coat from simple morphological seed traits. Oikos
 110, 219–230. doi:10.1111/j.0030-1299.2005.13911.x
- Saatkamp, A., Affre, L., Dutoit, T., Poschlod, P., 2009. The seed bank longevity index
 revisited: limited reliability evident from a burial experiment and database
 analyses. Ann Bot 104, 715–724. doi:10.1093/aob/mcp148
- Schladweiler, B.K., Vance, G.F., Legg, D.E., Munn, L.C., Haroian, R., 2005. Topsoil
 Depth Effects on Reclaimed Coal Mine and Native Area Vegetation in
 Northeastern Wyoming. Rangeland Ecology & Management 58, 167–176.
- SER, Society for Ecological Restoration International, Science & Policy Working Group,
 2004. The SER International Primer on Ecological Restoration, 2nd ed. Society
 for Ecological Restoration International, Tucson, AZ, USA.
- Sheoran, V., Sheoran, A., Poonia, P., 2010. Soil Reclamation of Abandoned Mine Land
 by Revegetation: A Review. International Journal of Soil, Sediment and Water 3.
- Simón-Torres, M., del Moral-Torres, F., de Haro-Lozano, S., Gómez-Mercado, F., 2014.
 Restoration of dump deposits from quarries in a Mediterranean climate using
 marble industry waste. Ecological Engineering 71, 94–100.
 doi:10.1016/j.ecoleng.2014.07.039
- Sparks, D.L., Page, A.L., Helmke, P.A., Loeppert, R.H., Soltanpour, P., Tabatabai, M.A.,
 Johnston, C.T., Sumner, M.E., 1996. Methods of soil analysis. Part 3 chemical
 methods. 1390.
- Stahl, P.D., Perryman, B.L., Sharmasarkar, S., Munn, L.C., 2002. Topsoil Stockpiling
 Versus Exposure to Traffic: A Case Study on In situ Uranium Wellfields.
 Restoration Ecology 10, 129–137. doi:10.1046/j.1526-100X.2002.10114.x
- Strohmayer, P., 1999. Soil Stockpiling for Reclamation and Restoration activities after
 Mining and Construction.
- Tatin, L., Wolff, A., Boutin, J., Colliot, E., Dutoit, T., 2013. Écologie et conservation
 d'une steppe méditerranéenne: La plaine de Crau. Editions Quae.
- Teixeira, L.H., Weisser, W., Ganade, G., 2016. Facilitation and sand burial affect plant
 survival during restoration of a tropical coastal sand dune degraded by tourist cars.
 Restor Ecol n/a-n/a. doi:10.1111/rec.12327
- Thomas, G.W., 1996. Soil pH and Soil Acidity, in: Sparks, D.L., Page, A.L., Helmke,
 P.A., Loeppert, R.H., Soltanpour, P.N., Tabatabai, M.A., Johnston, C.T., &
 Sumner, M.E., 1996. Methods of Soil Analysis Part 3 Chemical Methods. Soil
 Science Society of America Book Series, pp. 475–490.
- Török, P., Miglécz, T., Valkó, O., Kelemen, A., Tóth, K., Lengyel, S., Tóthmérész, B.,
 2012. Fast restoration of grassland vegetation by a combination of seed mixture
 sowing and low-diversity hay transfer. Ecological Engineering 44, 133–138.
 doi:10.1016/j.ecoleng.2012.03.010
- UNEP, UNDP, OSCE, NATO, 2005. Mining for Closure: Policies and Guide-lines for
 Sustainable Mining Practice and Closure of Mines. United Nations Environment
 Programme (UNEP), United Nations Development Programme (UNDP),
 Organization for Security and Co-operation in Europe (OSCE) andNorth Atlantic
 Treaty Organization (NATO). Europe 97.
- Vécrin, M. p., Muller, S., 2003. Top-soil translocation as a technique in the re-creation of
 species-rich meadows. Applied Vegetation Science 6, 271–278.
 doi:10.1111/j.1654-109X.2003.tb00588.x

- Wang, J., Li, Z., Hu, X., Wang, J., Wang, D., Qin, P., 2011. The ecological potential of a restored abandoned quarry ecosystem in Mt. Mufu, Nanjing, China. Ecological Engineering 37, 833–841. doi:10.1016/j.ecoleng.2010.12.026
- Weber, J., Strączyńska, S., Kocowicz, A., Gilewska, M., Bogacz, A., Gwiżdż, M.,
 Debicka, M., 2015. Properties of soil materials derived from fly ash 11 years after
 revegetation of post-mining excavation. CATENA 133, 250–254.
 doi:10.1016/j.catena.2015.05.016
- Weng, L.P., Wolthoorn, A., Lexmond, T.M., Temminghoff, E.J.M., van Riemsdijk,
 W.H., 2004. Understanding the Effects of Soil Characteristics on Phytotoxicity
 and Bioavailability of Nickel Using Speciation Models. Environ. Sci. Technol.
 38, 156–162. doi:10.1021/es030053r
- 948 Zeng, F., Ali, S., Zhang, H., Ouyang, Y., Qiu, B., Wu, F., Zhang, G., 2011. The influence of pH and organic matter content in paddy soil on heavy metal availability and 949 plants. 950 their uptake by rice Environ. Pollut. 159. 84–91. 951 doi:10.1016/j.envpol.2010.09.019
- Zobel, M., van der Maarel, E., Dupré, C., 1998. Species pool: the concept, its determination and significance for community restoration. Applied Vegetation Science 1, 55–66. doi:10.2307/1479085