SYSTEMATIC REVIEW PROTOCOL

Open Access

The relative effectiveness of seed addition methods for restoring or re-creating species rich grasslands: a systematic review protocol

Daniel Slodowicz*, Jean-Yves Humbert and Raphaël Arlettaz

Abstract

Background: Extensively managed grasslands in temperate biomes are capable of harboring a big variety of plant and invertebrate species. Yet, they have suffered from a strong decline in the past decades mainly due to agricultural intensification. Agri-environment schemes have been introduced in Europe in order to promote farmland biodiversity, but they were only little effective, especially so in grasslands. Not surprisingly, grassland restoration and recreation through active seed addition has thus gained in importance in the recent years. The most common methods used rely either on the addition of commercial seed mixes, on the addition of seeds collected from a speciose donor grassland or on transferring hay from a speciose donor grassland after the soil of the receiver site has been prepared (ploughing, harrowing or topsoil removal). While there is evidence that these restoration methods may contribute to improve the biodiversity of grasslands, especially plant diversity, their relative effectiveness remains poorly known. The aim of this systematic review is to scrutinize the peer-reviewed literature for scientific evidence about comparative effectiveness.

Methods: We will search for peer-reviewed journal articles in bibliographic databases and grey literature in search engines and organizational websites dealing with at least one of the above mentioned seed addition methods. We will only include studies which were carried out in temperate Europe. Through a scoping exercise a search string was developed which was based on a previously prepared test-list. The search string was then tested for validity with two independent reference lists. Screening will be done on the title, abstract and full-text level and consistency checking will be done on a random subsample by a second reviewer. After critically appraising internal validity of the retained studies, data on the responses of plants and invertebrates as well as all relevant meta-data will be extracted and coded. A meta-analysis will be conducted on studies with high internal validity whereas a narrative analysis will be done with descriptive statistics on studies with medium internal validity. Potential effect modifiers like study duration, former land use or local climate will be included in the analysis as moderators.

Keywords: Restoration ecology, Agriculture, Biodiversity, Europe, Conservation

Background

Semi-natural grasslands are open habitats that are dependent on human disturbance, mostly managed for livestock production. Extensively managed grasslands in temperate zones are among the biodiversity richest habitats in the world with up to 89 plant species per m² [1]. With the massive industrialization that followed World

War II, the increase of human population and intensification of agricultural practices, most of the extensively managed grasslands have been converted to croplands or made place to fertilized, nutrient-rich grasslands with an impoverished plant species community [2]. In fact agriculture is now recognized to be among the main drivers for biodiversity loss on this planet [3]. In Switzerland, for example, up to 98% of the historical *Arrhenatherion* grasslands have disappeared since 1900 [4].

In order to promote biodiversity on farmland, agrienvironment schemes (AES) were introduced in Europe

^{*}Correspondence: daniel.slodowicz@iee.unibe.ch Division of Conservation Biology, Institute of Ecology and Evolution, University of Bern, Baltzerstrasse 6, 3012 Bern, Switzerland


Slodowicz et al. Environ Evid (2019) 8:28 Page 2 of 7

in 1992 in which farmers receive payments if they modify their farming practices to promote biodiversity [5]. Nowadays, more than 20 years after the introduction of AES, their effects on biodiversity are rather sobering, with only little positive to no effects on biodiversity which could be evidenced so far [6–8]. This trend has been observed for the AES in general in Europe [5, 9–11].

One common habitat targeted by AES are extensively managed grasslands, which are widely spread across temperate Europe. This habitat is promoted by fertilizer and/or pesticide reduction, a lower number of cuts per year and/or a later first cut [12, 13]. In highly productive regions intensive agriculture has been in place over several decades. This is one of the main reasons for the depletion of the soil seed bank while recolonization from remnant stands is slow, which impedes passive restoration [14–16]. For this reason, grassland restoration/recreation through active seed addition in order to boost grassland biodiversity has gained in importance in recent years [17–22].

The most common seed addition methods of grassland restoration or re-creation are addition of commercial seeds and addition of collected seeds or hay transfer from a speciose donor grassland [18–21, 23–27]. It plays a role if the grassland which is going to be restored is ploughed or harrowed before the seed addition because an absence of tilling will inhibit the new plants from establishing and jeopardizes chances of success [14]. Many studies tested different seed addition methods for the re-creation of grasslands on former arable lands or restoration of already existing, impoverished grasslands. Literature reviews that were carried out on this topic date back to almost 10 years ago or more [28, 29] or focus on re-creation of grasslands rather than on restoration [15, 27]. In these reviews the search strategy is not or only little described, same as the screening process and the eligibility criteria, which impedes the repeatability of these reviews. Hence, our review would be the first to be carried out systematically on the topic of grassland re-creation and restoration while including also more recent studies.

The necessity for an up to date systematic review in the field of active grassland restoration arose as well during accompanying group committee meetings of a grassland management project [30, 31]. Active restoration through seed addition was identified as the main method to restore or re-create species rich grasslands in lower altitudes in Switzerland, representing temperate Europe. The group was composed of experts from multiple disciplines, which included, among others, representatives of local and national environment and agriculture offices. Members of the group provided or will help to access grey literature and gave us some input on technical questions on this topic based on their experience in the field.

The systematic review proposed here, with a possible subsequent meta-analysis, will yield a useful overview for various stakeholders. At the same time, this review will help to identify research gaps in the field of grassland restoration and re-creation.

Objective of the review

The main objective of this review is to compare the effectiveness of three different seed addition methods for the restoration or re-creation of species-rich grasslands which are: (1) seed addition of commercial seeds, (2) seed addition of collected seeds from a species rich donor grassland or hay transfer from a species rich donor grassland and (3) either method combined with different levels of soil disturbance such as ploughing or harrowing. To evaluate effectiveness, we will focus on common biodiversity measures such as species richness and evenness (like the Shannon's index). We are interested in both plants and invertebrates as response variates. Furthermore, we also want to investigate the influence of different factors such as climate or former land use before the intervention on the effectiveness of the different seed addition methods.

Primary question

Do different seed addition methods for the restoration or re-creation of species rich grasslands differ in their effectiveness to enhance diversity of plants or invertebrates?

Question components

The question components were structured according to the PICO-model (population, intervention, comparator, outcome):

Population: Grasslands in temperate Europe below the subalpine zone

Intervention: Restoration or re-creation of species rich grasslands through seed addition by at least one of the following methods: hay transfer, sowing of seed mixture (natural or commercial) and with tillage/ploughing

Comparator: Control plots that have not been restored and/or reference sites

Outcome: Changes in biodiversity measures such as species richness, percentage cover (for plants), abundance (for invertebrates) and/or evenness.

Methods

Searching for articles

The final search string will be:

(grassland* OR meadow* OR pasture*) AND (restor* OR seed addition OR seed transfer OR hay transfer OR sow* OR strew*) AND (*diversity OR enhance* OR success OR richness OR establish*)

This search string was developed using the recommendations of the CEE Guidelines [32]. The scoping was

Slodowicz et al. Environ Evid (2019) 8:28 Page 3 of 7

done on the Web of Science database. Scoping included a first version of the search string which was developed by extracting important terms that were found in our test list, which includes important studies done in this field (see Additional file 1). The hits of the first search string were compared to reference lists of two independent reviews about this topic [15, 28]. The search string was then adapted accordingly and yielded the final version with population, intervention and outcome terms from the question components. The population terms (grassland* OR meadow* OR pasture*) include the desired final and/or the initial studied population. The intervention terms (restor* OR seed addition OR seed transfer OR hay transfer OR sow* OR strew*) were recognized to be used repeatedly in grassland restoration and re-creation studies and assure the inclusion of the desired intervention methods for our review. The outcome terms (*diversity OR enhance* OR success OR richness OR establish*) cover the variety of different results related to changes in biodiversity. No comparator terms where included in the search string since our desired comparator (control site with no intervention) where not always mentioned in the title or abstract. If the search engine allows it, the search will be restricted to the research area of Ecology, Restoration and Conservation Biology and related areas. Depending on the database being used this will be done by adding further terms or through further refinement in the advanced search modus, e.g. in Web of Science by adding the terms AND SU = (Agriculture OR Biodiversity & Conservation OR Environmental Sciences & Ecology OR Evolutionary Biology OR Plant Sciences OR Zoology).

Relevant literature will be searched in the following bibliographic online databases:

- Web of Science Core Collection
- Cab Abstracts
- JSTOR
- Scopus
- Directory of open access journals (DOAJ)
- eThOs.

Using the 'Publish or perish' software, which retrieves references from google scholar (https://scholar.google.ch/), 1000 references will be checked as well.

On 26 April 2019 a pilot run was conducted with Web of Science Core Collection with the above search string and the restrictions in research area (SU=...), which yielded 5'751 hits.

Grey literature

Grey literature, will be searched in the search engines BASE (https://www.base-search.net/) and google (https://www.google.ch/), where the first 500 hits will be retrieved

and scanned for relevance [33]. Furthermore, we will look for grey literature by asking our stakeholder group and other national and international experts in the field. Finally, the following organizational websites will be searched:

- SALVERE (http://www.salvereproject.eu)
- Regio Flora (https://www.regioflora.ch)
- The Society for Ecological Restoration (https://www.ser.org)
- Pro Natura Switzerland (https://www.pronatura.ch)
- WWF Global, Switzerland, Germany, Austria, France and Poland.

Languages

Searches in bibliographic databases will be conducted in English using the above mentioned search string. Using a simplified translated search string in English, German, French and Polish we will conduct additional searches for grey literature in google scholar, google and BASE and go through the above listed organizational websites in their respective languages.

Assembling a library of search results

All results from the above mentioned search will be added to a Mendeley library and duplicates will be removed.

Article screening and study eligibility criteria Screening process

At the beginning a random sample of 20% of the articles will be screened at the title and afterwards at the abstract level by the main reviewer. Studies that were conducted outside of Europe, that were not restoration studies or generally do not match our research question will be excluded directly at the title or abstract level. For the remaining articles a full-text screening will be performed. A second reviewer will perform the same screening process at each screening stage on the same subset of articles and Cohen's kappa will be used to check for inclusion consistency [34]. If the kappa score will reach < 0.6, the inconsistencies among the reviewers will be discussed and the inclusion criteria possibly redefined. Afterwards the screening will be repeated by both reviewers and inclusion consistency checking will be done again. If inclusion consistency is met, the main reviewer will finish the screening with the remaining articles.

Eligibility criteria

The following criteria have to be fulfilled for an article to be included:

Eligible populations: Grasslands in temperate Europe, which we define as being within the Cfb-Zone according to the Köppen–Geiger climate classification system [35].

Slodowicz et al. Environ Evid (2019) 8:28 Page 4 of 7

Eligible interventions: The only seed addition methods to be included are hay transfer from a species-rich donor grassland, sowing of seeds originating from a species-rich donor grassland from the respective region or sowing of a commercial seed mixture especially designed for restoration or re-creation purposes of grasslands [19, 23]. Before seed addition the soil has to be disturbed through either ploughing, harrowing or top soil removal.

Eligible comparators: Control sites/plots with no intervention, i.e. no seed/hay added and managed in the same way as the intervention plots.

Eligible outcomes: Species richness, percentage cover (for plants) or abundance (for invertebrates), or any biodiversity index of at least one taxonomic group.

Eligible types of study design: Only experimental studies will be included. These can be published as journal articles, PhD or MSc theses, book chapters, technical reports or other documents that fulfill our criteria.

A list with all excluded studies at abstract and full text level together with the reasons for exclusion will be provided.

Study validity assessment

Eligible studies will go through critical appraisal of internal validity and will be categorized as having high, medium or low risk of bias, concerning our review question. A similar categorization was done in Jakobsson et al. [36], but it was adapted to fit the purpose of this review. If a study shows high risk of bias and therefore low internal validity, it will be excluded from the synthesis. This will be the case if a study shows at least one of the following limitations:

- Intervention and comparator sites are not well matched, e.g. soil conditions differ profoundly.
- Severely confounding factors present.

Confounding factors can be the exposure of the intervention and comparator sites to different conditions after restoration/re-creation such as different types of management (mowing vs. grazing or a mix of both). If not excluded so far, a study will be categorized as being of medium internal validity if it matches one of the following conditions:

- Study duration <3 years, i.e. time since restoration/ re-creation until last data collection
- · No replicates
- · Non-random plot allocation.

Because many restoration/re-creation studies are site limited, a completely random plot/site-allocation is not always feasible, which increases the risk of selection bias. For this reason, we will also include studies with non-random plot allocation or with no replicates. In addition, if the description of the methods will not be sufficient enough, the data in the results section will be difficult to interpret or if important measurements (these could be any of the ones listed in the "Data coding and extraction strategy" section below) which were mentioned in the methods are not or only partially reported, we will attempt to contact the corresponding authors in order to obtain the necessary data or explanations. In case of no answer the respective study will be considered as of medium internal validity. Studies with medium internal validity will be analyzed separately in a narrative analysis (see "Data synthesis and presentation").

A subset of 20% of the studies will be appraised by two reviewers independently and disagreements and process of resolution will be reported. The remaining studies will be appraised by the main reviewer. A list of the excluded articles with the reason of exclusion will be provided. Studies where none of the above listed conditions apply will be regarded as having low risk of bias and therefore of high internal validity and suitable for data extraction.

Data coding and extraction strategy

As response variables the mean species richness and, if available, the mean evenness (e.g. Shannon's index) will be extracted together with their respective standard deviation. If evenness is not provided, we will calculate it from the reported percentage cover (for plants), abundance (for invertebrates) and species richness, if feasible. Data will be obtained either from tables in the manuscripts or from the text. If other types of variation are provided, such as standard error, they will be converted into standard deviation. If the values are not provided in the manuscript, we will contact the corresponding author asking for these values or for the raw data in order to calculate them.

Meta-data which could potentially be relevant for comparison among studies will be coded and will include:

- Country
- · Longitude/latitude
- Altitude
- Mean annual precipitation
- Mean annual temperature
- Establishment year of the study
- Study duration
- Former land use
- Soil conditions before intervention, i.e. pH, N-content and P-content
- Plant community of donor site or targeted community
- Grassland habitat type, such as: dry, wet or mesotrophic grassland

Slodowicz et al. Environ Evid (2019) 8:28 Page 5 of 7

- Number of replicates
- · Field/plot size
- Seed addition method, such as: hay transfer, sowing of collected seeds from donor site or sowing of commercial seed mixture
- Soil disturbance, such as: ploughing, harrowing or top soil removal
- Management after initial restoration, such as: grazing, mowing or mulching.

Meta-data will be coded from tables or from the text in the manuscript. If the altitude or the climatological data are not provided in the original study, they will be obtained from the WorldClim database [37]. If any of the other data will not be found in the text, the authors will be contacted. The extracted data will be made available as an additional file.

In order to ensure consistency, data of a random set of five articles will be coded and extracted by two reviewers. In case of disagreement in the coding, the results will be discussed among the reviewers. Once agreement is met, data of the remaining articles will be coded and extracted by the main reviewer.

Potential effect modifiers/reasons for heterogeneity

Publications about grassland restoration or re-creation use data from experiments ranging in their study duration from 1 year [22] to over 10 years [38]. Especially in the first few years the plant composition can fluctuate from 1 year to another. For this reason, the study duration has a high potential to be an effect modifier. Also the soil condition such as nutrient content can play an important role in the success of the restoration. Soil measurements are not always performed before the restoration, but the former land use before the restoration can be a good proxy for that, e.g. a highly intensive crop field with regular nutrient input via manure addition versus an extensively managed meadow. Finally, the climatic conditions can also influence the outcome. The list of potential effect modifiers is based on a previous literature research that we conducted and expert knowledge, but is not exhaustive and will be adapted during the review process if necessary.

Data synthesis and presentation

Due to logistic constraints, seed addition experiments for grassland restoration and re-creation are often limited to few or no replicates. Studies with non-random plot allocation, no replicates or where no standard deviation can be retrieved will be used for a narrative analysis (medium internal validity, see "Study validity assessment"), i.e. including descriptive statistics and brief descriptions from a selection of individual studies and their findings. If enough studies with replicates and their respective means and variances will be found a quantitative meta-analysis will be conducted. Such meta-analysis will be done in R [39] with the *metafor* package [40]. Although we will use the species richness as a common measure with the same unit, i.e. number of species, the methods with which the species richness was assessed might differ from study to study, e.g. different plot size for taking the measure. For this reason, we will calculate the standardized mean difference (Hedge's d) or/and the response ratio for the species richness together with the variances for each study. The same will be done for other measures such as coverage (for plants), abundance (for invertebrates) and species evenness, if enough studies will provide these values. Assuming heterogeneity between the studies we will use for the further inferential analysis the random-effects model with unweighted estimation with the restricted maximum likelihood estimator if we have many studies, i.e. > 10, otherwise we will use the fixed-effects model with weighted estimation [41]. Moderators will be added (see "Potential effect modifiers" section above) and their relative importance in explaining the variance will be assessed with the τ^2 , I² and Q-values. Furthermore, to check the robustness of the result the risk of publication bias will be determined with funnel-plots and the p-uniform function from the puniform-package [42, 43] and sensitivity analysis will be carried out.

Finally, knowledge gaps and clusters will be identified in the field of grassland restoration and re-creation. Focus will be given to different species groups included in the studies. While in the reviews that were done on this topic so far mostly plants were included as diversity measures [15, 27–29], an under representation of other species groups, such as invertebrates, is expected. Moreover, we will check if certain seed addition methods are used more frequently than others. In order to do so, studies with high and medium internal validity will be counted according to the above mentioned categories (i.e. studies on plants or invertebrates, hay transfer vs. direct seeding etc.). The entire protocol complies with the ROSES reporting standards (see Additional file 2).

Additional files

Additional file 1. Test list. A reference test list of studies in the field of grassland restoration and re-creation, which was used to develop the search string.

Additional file 2. ROSES form.

Slodowicz et al. Environ Evid (2019) 8:28 Page 6 of 7

Acknowledgements

Not applicable.

Authors' contributions

The protocol was written by DS and edited by JYH and RA. All authors read and approved the final manuscript.

Funding

This research is funded by a grant from the Swiss National Science Foundation (grant number 31003A_172953, allocated to Prof Raphaël Arlettaz).

Availability of data and materials

Not applicable

Ethics approval and consent to participate

Not applicable

Consent for publication

Not applicable.

Competing interests

The authors declare that they have no competing interests.

Received: 27 February 2019 Accepted: 17 July 2019 Published online: 02 August 2019

References

- Wilson JB, Peet RK, Dengler J, Pärtel M. Plant species richness: the world records. J Veg Sci. 2012;23(4):796–802.
- Poschlod P, WallisDeVries MF. The historical and socioeconomic perspective of calcareous grasslands—lessons from the distant and recent past. Biol Conserv. 2002;104(3):361–76.
- Chaudhary A, Pfister S, Hellweg S. Spatially explicit analysis of biodiversity loss due to global agriculture, pasture and forest land use from a producer and consumer perspective. Environ Sci Technol. 2016;50(7):3928–36.
- Lachat T, Pauli D, Gonseth Y, Klaus G, Scheidegger C, Vittoz P, et al. Evolution de la biodiversité en Suisse depuis 1900: Avons-nous touché le fond? Bern. CH: Haupt; 2010.
- Kleijn D, Sutherland WJ. How effective are European schemes in and promoting conserving biodiversity? J Appl Ecol. 2003;40(6):947–69.
- Herzog F, Dreier S, Hofer G, Marfurt C, Schüpbach B, Spiess M, et al. Effect of ecological compensation areas on floristic and breeding bird diversity in Swiss agricultural landscapes. Agric Ecosyst Environ. 2005;108(3):189–204.
- Aviron S, Nitsch H, Jeanneret P, Buholzer S, Luka H, Pfiffner L, et al. Ecological cross compliance promotes farmland biodiversity in Switzerland. Front Ecol Environ. 2009;7(5):247–52.
- Knop E, Kleijn D, Herzog F, Schmid B. Effectiveness of the Swiss agri-environment scheme in promoting biodiversity. J Appl Ecol. 2006;43(1):120–7.
- Pe'er G, Lakner S, Müller R, Passoni G, Bontzorlos V, Clough D, et al. Is the CAP Fit for purpose? An evidence-based fitness-check assessment. German Centre for Integrative Biodiversity Research (iDiv), Leipzig; 2017.
- Pe'er G, Dicks LV, Visconti P, Arlettaz R, Báldi A, Benton TG, et al. EU agricultural reform fails on biodiversity. Science (80-). 2014;344(6188):1090–2.
- Kleijn D, Baquero RA, Clough Y, Díaz M, De Esteban J, Fernández F, et al. Mixed biodiversity benefits of agri-environment schemes in five European countries. Ecol Lett. 2006;9(3):243–54.
- 12. Caillet-Bois D, Weiss B, Benz R, Stäheli B. Biodiversitätsförderung auf dem Landwirtschaftsbetrieb—Wegleitung. Lindau: AGRIDEA; 2015.
- Bayerisches Vertragsnaturschutzprogramm—Verpflichtungszeitraum 2019–2023. http://www.stmelf.bayern.de/mam/cms01/agrarpolitik/datei en/massnahmenuebersicht_vnp.pdf. Accessed 8 May 2019.
- Schmiede R, Otte A, Donath TW. Enhancing plant biodiversity in speciespoor grassland through plant material transfer—the impact of sward disturbance. Appl Veg Sci. 2012;15(2):290–8.
- 15. Kiehl K, Kirmer A, Donath TW, Rasran L, Hölzel N. Species introduction in restoration projects—evaluation of different techniques for the

- establishment of semi-natural grasslands in Central and Northwestern Europe. Basic Appl Ecol. 2010;11(4):285–99.
- Bossuyt B, Honnay O. Can the seed bank be used for ecological restoration? An overview of seed bank characteristics in European communities. J Veg Sci. 2008;19(6):875–84. https://doi.org/10.3170/2008-8-18462.
- 17. Dobson AP, Bradshaw AD, Baker AJM. Hopes for the future: restoration ecology and conservation biology. Science 1997;277(5325):515–22. https://doi.org/10.1126/science.277.5325.515. Accessed 17 Sept 2018.
- Jongepierová I, Mitchley J, Tzanopoulos J. A field experiment to recreate species rich hay meadows using regional seed mixtures. Biol Conserv. 2007;139(3–4):297–305.
- Kiehl K, Pfadenhauer J. Establishment and persistence of target species in newly created calcareous grasslands on former arable fields. Plant Ecol. 2007;189(1):31–48.
- 20. Woodcock BA, Edwards AR, Lawson CS, Westbury DB, Brook AJ, Harris SJ, et al. Contrasting success in the restoration of plant and phytophagous beetle assemblages of species-rich mesotrophic grasslands. Oecologia. 2008;154(4):773–83.
- Albert Á-J, Mudrák O, Jongepierová I, Fajmon K, Frei I, Ševcíková M, et al. Grassland restoration on ex-arable land by transfer of brush-harvested propagules and green hay. Agric Ecosyst Environ. 2018;2019(272):74–82.
- Losvik MH, Austad I. Species introduction through seeds from an old, species-rich hay meadow: effects of management. Appl Veg Sci. 2002;5(2):185–94.
- Staub M, Benz R, Bischoff W, Bosshard A, Burri J, Viollier S, et al. Direktbegrünung artenreicher Wiesen in der Landwirtschaft: Leitfaden für die Praxis zum Einsatz von regionalem Saatgut. Lindau: AGRIDEA; 2015. p. 1–15
- Rasran L, Vogt K, Jensen K. Effects of topsoil removal, seed transfer with plant material and moderate grazing on restoration of riparian fen grasslands. Appl Veg Sci. 2007;10(3):451–60.
- Engst K, Baasch A, Erfmeier A, Jandt U, May K, Schmiede R, et al. Functional community ecology meets restoration ecology: assessing the restoration success of alluvial floodplain meadows with functional traits. J Appl Ecol. 2016;53(3):751–64.
- 26. Bischoff A, Hoboy S, Winter N, Warthemann G. Hay and seed transfer to re-establish rare grassland species and communities: how important are date and soil preparation? Biol Conserv. 2018;221:182–9.
- Török P, Vida E, Deák B, Lengyel S, Tóthmérész B. Grassland restoration on former croplands in Europe: an assessment of applicability of techniques and costs. Biodivers Conserv. 2011;20(11):2311–32.
- Hedberg P, Kotowski W. New nature by sowing? The current state of species introduction in grassland restoration, and the road ahead. J Nat Conserv. 2010;18(4):304–8. https://doi.org/10.1016/j.jnc.2010.01.003.
- Walker KJ, Stevens PA, Stevens DP, Mountford JO, Manchester SJ, Pywell RF. The restoration and re-creation of species-rich lowland grassland on land formerly managed for intensive agriculture in the UK. Biol Conserv. 2004;119(1):1–18.
- van Klink R, Boch S, Buri P, Rieder NS, Humbert JY, Arlettaz R. No detrimental effects of delayed mowing or uncut grass refuges on plant and bryophyte community structure and phytomass production in low-intensity hay meadows. Basic Appl Ecol. 2017;20:1–9. https://doi.org/10.1016/j.baae.2017.02.003.
- Buri P, Humbert JY, Stańska M, Hajdamowicz I, Tran E, Entling MH, et al. Delayed mowing promotes planthoppers, leafhoppers and spiders in extensively managed meadows. Insect Conserv Divers. 2016;9(6):536–45.
- Pullin A, Frampton G, Livoreil B, Petrokofsky G, Eds. Guidelines and standards for evidence synthesis in environmental management. Collaboration for environmental evidence; 2018. http://www.environmentalevidence.org/information-for-authors. Accessed 15 Jan 2019.
- 33. Taylor JJ, Rytwinski T, Bennett JR, Smokorowski KE, Lapointe NWR, Janusz R, et al. The effectiveness of spawning habitat creation or enhancement for substrate-spawning temperate fish: a systematic review. Environ Evid. 2019;8(1):19. https://doi.org/10.1186/s13750-019-0162-6.
- Pullin AS, Stewart GB. Guidelines for systematic review in conservation and environmental management. Conserv Biol. 2006;20(6):1647–56.
- Kottek M, Grieser J, Beck C, Rudolf B, Rubel F. World Map of the Köppen-Geiger climate classification updated. Meteorol Zeitschrift. 2006;15(3):259–63.
- 36. Jakobsson S, Bernes C, Bullock JM, Verheyen K, Lindborg R. How does roadside vegetation management affect the diversity of vascular plants

Slodowicz et al. Environ Evid (2019) 8:28 Page 7 of 7

- and invertebrates? A systematic review. Environ Evid. 2018;7(1):17. https://doi.org/10.1186/s13750-018-0129-z.
- 37. Fick SE, Hijmans RJ. WorldClim 2: new 1-km spatial resolution climate surfaces for global land areas. Int J Climatol. 2017;37(12):4302–15. Accessed 10 Jan 2019.
- Woodcock BA, Bullock JM, Mortimer SR, Pywell RF. Limiting factors in the restoration of UK grassland beetle assemblages. Biol Conserv. 2012;146(1):136–43. https://doi.org/10.1016/j.biocon.2011.11.033.
- 39. R Core Team. R. A language and environment for statistical computing. Vienna, Austria; 2018. https://www.r-project.org/.
- 40. Viechtbauer W. Conducting meta-analyses in R with the metafor package. J Stat Softw. 2010;36(3):1–48.
- Hedges LV, Vevea JL. Fixed-and random-effects models in meta-analysis. Psychol Methods. 1998;3(4):486.

- 42. van Aert RCM. puniform: meta-analysis methods correcting for publication bias; 2018. https://cran.r-project.org/package=puniform. Accessed 15 Jan 2019.
- 43. van Assen MALM, van Aert R, Wicherts JM. Meta-analysis using effect size distributions of only statistically significant studies. Psychol Methods. 2015;20(3):293.

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Ready to submit your research? Choose BMC and benefit from:

- fast, convenient online submission
- thorough peer review by experienced researchers in your field
- rapid publication on acceptance
- support for research data, including large and complex data types
- gold Open Access which fosters wider collaboration and increased citations
- maximum visibility for your research: over 100M website views per year

At BMC, research is always in progress.

Learn more biomedcentral.com/submissions

