
Mendelova	univerzita	v	Brně	

Zahradnická	fakulta	

Lednice	2016	

Rostliny	pro	střešní	zahrady	

Diplomová	Práce	

Vedoucí	diplomové	práce:	 Vypracovala:	

doc.	Ing.	Tatiana	Kuťková,	CSc.	 Bc.	Kristýna	Jílková	

	 	

Čestné	prohlášení	

Prohlašuji,	že	jsem	tuto	práci:	Rostliny	pro	střešní	zahrady		
vypracovala	samostatně	a	veškeré	použité	prameny	a	informace	jsou	uvedeny	v	se-
znamu	použité	 literatury.	Souhlasím,	aby	moje	práce	byla	zveřejněna	v	souladu	s	
§	47b	zákona	č.111/1998	Sb.	o	vysokých	školách	ve	znění	pozdějších	předpisů	a	v	
souladu	s	platnou	Směrnicí	o	zveřejňování	vysokoškolských	závěrečných	prací.		
Jsem	si	vědoma,	že	se	na	moji	práci	vztahuje	zákon	č.	121/2000	Sb.,	autorský	zákon,	
a	že	Mendelova	univerzita	v	Brně	má	právo	na	uzavření	licenční	smlouvy	a	užití	této	
práce	jako	školního	díla	podle	§	60	odst.	1	Autorského	zákona.		
Dále	se	zavazuji,	že	před	sepsáním	licenční	smlouvy	o	využití	díla	jinou	osobou	(sub-
jektem)	 si	 vyžádám	písemné	 stanovisko	univerzity	 o	 tom,	 že	 předmětná	 licenční	
smlouva	není	v	rozporu	s	oprávněnými	zájmy	univerzity	a	zavazuji	se	uhradit	pří-
padný	příspěvek	na	úhradu	nákladů	spojených	se	vznikem	díla,	a	to	až	do	jejich	sku-
tečné	výše.		

V	Lednici	dne:		

……………………………………………………	
	 	

	

Ráda	bych	poděkovala	doc.	Ing.	Tatianě	Kuťkové,	CSc.	za	cenné	rady	při	konzul-
tacích.	Mé	poděkování	patří	také	Ing.	Zdeňkovi	Sendlerovi,	Ing.	Evě	Wágnerové,	Ing.	
Radkovi	Pavlačkovi	a	Ing.	Haně	Zuchnické	za	spolupráci	při	získávání	údajů	pro	ex-
perimentální	 část	 práce.	 Ráda	 bych	 také	 poděkovala	mým	 blízkým,	 kteří	mě	 při	
psaní	práce	podporovali.		
	

Úvod	 4	

Obsah	

1	 Úvod	 6	

2	 Cíl	práce	 7	

3	 Literární	přehled	 8	

3.1	 Úvod	do	problematiky	střešních	zahrad	..	8	
3.2	 Funkce	střešních	zahrad	...	8	
3.3	 Typologie	střešních	zahrad	...	10	
3.3.1	 Střešní	zahrady	podle	skladby	souvrství	střešních	zahrad	10	
3.3.2	 Střešní	zahrady	podle	výšky	vegetační	nosné	vrstvy	a	druhu	ozelenění
	 ……………………………………………………………………………………………………11	
3.3.3	 Střešní	zahrady	podle	sklonitosti	střechy	..	16	
3.3.4	 Střešní	zahrady	podle	jejich	vztahu	na	okolí	..	16	
3.3.5	 Střešní	 zahrady	 podle	 požadované	 funkce	 střechy,	 způsobu	
využívání	...	17	

3.4	 Vegetační	prvky	pro	střešní	zahrady	..	18	
3.4.1	 Stromy	..	18	
3.4.2	 Keře	...	18	
3.4.3	 Trvalky	...	19	
3.4.4	 Cibulnaté	a	hlíznaté	..	21	
3.4.5	 Letničky	...	21	

3.5	 Kritéria	výběru	rostlin	pro	střešní	zahrady	...	23	
3.5.1	 Kritéria	 výběru	 rostlin	 podmíněné	 klimatickými	 a	 povětrnostními	
vlivy	 ……………………………………………………………………………………………………23	
3.5.2	 Kritéria	výběru	rostlin	podmíněné	stavbou	..	25	
3.5.3	 Kritéria	výběru	rostlin	podmíněná	vlastnostmi	rostlin	26	
3.5.4	 Kritéria	 výběru	 rostlin	 podle	 možnosti	 založení	 a	 následné	 péče	 o	
střešní	zahradu	..	27	
3.5.5	 Kritéria	výběru	rostlin	podmíněné	dostupností	na	trhu	27	

3.6	 Vlastnosti	rostlin	pro	střešní	zahrady	..	27	
3.7	 Sortimenty	rostlin	pro	střešní	zahrady	...	30	
3.7.1	 Sortiment	rostlin	pro	extenzivní	střešní	zahrady	30	
3.7.2	 Sortiment	rostlin	vhodný	pro	konkrétní	technologii	zakládání	33	

Úvod	 5	

3.8	 Specifika	výpěstků	rostlin	ve	vazbě	na	technologii	zakládání	střešní	
zahrady	...	34	
3.8.1	 Technologie	ozelenění	střešní	zahrady	...	34	
3.8.2	 Specifika	výpěstků	..	37	

4	 Materiál	a	metodika	 39	

4.1	 Hodnocení	modelových	objektů	...	39	
4.1.1	 Identifikační	údaje	..	39	
4.1.2	 Popisné	údaje	..	40	
4.1.3	 Klimatické	údaje	..	41	
4.1.4	 Technické	parametry	..	42	
4.1.5	 Vegetační	prvky	...	43	

4.2	 Průzkum	trhu	rostlin	pro	extenzivní	střešní	zahrady	na	území	ČR	47	

5	 Výsledky	 49	
5.1	 Hodnocení	modelových	objektů	...	49	
5.1.1	 Byty	Dlouhá,	31.	8.	2015	..	50	
5.1.2	 Kampus	1,	27.	8.	2015	...	53	
5.1.3	 Kampus	2,	27.	8.	2015	...	55	
5.1.4	 Kampus	Magnety,	28.	8.	2015	..	57	
5.1.5	 Kampus	3,	28.	8.	2015	...	59	
5.1.6	 NH	hotels	GOLF,	31.	8.	2015	...	61	
5.1.7	 NH	hotels,	31.	8.	2015	...	64	
5.1.8	 Ombudsman	Brno,	24.	8.	2015	..	66	
5.1.9	 Otevřená	zahrada,	23.	8.	2015	...	68	

5.2	 Celkové	zhodnocení	modelových	objektů	..	71	
5.2.1	 Hodnocení	bylinného	patra	..	72	

5.3	 Průzkum	trhu	rostlin	pro	extenzivní	střešní	zahrady	na	území	ČR	77	

6	 Diskuze	 80	

7	 Závěr	 82	

8	 Souhrn	a	Resume,	Klíčová	slova	a	Key	words	 84	

9	 Seznam	použité	literatury	a	pramenů	 85	

10	Přílohy	 88	

Úvod	 6	

1 Úvod	
Střešní	zahrady	jsou	jedna	z	forem	architektury	a	v	dnešní	době	jsou	velkým	

tématem.	Více	se	střešní	zahrady	vyskytují	v	cizině	(Francie,	Německo,	Amerika),	ale	
v	posledních	 letech	 se	dostávají	 i	 do	měst	 v	České	 republice.	Ozelenění	 střech	 je	
jedna	z	možností,	jak	dostat	více	zeleně	do	měst,	a	tedy	i	možnost	jak	využít	ekolo-
gické	funkce	rostlin,	které	zkvalitňují	život	v	zastavěných	městech.	Střešní	zahrady	
se	dají	rozdělit	podle	mnohých	kritérií.	Pro	obor	zahradní	architektury	je	nejdůleži-
tějším	rozdělením	střešních	zahrad	podle	druhu	ozelenění	na	extenzivní,	jednodu-
ché	 intenzivní	 a	 intenzivní.	 Přičemž	 extenzivní	 střešní	 zahrady	 ve	 městech	 plní	
hlavně	ekologickou	funkci	a	jsou	většinou	určené	jen	pro	pohled.	Intenzivní	střešní	
zahrady	plní	často	i	pobytovou	a	rekreační	funkci	ve	městech.	Jako	jeden	ze	zdár-
ných	příkladů	střešních	zahrad	je	možné	uvést	High	line	park	v	New	Yorku,	který	je	
vystavěný	na	staré	železnici	a	vede	částí	města.	Lidé	tak	mohou	prostupovat	měst-
ským	 zeleným	 koridorem	 bez	 kolize	 s	 dopravou.	 Tato	 střešní	 zahrada	 nabízí	 i	
mnoho	ekologických	funkcí,	jako	jsou	zlepšení	mikroklimatu	města	či	vytvoření	ži-
votního	prostoru	pro	mnohé	drobné	živočichy.		

Diplomová	práce	se	zabývá	rostlinami	pro	střešní	zahrady,	a	to	především	je-
jich	vlastnostmi	významnými	pro	navrhování,	zakládání	a	péči	a	také	na	jednotlivé	
parametry	výběru	rostlin.	V	práci	 jsou	uvedeny	sortimenty	rostlin	pro	extenzivní	
střešní	zahrady.	V	návaznosti	na	doporučený	sortiment	rostlin	je	udělán	průzkum	
trhu	rostlin	na	území	České	republiky.	V	experimentální	části	jsou	podle	předem	vy-
tvořené	metodiky	vyhodnoceny	modelové	objekty	střešních	zahrad.	Z	porovnání	vý-
sledků	z	terénního	průzkumu,	z	odborné	literatury	a	z	průzkumu	trhu	jsou	zjištěny	
nejvhodnější	druhy	rostlin	pro	střešní	zahrady.		

	
	

Obrázek 1: High Line park NY

	

Cíl	práce	 7	

2 Cíl	práce	
Cílem	diplomové	práce	je	v	literární	rešerši	sesbírat,	utřídit	a	vyhodnotit	infor-

mace	zabývající	se	použitím	rostlin	na	střešních	zahradách.	Důraz	je	kladen	na	pa-
rametry	výběru	rostlin	a	definování	jejich	vhodných	vlastností,	významných	pro	na-
vrhování,	 zakládání	 a	 péči.	 Technologií	 zakládání	 střešních	 zahrad	 se	 diplomová	
práce	zabývá	jen	okrajově	pro	ucelení	řešené	problematiky.	Cílem	práce	je	také	za-
bývat	 se	 doporučeným	 sortimentem	 rostlin	 pro	 extenzivní	 střešní	 zahrady	 a	 ná-
sledně	jej	porovnat	s	aktuální	nabídkou	rostlin	na	českém	trhu.	

Cílem	práce	je	vytvořit	metodiku	podle,	které	budou	v	experimentální	části	
vyhodnocené	vybrané	modelové	objekty	střešních	zahrad.	U	jednotlivých	objektů	je	
z	projektové	dokumentace	zjištěno	zakládání,	 konstrukční	 řešení,	údržba	a	 sorti-
ment	rostlin.	Cílem	je	porovnat	zjištěnou	průměrnou	vitalitu	rostlin	vyhodnocenou	
z	terénního	šetření	s	doporučenými	taxony	z	odborné	literatury.	Na	základě	dopo-
ručených	taxonů,	průzkumu	trhu	rostlin	a	terénního	šetření	budou	zjištěny	nejvhod-
nější	taxony	pro	extenzivní	střešní	zahrady.	

Literární	přehled	 8	

3 Literární	přehled	

3.1 Úvod	do	problematiky	střešních	zahrad	

V	dnešní	době,	kdy	jsou	města	z	velké	části	zastavěná	a	míst	pro	výsadbu	ze-
leně	ubývá,	 je	 jednou	 z	možností,	 jak	přiblížit	 rostliny	blíže	k	 lidem,	 vystavování	
střešních	zahrad.	Střešní	zahrady	nejsou	z	pohledu	historie	novinkou,	první	a	možná	
i	nejznámější	střešní	zahradou	na	světě	jsou	Visuté	zahrady	Semiramidiny	(6.	stol.	
př.	n.	l.).	Tato	zahrada	je	jeden	ze	sedmi	divů	světa	a	dodnes	vzbuzuje	spousty	otá-
zek.	Z	pohledu	České	republiky	se	za	nejstarší	střešní	zahradu	považuje	střešní	za-
hrada	v	zámeckém	parku	Lipník	nad	Bečvou	(vybudována	roku	1863)	a	je	zařazena	
do	seznamu	kulturních	památek	ČR	(anonym	1).	I	přes	to,	že	první	střešní	zahrada	
byla	vytvořena	 již	před	150	 lety,	do	podvědomí	běžného	obyvatele	se	střešní	za-
hrady	začaly	dostávat	až	v	poslední	době,	kdy	se	trend	ozeleňování	střech	stále	roz-
šiřuje.	Dnes	se	střešní	zahrady	uplatňují	hlavně	na	budovy	administrativní	a	veřejné.	

Pro	uvedení	do	problematiky	střešních	zahrad	musí	nejdříve	být	objasněn	
pojem	střecha.	Střecha	je	střešní	konstrukce	s	nosnými	a	nenosnými	prvky,	které	
chrání	shora	budovu,	respektive	stavební	objekt	před	vlivy	klimatickými	a	zároveň	
splňuje	statické,	dynamické	a	jiné	požadavky	(Šimek	2005).	V	Zahradnickém	slov-
níku	naučném	(2001)	 je	střešní	zahrada	respektive	střešní	zeleň	definována	 jako	
vegetační	pokryv	na	plochých	i	šikmých	střechách	budov,	na	nichž	je	kořenová	zóna	
rostlin	 oddělená	 od	 přirozeného	 půdního	 profilu	 stavbou	 a	 bezprostředně	 pak	
střešní	 konstrukcí.	 Pojem	 střešní	 zahrada	 lze	 podle	 Šimka	 (2005)	 také	definovat	
jako:	„Střešní	zahrada	představuje	soubor	skladebných	prvků	(vegetačních	a	tech-
nických)	založených	na	uměle	vytvořeném	stavebním	základu.	Stavební	základ	 je	
součástí	konstrukce	ukončující	shora	předmětnou	stavbu	a	odděluje	pěstební	profil	
od	rostlého	terénu“.		

Jak	bylo	uvedeno	v	definování	pojmu,	že	střecha	chrání	budovu	před	klima-
tickými	vlivy	z	okolí,	v	případě	střešních	zahrad	musí	tento	ochranný	úkol	převzít	
právě	rostliny.	Veškeré	extrémní	klimatické	vlivy	následně	ovlivňují	rostliny,	které	
se	s	nimi	musí	vyrovnat.	Extremita	stanoviště	je	dána	hlavně	klimatickými	podmín-
kami,	sklonitostí	a	mocností	vegetační	nosné	vrstvy.	Podle	stanovených	podmínek	
se	musí	přistoupit	k	použití	určitého	sortimentu	rostlin.	

3.2 Funkce	střešních	zahrad	

Zeleň	ve	městě	je	stále	opakovanějším	tématem	díky	své	schopnosti	zobytňo-
vat	veřejná	prostranství.	V	dnešní	době	je	velká	snaha	o	rozvíjení	zelených	ploch	ve	
městech	a	mnohdy	se	bojuje	za	každý	ozeleněný	čtvereční	metr.	V	zastavěných	úze-
mích	se	volné	plochy	málokdy	nachází,	a	proto	se	nabízí	otázka	ozelenění	střech.	
Ozelenění	střech	by	vedlo	k	možnosti	přivedení	další	vegetace	do	měst	a	napomohlo	
by	ke	zlepšení	mikroklimatu	místa.		

Pejchal	(2008)	uvádí,	že	funkce	navrhovaného	vegetačního	prvku	vyplynou	
z	rozboru	programu,	provozu	a	kompozice	navrhovaného	objektu	zeleně.	Cílem	oze-
leňování	střech	je	především	rychlá	účinnost,	dlouhověkost,	nenáročnost	na	zalo-
žení	a	údržbu	a	bezpečné	využívání	plochy	zeleně.	(Pejchal	2008)	

Literární	přehled	 9	

Střešní	zahrady	lze	rozdělit	na	zahrady	kde	je	vzhled	velmi	důležitý	(okrasné,	
většinou	intenzivní	zahrady)	a	na	ty	kde	vzhled	není	příliš	důležitý	(důležité	je	aby	
byly	 vidět	 z	 dálky	 –	 roli	 hraje	 hlavně	 velký	 kontrast	 barev).	 (Dunnet,	 Kingsbury	
2008).	Burian,	Ondřej	 (1992)	 se	 zmiňuje	o	možnosti	 využít	 střešních	 zahrad	pro	
pěstitelské	účely	(zelenina,	drobné	bobuloviny).	Střešní	zahrada	však	musí	mít	do-
statečnou	mocnost	vegetační	nosné	vrstvy.	

Jako	funkce	střešních	zahrad	Pejchal	(2008)	vymezuje:	

- Ekologické	funkce	
- Ekonomické	funkce	
- Urbanistické	a	zahradně	architektonické	funkce	

Ekologické	funkce	

Cílem	rozvíjení	měst	je	jejich	průchodnost	zelenými	koridory,	a	to	nejen	pro	lidi,	
ale	také	pro	ostatní	živočichy.	Z	pohledu	na	průchodnost	města	by	střešní	zahrady	
mohly	doplňovat	 již	stávající	zelené	plochy	a	utvářet	tak	celistvost	zelených	kori-
dorů.	(Dunnet,	Kingsbury	2008),	(Pejchal	2008).	Nově	ozeleněné	prostory	mohou	
být	domovem	pro	mnoho	ptáků,	hmyzu,	rostlin	a	různých	mikroorganismů.	Přičemž	
bylo	zjištěno,	že	pro	podporu	mikroorganismů	v	půdě	 je	potřebná	vyšší	mocnost	
substrátu	(při	nízké	mocnosti	substrát	rychleji	vysychá).	Pro	podporu	ptačího	spo-
lečenstva	je	dobré	ponechání	na	střešní	zahradě	větve,	pařezy	a	kameny.	Také	bylo	
zjištěno,	že	střešní	zahrady	nepochozí	 jsou	pro	všechny	živočichy	snadněji	využí-
vané.	Další	možností	jak	využít	střešní	zahradu	je	uzpůsobit	její	stanoviště	co	nejvíce	
podmínkám	 některého	 přírodního	 společenstva.	 A	 umožnit	 tak	 život	 ohroženým	
rostlinám,	které	v	přírodě	skoro	vymizely.	To	je	možné	využít	například	u	společen-
stva	říčních	břehů	(Dunnet,	Kingsbury	2008).		

Problémem	dnešní	doby	je	rychlý	odtok	srážek	ve	městě	a	přetěžování	měst-
ské	kanalizace.	Pro	zpomalování	odtoku	a	navrácení	vody	do	koloběhu	evaporací	
a	 transpirací	 jsou	plochy	s	vegetací	velice	důležité.	 (Čermáková,	Mužíková	2009),	
(Gernot,	Minke	2001),	(Dunnet,	Kingsbury	2008),	(Pejchal	2008).	Šimečková,	Veče-
řová	(2010)	popisují,	že	nejdříve	vsakují	vodu	jednotlivé	vrstvy	střešní	zahrady,	kdy	
se	plní	takzvaný	zelený	střešní	zásobník	a	k	odtoku	dojde	až	po	nasycení	celého	ve-
getačního	souvrství.	Během	deště	a	hned	po	něm	se	velká	část	vody	vypařuje	a	na-
vrací	se	tak	do	ovzduší.	Střešní	zahrady	mají	schopnost	zadržet	42	–	85	%	z	celko-
vého	množství	dopadených	srážek.	Největší	schopnost	zadržovat	vodu	mají	rovné	
střechy.	(Šimečková,	Večeřová	2010)	

Rostliny	jsou	známé	svoji	vlastností	snižování	prašnosti.	Prašnost	města	se	
snižuje	díky	uchycení	prachových	částic	na	povrchu	listu,	přičemž	bylo	shledáno,	že	
na	povrchu	listů	s	chlupatým	povrchem	(Cerastium	tomentosum)	se	uchycuje	prach	
lépe	než	na	lysém	listu	(rod	Sedum).	Důležitým	faktorem	pro	zachycení	prachu	je	i	
velikost	listu	a	jeho	sklonitost	(Gernot,	Minke	2001).	Zachycování	prachu	na	rostli-
nách	negativně	ovlivňuje	řadu	fyziologických	dějů.	Kolařík	(1994)	zmiňuje	negativní	
vliv	prašnosti	na	ucpávání	průduchů	a	tím	pádem	i	k	přehřívání	listů.	V	prachových	
částicích	jsou	často	obsaženy	těžké	kovy	nebo	radioaktivní	látky,	které	následně	vni-
kají	do	pletiv	rostlin.	Důležité	je	na	střešní	zahrady	použít	rostliny	nenáchylné	k	pře-
hřívání	a	tolerantní	k	cizorodým	látkám.		
 	

Literární	přehled	 10	

Ekonomické	funkce	

Vegetace	na	střechách	zlepšuje	zvukovou	izolaci	budovy	a	izolaci	proti	teplu	
a	zimě.	Přičemž	na	tepelný	účinek	má	vliv	především	hustota	zapojení	střešní	vege-
tace.	Dále	vegetace	na	střeše	napomáhá	k	ochraně	střešní	konstrukce	a	prodlužuje	
její	životnost.	Na	střešní	konstrukci,	přímo	nepůsobí	okolní	nepříznivé	vlivy	(půso-
bení	horka,	zimy,	větru,	ozonu	a	UV	zářením).	Šimečková	Večeřová	(2010)	dokonce	
uvádějí,	že	pokud	se	střešní	zahrada	správně	založí,	je	životnost	střešního	pláště	ne-
omezená.	Další	funkcí	střešní	zahrady	je	její	zvuková	izolace,	kde	hlavní	úkol	tlumení	
zvuku	poskytuje	substrát.	Již	u	mocnosti	substrátu	12	cm	dokáže	pohltit	až	40	dB	
a	při	tloušťce	20	cm	až	46	dB.	Vegetace	může	na	střeše	plnit	i	ochranu	proti	ohni	(ale	
nesmí	 být	 příliš	 suchá).	 Pejchal	 (2008)	 navíc	 poukazuje	 na	 ekonomickou	 funkci	
zhodnocení	 nemovitosti	 a	 image	 vlastníka.	 (Šimečková	 Večeřová	 2010),	 (Burian,	
Ondřej,	 1992),	 (Gernot,	 Minke,	 2001),	 (Chaloupka,	 Svoboda,	 2009),	 (Čermáková,	
Mužíková,	2009),	(Pejchal,	2008),	(Anonym	2)	
	

Urbanistické	a	zahradně	architektonické	funkce	

Mezi	 funkce	 urbanistické	 a	 architektonické	 se	 řadí	 zlepšení	 obrazu	města	
a	krajiny	a	tedy	i	zvýšení	jeho	estetického	působení.	Zeleň	na	střechách	zvyšuje	kva-
litu	pracovního	a	obytného	prostředí	a	zároveň	i	možnost	dotyku	člověka	s	přírodou.	
Další	 funkcí,	která	by	mohla	být	zařazena	 i	do	ekonomických	 funkcí,	 je	vytvoření	
dalších	ploch	zeleně	bez	nákladů	na	koupení	nových	pozemků	(Pejchal	2008).	A	sni-
žování	betonových	ploch	ve	městech.	(Šimečková,	Večeřová	2010)	

3.3 Typologie	střešních	zahrad	

Střešní	 zahrady	 lze	 rozdělit	 podle	mnohých	kritérií.	Nejčastěji	 autoři	 (Pejchal	
(2008),	Gernot,	Minke	(2001),	Šimek	(2005))	dělí	střešní	zahrady	podle:	

- Výskytu	konstrukčních	vrstev	střešní	zahrady		
- Výšky	vegetační	nosné	vrstvy	a	možný	druh	ozelenění	
- Sklonitosti	střešní	zahrady	
- Prostorových	vztahů	střešní	zahrady	s	okolím	
- požadované	funkce	střešní	zahrady,	způsobu	využívání	

	 Výše	zmíněné	rozdělení	střešních	zahrad	je	důležité	zejména	ve	fázi	navrho-
vání	a	je	nutné	z	těchto	údajů	vycházet.	

3.3.1 Střešní	zahrady	podle	skladby	souvrství	střešních	zahrad	

Rozdělení	střešních	zahrad	podle	skladby	vegetačního	souvrství	je	velice	ob-
tížné	 a	 autoři	 se	mnohdy	 v	 této	 kapitole	 liší.	Následující	 Tabulka	1	 ukazuje,	 jaké	
vrstvy	se	na	střeše	vymezují.	Vrstvy	se	mohou	rozdělit	do	dvou	kategorií	a	to	na	ve-
getační	souvrství	a	souvrství	střešního	pláště,	přičemž	zahradní	projektanti	a	reali-
zátoři	navrhují	a	realizují	pouze	souvrství	vegetační.	(Chaloupka,	Svoboda	2009)	
 	

Literární	přehled	 11	

Tabulka	1:	Souvrství	střešních	zahrad	(Chaloupka,	Svoboda	2009)	

	
Pejchal	 (2008)	a	Šimečková,	Večeřová	(2010)	rozdělují	 funkční	vrstvy	střešní	za-
hrady	na	vegetační	vrstvu,	filtrační	vrstvu,	drenážní	vrstvu,	ochrannou	vrstvu,	sepa-
rační	vrstvu	a	kluznou	vrstvu.	

Vilím,	Křesadlová	 (2005)	uvádí,	 že	 čím	 je	mocnost	vegetační	nosné	vrstvy	
větší,	 tím	je	možno	použít	širší	sortiment	rostlin.	Rostliny	na	vyšší	mocnosti	sub-
strátu	trpí	méně	vodním	stresem.	
	 Střešní	zahrada	nemusí	mít	vždy	všechny	vrstvy	vegetačního	souvrství	a	ve-
lice	 časté	 je,	 že	 se	 nějaké	 vrstvy	 úplně	 vynechávají,	 anebo	 se	 slučují	 dohromady	
a	 přejímají	 více	 funkcí.	 Přítomnost	 jednotlivých	 funkčních/konstrukčních	 vrstev	
Pejchal	(2008)	dělí	na	jednovrstevnou	až	třívrstevnou:	

1. Jednovrstevná	konstrukce	je	tvořená	pouze	z	vegetační	nosné	vrstvy,	která	
zároveň	přebírá	filtrační	i	drenážní	funkci.		

2. Dvojvrstevná	konstrukce	má	odděleně	 vytvořené	 vrstvy	 vegetační	 nosnou	
(přebírající	i	filtrační	funkci)	a	druhou	vrstvu	drenážní.		

3. Trojvrstevná	konstrukce	se	skládá	ze	tří	oddělených	vrstev	–	vegetační	nosné	
vrstvy,	filtrační	vrstvy	a	vrstvy	drenážní.	

	
Šimek	(2005)	poukazuje	na	základní	funkce	funkčních	vrstev	střešní	zahrady.	

- Vegetační	vrstva	má	za	funkci	zásobování	rostlin	živinami	a	ochranu	trvalých	
orgánů.	

- Vegetační	nosná	vrstva	a	drenážní	vrstva	přebírají	funkci	vododržnou,	ukot-
vení	kořenů	a	ochranu	kořenů	rostlin.	

- Drenážní	vrstva	s	filtrační	vrstvou	mají	za	úkol	odvedení	přebytečné	vody.	

3.3.2 Střešní	zahrady	podle	výšky	vegetační	nosné	vrstvy	a	druhu	

ozelenění	

Druh	ozelenění	 střešní	 zahrady	se	odvíjí	od	mnohých	parametrů.	K	nejvý-
znamnějším	parametrům	patří	mocnost	vegetační	nosné	vrstvy,	od	které	se	odvíjí	
sortiment	rostlin.	Mocnost	substrátu	je	závislá	na	nosnosti	střešní	konstrukce,	která	
dále	určuje	využití	střešní	zahrady.	Založení	střešní	zahrady	se	neodvíjí	pouze	od	
mocnosti	prokořenitelného	prostoru,	ale	také	od	finančních	možností	pro	založení	
a	následnou	údržbu	střešní	zahrady.	Druhy	ozelenění	jsou	seřazené	od	nejnáročněj-
šího	druhu	ozelenění	až	k	tomu	nejméně	náročnému.		

Střešní	zeleň	

Vegetační	souvrství	

Střešní	substrát	
Filtrační	vrstva	
Hydroakumulační	vrstva	
Drenážní	vrstva	
Ochranná	vrstva	
Vodotěsná	izolace	odolná	proti	prorůstání	kořenů	

Souvrství	střešního	pláště	
Tepelná	izolace	
Parozábrana	
Spádová	vrstva	
Nosná	stropní	konstrukce	

Literární	přehled	 12	

	 Šimečková,	Večeřová	(2010),	Pejchal	(2008),	Burian,	Ondřej	(1992),	Gernot,	
Minke	(2001)	vymezují	podle	způsobu	využití,	stavebních	podmínek	a	konstrukce	
u	zelených	střech	tři	druhy	ozelenění,	které	jsou	rozhodující	pro	výběr	rostlin	a	druh	
vegetace:		

1. Intenzivní	ozelenění	
2. jednoduché	intenzívní	ozelenění	
3. extenzivní	ozelenění	

Intenzivní	ozelenění	

Intenzivní	ozelenění	má	často	velmi	vysokou	reprezentativní	funkci.	Z	ostat-
ních	typů	ozelenění	je	tento	typ	nejdražší	na	založení	a	jsou	u	něho	i	největší	nároky	
na	následující	údržbu.	Intenzivní	ozelenění	se	často	objevuje	v	městských	prosto-
rech,	 které	 jsou	 vytvořeny	na	podzemních	 objektech	 (parkoviště,	 stanice	metra).	
Často	si	člověk	ani	nevšimne,	že	se	na	střešní	zahradě	vyskytuje.	

Intenzivní	 ozelenění	 prosperuje	 na	 největší	 mocnosti	 substrátu,	 která	 se	
udává	až	do	1,5	metrové	hloubky,	což	otevírá	prostor	pro	osázení	zahrady	sortimen-
tem	rostlin	téměř	s	neomezenými	možnostmi.	Omezujícím	faktorem	pro	rostliny	je	
kulový	 kořen,	 který	 je	 na	 osázení	 střech	 krajně	 nevhodný.	 Autoři	 Gernot,	Minke	
(2001),	 Čermáková,	 Mužíková	 (2009),	 Burian,	 Ondřej	 (1992)	 udávají	 minimální	
hloubku	substrátu	alespoň	30	cm.	(Pejchal,	2008),	(Gernot,	Minke	2001),	(Čermá-
ková,	Mužíková	2009),	(Burian,	Ondřej	(1992)	

Podle	 Pejchala	 (2008)	 lze	 za	 vhodné	 vegetační	 prvky	 (VP)	 na	 intenzivní	
střešní	zahradu	považovat:	
Tabulka	2:	VP	pro	intenzivní	ozelenění	(Pejchal	2008)		

Intenzivní	ozelenění	 Mocnost	ve-
getační	
nosné	
vrstvy	v	cm	

Mocnost	
drenážní	
vrstvy	v	cm	

Celková	moc-
nost	 proko-
řenitelné	
vrstvy	v	cm	

Vegetační	 prvky	 jen	 na	 plochých	

střechách:	

	

Trávník	 ≥	10	 ≥	2	 ≥	15	
Nízké	pereny	 ≥	10	 ≥	2	 ≥	15	
Středně	vysoké	pereny	 ≥	15	 ≥	2	 ≥	20	
Vysoké	pereny	a	keře	 ≥	25	 ≥	10	 ≥	35	
Velké	keře	a	malé	stromy	 ≥	45	 ≥	15	 ≥	60	
Střední	stromy	 ≥	80	 ≥	20	 ≥	100	
Velké	stromy	 ≥	125	 ≥	25	 ≥	150	

	

 	

Literární	přehled	 13	

Jednoduché	intenzivní	ozelenění	

Jednoduché	intenzivní	ozelenění	tvoří	přechodný	typ	ozelenění	mezi	exten-
zivním	a	intenzivním.	Rostliny	mají	k	dispozici	větší	mocnost	substrátu	než	u	exten-
zivního	ozelenění,	takže	sortiment	rostlin	může	být	o	něco	rozmanitější.	Zároveň	se	
od	 rostlin	 stále	 očekává	 velmi	 vysoká	 regenerační	 schopnost,	 nízké	 nároky	 na	
údržbu	a	vyšší	reprezentativnost	než	u	extenzivních	střešních	zahrad.	

Jednoduché	 intenzivní	 ozelenění	 považují	 Gernot,	Minke	 (2001)	 a	 Čermá-
ková,	Mužíková	(2009)	za	střešní	zahrady	s	mocností	substrátu	15	–	30	cm.	Pokud	
tento	typ	ozelenění	tvoří	divoké	traviny	a	byliny,	tak	se	příliš	neliší	od	extenzivního	
ozelenění.		

Vegetační	prvky	na	jednoduché	intenzivní	ozelenění	podle	Pejchala	(2008):	
Tabulka	3:	VP	pro	jednoduché	intenzivní	ozelenění	(Pejchal	2008)	

Jednoduché	intenzivní	ozelenění	 Mocnost	ve-
getační	
nosné	
vrstvy	v	cm	

Celková	 mocnost	 proko-
řitelné	vrstvy	v	cm	
Při	 2	 cm	
drenážní	ro-
hoži	

Při	 4	 cm	
sypkého	
materiálu	

Vegetační	 prvky	 na	 plochých	 stře-

chách:	

	

Trávo	 –	 bylinné	 (travnaté	 střechy,	
chudé	trávníky)	

≥	8	 ≥	10	 ≥	12	

Plané	pereny	a	dřeviny	(keříčky	nízké	
a	pokryvné)	

≥	8	 ≥	10	 ≥	12	

Dřeviny	 (keříčky,	 nízké	 pokryvné)	 a	
pereny	

≥	10	 ≥	12	 ≥	14	

Dřeviny	(keříčky,	nízké	pokryvné)	 ≥	15	 ≥	17	 ≥	19	
Vegetační	 prvky	 na	 šikmých	 stře-

chách:	

	

Trávo	 –	 bylinné	 (travnaté	 střechy,	
chudé	trávníky)	

≥	15	 ≥	17	 ≥	19	

Extenzivní	ozelenění	

Extenzivní	ozelenění	lze	rozdělit	na	samovolně	vzniklé	a	na	cíleně	založené.	(Ši-
mek	2005,	Šimečková	Večeřová	2010).		

- Cíleně	založené	extenzivní	střešní	zahrady	
Tento	typ	ozelenění	je	zakládán	na	velmi	malé	mocnosti	substrátu	a	pro	rostliny	jsou	
tu	velmi	extrémní	podmínky,	které	se	musí	zvážit	při	výběru	sortimentu	rostlin.	

Extenzivní	střešní	zahrady	jsou	často	přírodě	podobné	vegetační	prvky,	které	
se	nadále	samy	vyvíjejí	 (Gernot,	Minke	2001),	 (Pejchal	2008).	Extenzivní	zeleň	 je	
často	realizovaná	na	nepochozích	střechách	a	má	hlavně	ekologickou	funkci.	Údržba	
extenzivního	ozelenění	se	provádí	1	–	2	krát	ročně	a	spočívá	především	v	odstraňo-
vání	 náletových	 dřevin	 (Betula,	 Populus,	 Acer,	 Ailanthus).	 (Čermáková,	 Mužíková	
2009)	

Mocnost	vegetační	nosné	vrstvy	extenzivního	ozelenění	je	někdy	udávána	2	
–	15	cm.	Při	takto	silné	vegetační	nosné	vrstvě	jsou	rostliny	schopné	vytvořit	trvalou	

Literární	přehled	 14	

zapojenou	rostlinou	přikrývku	 (Burian,	Ondřej	1992),	 (Gernot,	Minke	2001).	Při-
čemž	 Pejchal	 (2008)	 udává	 navíc	 celkovou	 vrstvu	 prokořenitelného	 prostoru	
i	 s	možností	 využití	prokořenění	 až	do	drenážní	vrstvy.	V	 tomto	případě	by	byla	
mocnost	prokořenitelného	prostoru	od	2	–	19	cm.	Čermáková,	Mužíková	(2009)	dělí	
extenzivní	střešní	ozelenění	podle	vrstev	na	tenkou	vrstvu	2	–	6	cm.	Nenáročnou	
extenzivní	zeleň	na	středně	silné	vrstvě	6	–	15	cm.	A	náročnou	extenzivní	zeleň	na	
silné	vrstvě	15	–	20	cm.	

Vegetaci	tvoří	mechy,	sukulenty,	traviny	a	byliny.	Vegetace	musí	mít	velkou	
regenerační	schopnost,	odolnost	proti	promrzání,	schopnost	přečkat	období	sucha	
a	zároveň	dočasné	zamokřování	viz	kapitola	3.6	vlastnosti	 rostlin	pro	střešní	 za-
hrady.		

Možnosti	 použití	 jednotlivých	 vegetačních	 prvků	 na	 extenzivní	 střešní	 za-
hrady	se	dále	rozdělují	podle	sklonitosti	střešní	zahrady	a	výšky	vegetační	nosné	
vrstvy	(Pejchal	2008):	
Tabulka	4:	VP	pro	extenzivní	ozelenění	(Pejchal	2008)	

Extenzivní	ozelenění	 Mocnost	 ve-
getační	
nosné	
vrstvy	v	cm	

Celková	 mocnost	 proko-
řitelné	vrstvy	v	cm	
Při	 2	 cm	
drenážní	ro-
hoži	

Při	 4	 cm	
sypkého	
materiálu	

Vegetační	 prvky	 na	 plochých	 stře-

chách:	

	

Mecho	–	rozchodníkové		 2	–	5	 4	–	7	 6	–	9	
Rozchodníko	–	mecho	–	bylinné		 5	–	8	 7	–	10	 9	–	12	
Rozchodníko	–	trávo	–	bylinné	 8	–	12	 10	–	14	 12	–	16	
Trávo	–	bylinné		 ≥	15	 ≥	17	 ≥	19	
Vegetační	 prvky	 na	 šikmých	 stře-

chách:	

	

Mecho	–	rozchodníkové	 2	–	5	 4	–	7	 6	–	9	
Rozchodníko	–	mecho	–	bylinné	 5	–	10	 7	–	12	 9	–	14	
Rozchodníko	–	trávo	-	bylinné	 10	–	15	 12	–	17	 14	–	19	
	
Rozchodníkovo-mechová	vegetace	
	 Společenstvo	rozchodníko	–	mechové	osídluje	nejextrémnější	stanoviště	(již	
od	mocnosti	substrátu	2	–	5	cm).	Může	se	vyskytovat	jak	na	rovných,	tak	šikmých	
střechách.	Mechy	mohou	podle	podmínek	zaplnit	60	–	95	%	plochy	(Bryum	na	oslu-
něných	střechách	a	na	zastíněných	dále	Brachythecium	a	Homalothecium).	 	Pokud	
jsou	na	střeše	vlhčí	podmínky,	tak	mechům	konkurují	sukulenty	(Sedum,	Sempervi-
vum).	Vyvážené	společenství	většinou	tvoří:	60	%	mechů,	50	%	sukulentů,	20	%	li-
šejníků,	15	%	krátkověkých	bylin,	3	%	cibuloviny	a	oddenkaté	rostliny,	2	%	xero-
morfní	trvalky.	(Křesadlová,	Vílím	2005a)	
Mecho	–	bylino	–	rozchodníková	vegetace	
	 Společenstvo	vyskytující	se	na	vrstvě	substrátu	6	–	10	cm.	Na	stanovištích	
kde	se	objevuje	toto	společenstvo,	jsou	již	příznivější	vlhkostní	podmínky.	V	období	
velkého	sucha	může	společenstvo	připomínat	spíše	rozchodníko	–	mechovou	vege-
taci.	Sukulenty	převládají	nad	mechy.	Na	zastíněných	a	vlhkých	místech	jsou	suku-
lenty	utlačovány	rodem	Poa	a	Festuca.	Vyvážené	společenství	většinou	tvoří:	65	%	

Literární	přehled	 15	

sukulentní	rostliny,	40	%	mechy,	30	%	krátkověké	byliny,	25	%	cibuloviny	a	odden-
katé	rostliny,	10	%	lišejníky,	10	%	xeromorfními	trávami	10	%	vytrvalými	bylinami.	
(Křesadlová,	Vilím	2005a)	
Trávo	–	bylino	–	rozchodníková	vegetace	
	 Společenstvo	 vyskytující	 se	 na	mocnosti	 vegetační	 vrstvy	 11	 –	 15	 cm,	 ale	
může	se	vyskytovat	na	substrátech	o	mocnosti	6	–	10	cm.	Mechy	ustupují	a	hlavní	
složku	 tvoří	opět	 sukulentní	 rostliny.	Na	 sušších	 stanovištích	převládají	 rozchod-
níky,	na	vlhčích	místech	se	prosazují	trávy	a	byliny.	Vyvážené	společenstvo	tvoří:	50	
%	sukulentní	rostliny,	40	%	trávy,	25	%	cibuloviny	a	oddenkaté	rostliny,	20	%	me-
chy,	20	%	krátkověké	byliny,	20	%	vytrvalé	byliny.	(Křesadlová,	Vilím	2005a)	
Bylino	–	travní	vegetace	
	 Hlavní	složku	zde	tvoří	rostliny	z	přírodního	rostlinného	společenstva	polo-
suchých	a	suchých	trávníků.	Na	chráněných	místech	se	tento	typ	vegetace	vyskytuje	
již	na	vrstvě	substrátu	10	cm,	na	polo	stinných	a	stinných	místech	potřebuje	výšku	
substrátu	10	–	15	cm	a	na	silně	osluněných	polohách	potřebuje	mocnost	substrátu	
16	–	25	cm.	Vyvážené	společenstvo	tvoří:	75	%	trávy,	35	%	vytrvalé	byliny,	15	%	
mechy,	10	%	krátkověké	byliny	10	%	cibulnaté	a	oddenkaté	rostliny,	10	%	suku-
lentní	rostliny.	(Křesadlová,	Vilím	2005a)	
Dřevino	–	bylinná	vegetace	

	Vegetace	vyskytující	se	na	vrstvě	substrátu	nejméně	20	cm,	spíše	20	–	30	cm.	
Jsou	to	společenstva	vhodné	spíše	na	jednoduché	extenzivní	střešní	zahrady.	Vyvá-
žené	společenstvo	tvoří:	40	%	polokeři	a	keři,	40	%	trávami,	35	%	vytrvalými	byli-
nami,	20	%	cibulovinami	a	oddenkatými	rostlinami,	5	%	mechy	a	lišejníky	(Křesa-
dlová,	Vilím	2005a).	Pejchal	(2008)	toto	společenstvo	vůbec	na	extenzivní	střešní	
zahrady	neuvádí.	

- Spontánně	vzniklé	extenzivní	střešní	zahrady	
Může	 jít	 o	 vegetaci	 plánovanou,	 anebo	 neplánovanou.	 Zeleň,	 která	 se	 na	

střeše	objeví	neplánovaně,	se	nechává	růst	do	té	doby,	než	nezačne	omezovat	jiné	
funkce	střechy.	Při	plánovaném	samovolném	ozelenění	se	na	střeše	připraví	nízká	
mocnost	substrátu	a	nechá	se	dostatečný	časový	prostor,	aby	postupně	došlo	k	oze-
lenění	celé	plochy.	Toto	řešení	je	velice	ekologické	a	na	střeše	se	uchytí	pouze	rost-
liny,	 kterým	extrémní	 stanoviště	 střechy	 vyhovuje.	 Po	 čase	 se	 spontánně	 vzniklé	
společenstvo	vyvíjí.	(Šimek	2005),	(Čermáková,	Mužíková	2009)	

Šimek	(2005)	tento	druh	ozelenění	dělí	na	iniciované	(založené	s	pomocí	člo-
věka)	a	přirozené	 (založené	bez	přispění	 člověka).	 Iniciované	ozelenění	 je	pláno-
vané	a	podporované	určitým	opatřením,	které	zlepšuje	podmínky	pro	život	rostlin.	
Takovému	ozelenění	může	napomoct	vnesením	diaspor	či	celých	rostlin	anebo	jen	
jejich	částí.	

Optimální	mocnost	vegetační	vrstvy	pro	tento	typ	střešní	zahrady	činí	6	–	12	
cm.	Pěstování	rostlin	na	2	cm	substrátu	je	extrémní,	ale	možnou	variantou.	Vegetace	
samovolného	 ozelenění	 často	 vzniká	 na	 inverzních	 střechách,	 na	 kterých	 vrchní	
vrstva	tvoří	štěrk.	(Čermáková,	Mužíková	2009)	
	 Na	samovolně	vzniklých	střechách	se	často	uchycuje	vegetace	podobná	spo-
lečenstvu	rostlin	vyskytujících	se	na	skalách,	či	suchých	loukách	(Šimek	2005).	Ve-
getační	pokryv	tvoří	nejčastěji	dobře	se	množící	rostliny	s	velmi	dobrou	regenerací	
a	rostliny	dlouhodobě	snášející	extrémní	podmínky,	kterými	jsou	zejména	vláhové	

Literární	přehled	 16	

a	teplotní	výkyvy.	Jedná	se	především	o	mechy,	byliny,	traviny	a	sukulenty	(Čermá-
ková,	Mužíková	2009).	Tento	způsob	je	velmi	ekologicky	rozmanitý	z	pohledu	rost-
lin,	pro	laiky	však	méně	přijatelný	způsob	(působí	neesteticky).	Samovolné	ozele-
nění	může	sloužit	jako	vodítko	pro	použití	rostlin	na	zelené	střechy	v	různých	regi-
onech.	(Dunnet,	Kingsbury	2008)	

3.3.3 Střešní	zahrady	podle	sklonitosti	střechy	

Střešní	zahrady	můžeme	rozdělit	na	rovné	a	šikmé.	Přičemž	šikmá	střecha,	
bude	vždy	extrémnějším	stanovištěm	než	rovná.	Rovná	střecha	musí	mít	alespoň	
mírný	sklon,	aby	se	na	ní	nehromadila	voda,	jinak	musí	být	opatřena	vyšší	drenážní	
vrstvou.	Podle	daného	sklonu	střechy	se	musí	přizpůsobit	jak	sortiment	rostlin,	tak	
složení	substrátu,	které	by	mělo	u	šikmých	střech	mít	hydroakumulační	funkci.	

Střecha	by	měla	mít	ideálně	sklon	5°	(8,8	%)	při	takovém	sklonu	není	nutná	
speciální	drenážní	vrstva,	naopak	šikmé	střechy	se	 sklonem	22°	 (40	%)	vyžadují	
zpravidla	opatření	proti	sesuvu.	Chaloupka,	Svoboda	(2009)	určují	jako	dostatečný	
sklon	2	%,	při	menším	sklonu	je	nutné	přizpůsobit	výběr	vegetace,	 jinak	by	v	dů-
sledku	zadržování	stojaté	vody	mohla	suchomilná	vegetace	uhnívat.	Šikmé	střechy,	
které	jsou	navíc	obrácené	k	jihu,	dříve	vysychají,	a	proto	by	měl	být	sortiment	rostlin	
pečlivě	zvážen.	(Gernot,	Minke	2001)	

Stanovištní	podmínky	mírně	strmé	(3:12	až	5:12)	a	strmé	střechy	(5:12	až	
12:12)	mají	velice	rozdílné	podmínky	po	celé	délce	střechy.	Substrát,	nacházející	se	
na	nejnižší	hraně	střechy,	bude	pojímat	velké	množství	vody	a	málo	vzdušného	pro-
storu.	Na	základě	rozdílné	vlhkosti	substrátu	po	celé	ploše	střechy	by	měly	být	vy-
brány	vhodné	druhy	rostlin.	Na	plochých	střechách	je	důležité	mít	účinný	odvodňo-
vací	systém,	aby	se	zabránilo	stojaté	vodě,	která	má	za	následek	nedostatečné	množ-
ství	kyslíku	v	půdě	(Snodgrass,	Snodgrass	2006).	Vílím,	Křesadlová	(2005)	dodávají,	
že	na	okrajích	rovné	střechy	dochází	dříve	k	vysušování	substrátu.	Na	sedlové	střeše	
bývají	na	obou	stranách	hřbetu	rozdílné	stanovištní	podmínky.	U	šikmých	střech	
bude	vždy	silnější	vrstva	v	nižší	části	střechy	než	na	jejím	hřbetu.	Proto	se	na	každé	
části	střechy	bude	vždy	více	vyvíjet	rozdílné	rostlinné	druhy.	
	 Sklon	střešní	zahrady	upraveno	dle	autorů	Pejchal	(2008)	a	Čermáková,	Mu-
žíková	(2009)	

3.3.4 Střešní	zahrady	podle	jejich	vztahu	na	okolí	

Dělení	střešních	zahrad	podle	tohoto	kritéria	 je,	 i	když	se	to	z	prvního	po-
hledu	nezdá,	důležité	pro	výběr	vhodných	rostlin.	Rostliny	na	vysokých	budovách	
by	měly	být	spíše	nižší,	aby	nekladly	velký	odpor	větru	a	nebyly	poškozovány.	Díky	
umístění	 střešní	 zahrady	se	může	dobře	odhadnout	 její	návštěvnost,	požadovaný	
stupeň	atraktivity	a	reprezentativnosti	a	tedy	i	vhodný	druh	ozelenění	střešní	za-
hrady.	

Šimek	(2005)	konkrétněji	dělí	střešní	zahrady:	
- v	úrovni	s	parterem	
- v	dotyku	s	parterem	(pláště)	
- mimo	dotyk	s	parterem	(střechy)	

Literární	přehled	 17	

	 Zahrady	v	úrovni	s	parterem	často	představují	cenné	veřejné	prostory.	Jsou	
to	zahrady	na	podzemních	objektech	(například	na	garážích,	stanicích	metra	či	na	
obchodních	domech)	a	uživatel	často	ani	neví,	že	se	na	stropní	konstrukci	pohybuje.	
Dalším	typem	střešních	zahrad	podle	vztahu	na	okolí	jsou	zahrady	v	dotyku	s	parte-
rem,	tento	typ	umožňuje	začlenění	budovy,	nebo	její	části	do	okolního	prostředí	díky	
velkému	sklonu	střešní	konstrukce.	Tento	častokrát	vysoký	sklon	střešní	zahrady	
umožňuje	propojit	vrchní	část	budovy	s	okolním	parterem.	Posledním	typem	střešní	
zahrady	jsou	zahrady	mimo	dotyk	s	parterem,	tyto	střešní	zahrady	jsou	nejčastější	
a	jsou	vybudovány	na	střechách	budov	mimo	úroveň	s	parterem.	(Šimek	2005)	

3.3.5 Střešní	zahrady	podle	požadované	funkce	střechy,	způsobu	

využívání	

Možnost	využitelnosti	střešní	zahrady	 je	závislá	na	mnoha	 faktorech.	Před	
založením	střešní	zahrady	musí	být	jasné,	jakou	funkci	bude	střecha	plnit.	Střešní	
zahrady	mohou	být	pochozí	či	nepochozí.	Pokud	se	jedná	o	nepochozí	střechu,	bude	
to	většinou	extenzivní	střešní	zahrada	o	nízké	nosnosti,	s	nízkou	mocností	vegetační	
vrstvy	 s	 velmi	 tolerantním	 sortimentem	 rostlin	 vůči	 nepříznivým	 vlivům,	 plnící	
hlavně	ekologickou	funkci.	Pochozí	střecha,	bude	naopak	plnit	ekologickou	funkci	
méně	a	svojí	nosností	a	svým	uspořádáním	bude	uzpůsobena	především	pro	pohyb	
a	rekreaci	lidí.	
	 Střešní	zahrady	se	dají	podle	Dunnet,	Kingsbury	(2008)	rozdělit	na	dvě	sku-
piny:	

- 	Kde	vzhled	není	důležitý	–	důraz	je	kladen	na	to,	aby	byla	střešní	zahrada	
vidět	na	dálku,	jsou	používány	jednoduché	vzory.	Roli	hrají	kontrasty	barev-
nosti	listů	a	květů.	

- Kde	je	vzhled	velmi	důležitý	–	to	jsou	zejména	okrasné,	intenzivní	střešní	za-
hrady.	Tyto	zahrady	jsou	určené	pro	pobyt	a	rekreaci.	
	
Funkce	střešních	zahrad	by	měla	být	zjištěna	z	rozboru	programu,	provozu	

a	kompozice	navrhovaného	objektu	střešní	zahrady.	Při	stanovení	funkce	objektu	
musí	být	jasný	i	požadovaný	cíl	objektu.	Cílem	je	rychlá	účinnost,	dlouhověkost,	ne-
náročnost	na	založení	a	na	následnou	údržbu.	(Pejchal	2008)	Podle	těchto	kritérií	se	
následně	může	volit	druh	ozelenění	a	konkrétní	sortiment	rostlin.	

Pro	využití	ekologické	funkce,	jako	je	čištění	vzduchu,	tvorba	rosy	a	tepelně	
izolační	účinky,	je	rozhodující	hustota	a	tloušťka	vegetace	a	tím	i	velikost	a	povrch	
listů.	Pro	využití	co	nejlepší	tepelné	izolace	v	zimě	a	dobrý	chladící	efekt	v	létě	je	
dobré	využít	co	nejhustší	porost	z	divoké	trávy	či	bylin.	Střechy	osázené	pažitkou,	
jetelem	či	sedmikráskou	mají	často	hlavně	estetický	důvod.	Jsou	méně	ekologicky	
příznivé	než	listové	povrchy	travnaté	střechy,	ale	mají	větší	účinek	než	rozchodníky.	
(Gernot,	Minke	2001)	Hustota	vegetačního	povrchu	listí	je	důležitá	i	pro	zadržování	
a	opětovné	navrácení	vody	do	koloběhu.	(Čermáková,	Mužíková	2009)	

Pro	hustý	pokryv	Gernot,	Minke	 (2001)	doporučuje	 směs	 z	 těchto	 taxonů:	
25	%	Festuca	rubra	genuina,	20	%	Festuca	rubra	subsp.	commutata	Markgr.	Dann.,	
20	%	Festuca	nigrescens,	20	%	Festuca	ovina,	30	%	Poa	pratensis,	5	%	Agrostis	tenuis.	

Literární	přehled	 18	

3.4 Vegetační	prvky	pro	střešní	zahrady	

Rostliny	pro	střešní	zahrady	se	dají	rozdělit	podle	mnohých	kritérií.	V	rámci	
oboru	zahradní	a	krajinářské	architektury	jsou	rostliny	děleny	podle	možnosti	pou-
žití	a	následné	péče	na	vegetační	prvky.	Podle	Šimka	(2007)	zní	základní	definice	
vegetačních	prvků:	Vegetační	prvek	je	základní	prostorotvorná	složka	díla	zahradní	
či	krajinářské	tvorby.	Vegetační	prvek	je	určen	fyziognomií	(vzhledem),	prostoro-
vým	uspořádáním	rostlin	a	způsobem	pěstování.	

Nejvýznamnější	 vegetační	 prvky	 na	 střešní	 zahrady	 jsou	 vymezeny	 na	
stromy,	keře,	trvalky,	cibulnaté	a	hlíznaté	rostliny	a	letničky.	

3.4.1 Stromy	

Strom	 je	 díky	 své	 velké	 prostorové	 výraznosti	 povětšinou	 nevhodný	 na	
střešní	zahrady.	Jediný	druh	střešní	zahrady,	na	který	by	mohl	být	tento	vegetační	
prvek	použit,	jsou	intenzivní	střešní	zahrady.	Omezujícími	faktory	pro	použití	je	jeho	
výška	a	hluboký	kořenový	systém.	Díky	možnosti	instalace	závlahového	zařízení	na	
intenzivní	střešní	zahrady	není	u	stromů	limitující	faktor	sucha	a	je	možné	stano-
vištní	 podmínky	 přizpůsobit	 konkrétnímu	 taxonu.	 Faktor,	 který	 limituje	 použití	
stromu	na	střešní	zahradu	je	jeho	kořenový	systém.	Jako	naprosto	nevhodný	typ	ko-
řenového	systému	je	kulový	kořen.	(Snodgrass,	Snodgrass	2006)	Tento	typ	kořeno-
vého	systému	mají	např.	Abies	většina	Quercus	a	Robinia	pseudoacacia.	

Omezujícím	faktorem	pro	použití	stromu	je	jeho	výška,	a	to	hlavně	na	stře-
chách	mimo	úroveň	s	parterem	na	otevřených	větrných	prostorech.	Tady	je	velice	
důležité	dodržet	zásadu	vysazování	vysokých	rostlin	do	vnitřní	části	střechy,	pro-
tože	sáním	větru	jsou	nejvíce	ohroženy	rostliny	při	okrajích	a	v	rozích	budov	(Ger-
not,	Minke	2001),	(Chaloupka,	Svoboda,	2009).		

Vegetační	prvky	do	1	–	1,5	m	není	potřeba	na	střešní	zahradu	kotvit.	Jelikož	
stromy	z	pravidla	dosahují	vyšších	rozměrů,	musí	se	ukotvit.	Rozlišují	se	dva	druhy	
kotvení	–	nadzemní	(kotvení	za	kmen	kůly	a	kotvení	za	korunu)	a	podzemní	(kotvení	
za	kořenový	krček,	kotvení	za	kořenový	bal).	(Čermáková,	Mužíková	2009)	

Jako	vhodné	druhy	na	intenzivní	střešní	zahrady	jsou	udávány	například:	Pi-
nus	cembra,	Pinus	mugo,	Taxus	baccata,	Acer	ginnala,	Acer	palmatum,	Acer	campes-
tre,	Amelanchier	laevis,	Carpinus	betulus,	Malus	floribunda,	Prunus	serotina.	(Krupka,	
1992)	

3.4.2 Keře	

Keře	použité	pro	intenzivní	střešní	zahrady	mají	podobné	omezující	faktory,	
jako	vegetační	prvky	stromy.	Těmito	faktory	jsou	výška	a	kořenový	systém.	Ostatní	
stanovištní	 podmínky	 se	 dají	 keřům,	 díky	 používání	 tohoto	 vegetačního	 prvku	
hlavně	na	intenzivní	střešní	zahrady	(kde	roli	hraje	většinou	závlahový	systém),	při-
způsobit.	Vyšší	keře	je	nutné	na	střešní	zahradě	ukotvit	stejně	jako	stromy.	

Keře,	které	budou	vysázeny	na	jednoduché	intenzivní	a	extenzivní	zahrady	
bez	 závlahy	musí	navíc	 splňovat	 toleranci	 k	 suchu	 či	 občasné	přemokření	 a	 také	
ostatní	vlastnosti	uvedené	v	kapitole	3.6	Vlastnosti	rostlin	pro	střešní	zahrady.	Na	
extenzivní	střešní	zahrady	se	dají	použít	jen	nejméně	náročné	a	nízké	taxony	keřů.	

Za	vhodné	keře	na	intenzivní	střešní	zahrady	Krupka	(1992)	považuje	Akebia	
quinata,	 Aristolochia	 macrophylla,	 Cornus	 sanguinea,	 Taxus	 x	 media,	 Juniperus	

Literární	přehled	 19	

communis,	 Juniperus	 sabina	 ´Cupressifolia´,	 Caryopteris	 x	 clandonensis,	 Corylus	
avellana.	

Vhodné	druhy	na	jednoduché	intenzivní	střešní	zahrady	s	prokořenitelnou	
vrstvou	nad	25	cm	jsou	Amelanchier	ovalis,	Cornus	alba,	Cotoneaster	tomentosus	(Ai-
ton)	Lindl.,	Genista	tinctoria,	Hippophae	rhamnoides,	Prunus	spinosa	(Krupka	1992)	

Vhodné	druhy	na	extenzivní	střešní	zahrady:	Erica	carnea,	Genista	lydia,	Ge-
nista	pilosa,	Perovskia	abrotanoides,	Prunus	tenella,	Salix	alpina,	Pinus	mugo	var.	pu-
milio	(Krupka	1992)	

3.4.3 Trvalky	

Trvalky	 lze	na	 střešní	 zahrady	 vysazovat	 téměř	neomezeně.	Na	 intenzivní	
střešní	zahrady	se	mohou	využít	atraktivnější	a	náročnější	trvalky	vyžadující	větší	
péči,	 živnější	půdu	či	zálivku.	Na	 intenzivní	 typ	střešní	zahrady	se	naopak	budou	
méně	prosazovat	sukulentní	trvalky,	protože	je	ostatní	rostliny	mohou	utlačovat.	Na	
extenzivní	střešní	zahrady	mohou	být	vysázené	jen	rostliny	tolerující	extrémní	pod-
mínky	střešní	zahrady.	

Většina	rostlin	používaných	na	střešní	zahrady	jsou	trvalky	a	traviny	suchých	
stanovišť	(xerofyty).	Trvalky	jsou	rostliny	různorodé	z	hlediska	jejich	rozličných	ba-
rev,	textur,	struktury	a	výrazné	roční	proměnlivosti.	Většina	trvalek	vyžaduje	živ-
nější	půdu,	 což	 je	bohužel	pohostinné	prostředí	pro	plevelné	druhy.	 Jako	vhodné	
druhy	lze	považovat	například	Phlox,	Dianthus,	Viola,	Prunella,	Achillea,	Potentilla,	
Allium,	Campanula,	Teucrium,	Thymus	a	další	nízce	rostoucí,	mělko	kořenující	byliny.	
(Snodgrass,	Snodgrass	2006)		

Trvalky	na	střešní	zahrady	se	mohou	rozdělit	na:	
- Sukulenty	
- Traviny	
- Ostatní	trvalky	

Sukulenty	

Pro	sukulentní	rostliny	 jsou	vhodné	především	extenzivní	střešní	zahrady.	
Pro	prosperitu	sukulentů	je	dostačující	tloušťka	substrátu	4	–	6	cm.	Nejpočetnějším	
zástupcem	sukulentních	rostlin	na	extenzivní	střešní	zahrady	je	rod	Sedum.	Druhy	
Sedum	jsou	extrémně	přizpůsobivé	a	většinou	pochází	ze	suchých	oblastí.	Rozchod-
níky	 přežijí	 i	 měsíc	 bez	 vody,	 vodu	 si	 ukládají	 v	 tkáních	 a	 následně	 ji	 využívají.	
V	květu	jsou	velice	atraktivní,	avšak	střešní	zahrady	tvořené	jen	druhy	Sedum	jsou	
často	nudné.	S	tím	však	nesouhlasí	Snodgrass,	Snodgrass	(2006),	který	uvádí,	že	rod	
Sedum	sčítá	asi	600	druhů,	které	jsou	svými	vzhledovými	vlastnostmi	rozmanité	a	
lze	z	něj	založit	střechu	atraktivní	po	celý	rok	(atraktivnost	v	květu	od	března	až	do	
listopadu).	(Dunnet,	Kingsbury	2008)	

Dalším	významnými	rody	jsou	Sempervivum	a	Jovibarba.	Tyto	rody	jsou	na	
extenzivní	střešní	zahradu	vhodné	vzhledem	k	jejím	odolnostem	proti	stresu.	Rody	
Sempervivum	a	Jovibarba	se	pomalu	rozrůstají	a	nemohou	tvořit	dominantní	složku	
střešní	zahrady.	Krupka	(1992)	navíc	poukazuje	na	vhodný	rod	Delosperma.	Suku-
lentní	rostliny,	budou	povětšinou	růst	i	na	hlubších	substrátech	avšak	v	substrátech	

Literární	přehled	 20	

s	vyšší	mocností	jsou	méně	konkurence	schopné.	(Dunnet,	Kingsbury	2008),	(Snod-
grass,	Snodgrass	2006)	

Autor	Bíba	(2007)	se	zmiňuje	o	vhodnosti	zimovzdorných	kaktusů	na	střešní	
zahrady.	Střechy	však	musí	být	šikmé	a	o	mocnosti	substrátu	5	–	15	cm	(substrát	
musí	být	lehký	a	písčitý).	Vhodné	je	i	použití	dolomitického	vápence	na	úpravu	pH	
v	množství	1	kg	na	m3.	Například	Opuntia	fragilis	dokáže	růst	na	1	cm	hluboké	vrstvě	
říčního	písku.	Zimovzdorné	kaktusy	mohou	rozšířit	počet	druhů	rostlin	vhodných	
pro	extenzivní	střešní	zahrady.		Výhodou	kaktusů	pěstovaných	na	střešních	zahra-
dách	je,	že	je	zde	nenapadají	houbové	choroby	jak	ve	volné	půdě.	Vhodné	jsou	pře-
devším	kaktusy	rodu	Opuntia.	Při	vrstvě	substrátu	10	–	12	cm	se	osvědčily	i	některé	
drobné	kaktusy	jako	je	Echinocereus	viridiflorus	Engelm.	či	Escobaria	missouriensis	
(Sweet)	D.	R.	Hunt.	Výsadbu	 lze	doplnit	 typickými	rostlinami	pro	střešní	zahrady	
z	rodů	Sempervivum	a	Sedum.	Střešní	zahrady	 intenzivního	typu,	které	mají	vyšší	
vrstvu	substrátu,	 jsou	vhodné	pro	kaktusy	rodu	Cylindropuntia	 a	ostatní	kulovité	
druhy	kaktusů.		

Traviny	
Traviny	 jsou	vhodné	 jak	do	 intenzivních,	 tak	do	extenzivních	střešních	za-

hrad.	V	intenzivních	střešních	zahradách	se	mohou	pěstovat	traviny	takřka	neome-
zeného	sortimentu.	V	případě	extenzivních	výsadeb	musí	být	sortiment	dobře	zvo-
len.	Traviny	dodávají	do	kompozice	pohyb	a	jemnou	texturu.	Okrasné	trávy	zpravi-
dla	vyžadují	hlubší	médium	a	jsou	náročnější	na	údržbu,	která	spočívá	v	prořezávání	
a	odstraňování	suchých	stébel	 (Andropogon,	Bouteloua,	Carex,	Sesleria	a	Sporobo-
lus).	(Snodgrass,	Snodgrass	2006)	

Traviny	vhodné	na	extenzivní	střešní	zahrady	např.:	Bromus	 inermis,	Cala-
magrostis	 epigejos,	 Briza	 media,	 Agrostis	 tenuis	 Sibth.,	 Brachypodium	 pinnatum,	
Carex	digitata,	Carex	humilis,	Festuca	cinerea,	Festuca	rubra	var.	rubra,	Melica	ciliata,	
Poa	annua	L.,	Poa	bulbosa	L.,	Sesleria	caerulea,	Stipa	capillata	(Krupka	1992)	

Ostatní	trvalky	

Ostatní	trvalky	představují	velice	rozmanitou	škálu	rostlin,	opět	platí,	že	na	
intenzivní	střešní	zahrady	se	mohou	použít	téměř	všechny,	avšak	na	extenzivní	se	
musí	 vybrat	 jen	 ty	 nejtolerantnější.	 Mezi	 ostatní	 trvalky	 vhodné	 na	 extenzivní	
střešní	zahrady	se	mohou	mimo	jiných	zařadit	i	byliny	jako	Thymus,	Origanum,	Sal-
via,	Satureja	substrát	musí	být	hluboký	alespoň	10	cm.	Tyto	rostliny	je	vhodné	pou-
žít	na	střešní	zahrady	v	dotyku	s	bydlením	nebo	u	veřejných	budov	jako	je	například	
nemocnice	 a	 byliny	 mohou	 být	 dále	 využity.	 (Snodgrass,	 Snodgrass	 2006)	 Při	
tloušťce	substrátu	6	–	10	cm	připadají	v	úvahu	trvalky	zejména	nižší	a	polštářové	
jako	jsou	např.	Dianthus,	Alyssum,	Campanula	a	Potentilla.	Větší	mocnost	substrátu	
10	–	20	cm	poskytuje	dobré	prostředí	pro	výsadbu	trvalkám	vyskytujících	se	na	su-
chých	loukách.	Trvalky	v	hlubších	substrátech	mají	větší	šanci	přežití,	avšak	musí	
zcela	 zaplnit	 celou	 plochu	 střešní	 zahrady,	 jinak	 hrozí	 zaplevelení.	 Vhodné	 jsou	
druhy	jako	např.	Thymus,	Nepeta,	Origanum,	Pulsatilla,	Salvia.	(Dunnet,	Kingsbury	
2008)	

Literární	přehled	 21	

Trvalky	pro	intenzivní	ozelenění	např.	Acaena	buchananii,	Achillea	ptarmica,	
Alcea	rosea,	Aurinia	saxatilis,	Anemone	sylvestris,	Aster	dumosus,	Campanula	glome-
rata,	Leucanthemum	maximum,	Deschampsia	cespitosa,	Geranium	sanguineum,	Hosta	
x	fortunei,	Melissa	officinalis,	Rudbeckia	laciniata,	Waldsteinia	geoides	(Krupka	1992)	

Vytrvalé	 a	 krátkověké	 byliny	 pro	 extenzivní	 SZ	 např.:	Achillea	millefolium,	
Achillea	nobilis,	Adonis	vernalis,	Aurinia	saxatilis,	Anemone	sylvestris,	Aster	amellus,	
Campanula	rotundifolia,	Centaurea	scabiosa,	Cerastium	biebersteinii,	Echium	vulgare,	
Fragaria	viridis	Weston,	Galium	verum,	Gypsophila	 repens,	Lavandula	angustifolia,	
Nepeta	x	fasenii,	Origanum	vulgare,	Plantago	media,	Prunella	grandiflora,	Salvia	pra-
tensis,	Satureja	montana,	Verbascum	nigrum,	Viola	hirta	L.	(Krupka	1992)	

3.4.4 Cibulnaté	a	hlíznaté	

Cibulnaté	a	hlíznaté	rostliny	přežívají	část	svého	života	v	zásobních	orgánech	
pod	zemí.	Tato	vlastnost	může	rostlinám	napomoct	přečkat	období	extrémních	vlivů	
střešní	zahrady.	Nevýhodou	zatahujících	rostlin	je,	že	na	střešní	zahradě	vytvoří	ho-
lou	půdu,	která	může	být	následně	osídlena	plevely.	Proto	je	dobré	cibulnaté	a	hlíz-
naté	rostliny	kombinovat	s	kobercovými	a	stálezelenými	či	polostálezelenými	rost-
linami.	

Podobným	extrémním	stanovištěm,	 jako	 jsou	stření	zahrady,	by	mohly	být	
plochy	podél	ulic	a	na	kruhových	objezdech,	kde	jsou	z	hlediska	mikroklimatu	velmi	
specifické	podmínky.	Do	těchto	míst	jsou	vhodné	cibuloviny	odolné	vůči	nepřízni-
vým	 vlivům	 (výsušná	 stanoviště,	 vliv	 dopravy,	 atd.)	 (Křesadlová,	 Martínek).	 Je	
možné,	že	tento	sortiment	by	se	mohl	uplatnit	i	na	střešních	zahradách.	Musí	však	
být	zvážena	velikost	cibule	k	poměru	mocnosti	vegetační	vrstvy.	

Doporučený	sortiment	na	plochy	podél	ulic	a	kruhových	objezdech:	Narcissus		
'February	Gold',	N.	'Ice	Folies',	Tulipa	batalinii	'Bright	Gem',	Tulipa	tarda,	T.	turkesta-
nika,	T.		Tulipa	batalinii	'Plaisir',	Tulipa	batalinii,	Tulipa	batalinii	,	T.	praestans	'Fusi-
lier',	T.	'Guiseppe	Verdi',	Chionodoxa	luciliae	Boiss.,	Crocus	 'Cream	Beauty'	(Křesa-
dlová,	Martínek)	

Snodgrass,	Snodgrass	(2006)	zmiňuje	jako	vhodné:	Iris,	Allium,	Tulipa,	Nar-
cissus,	Hyacinthus,	Muscari,	Crocus.	Limitujícím	faktorem	je	velikost	jejich	cibule.	

Pro	intenzivní	střešní	zahrady	vymezuje	Krupka	(1992)	jako	vhodné	druhy	
Allium	roseum,	Allium	karataviense,	Scilla	sibirica	Haw.,	Narcissus.	
Pro	extenzivní	střešní	zahrady	hlíznaté	a	cibulnaté	např.:	Allium	carinatum,	Allium	
cernuum,	Allium	flavum,	Allium	schoenoprasuum,	Iris	flavescens,	Iris	humilis,	Iris	pu-
mila,	 Muscari	 botryoides,	 Muscari	 comusum	 (L.)	 Mill,	 Ornithogalum	 gussinei	 Ten.	
(Krupka	1992)	

3.4.5 Letničky	

Letničky	jsou	každoročně	obnovované	rostliny.	Pro	střešní	zahrady	jsou	nej-
více	vhodné	 jednoleté	rostliny,	které	 je	možné	založit	přímým	výsevem.	Letničky	
zakládané	výsadbou	jsou	vhodné	jen	do	intenzivních	střešních	zahrad.	

Podle	Snodgrass,	Snodgrass	(2006)	by	letničky	neměly	být	dominantním	prv-
kem	zahrady,	protože	neposkytují	požadovanou	dlouhověkost.	Většina	letniček	po-
třebuje	vysoký	úhrn	 srážek	anebo	závlahu.	Při	 založení	 střešní	 zahrady	výsevem	
mohou	být	k	trvalkám	použity	i	v	menším	poměru	letničky.	Letničky,	raší	dříve	než	

Literární	přehled	 22	

trvalky	a	plocha	je	brzy	atraktivní	a	porostlá.	Plevele,	tak	mají	díky	letničkám	mno-
hem	menší	prostor	osídlit	volnou	půdu.	Letničky	převezmou	funkci	ozelenění	v	prv-
ním	roce	po	výsadbě	a	v	dalším	roce	se	již	plně	uplatní	trvalky.	Další	výhodu	použití	
letniček	Dunnet,	Kingsbury	(2008)	uvádí	brzký	nástup	do	květu	již	6	–	8	týdnů	po	
vysetí	např.	Gypsophila	muralis	a	Linaria	maroccana	Hook.	f.	Letničky	s	pozdějším	
nástupem	Centaurea	cyanus,	Chrysanthemum	segetum	L.	a	Linum	grandiflorum	Desf.	
Naopak	pozdě	kvetoucí	rostliny	mohou	značně	prodloužit	estetický	vzhled	zahrady	
(Coreopsis	tinctoria	Nutt.).		

Použití	 letniček	na	 extenzivní	 zahradu	 je	možné	díky	 jejich	 velké	druhové	
rozmanitosti	a	 schopnosti	 tolerovat	drsné	klima	na	rozsáhlých	extenzivních	stře-
chách.	Letničky,	které	pochází	ze	stepních	a	pouštních	oblastí	se	extrémním	pod-
mínkám	pouště	přizpůsobily	krátkým	vegetačním	obdobím	a	v	mírných	oblastech	
vyrůstají	jako	jedny	z	prvních.	(Nagase,	Dunnett	2013)	

Výhody	použití	výsevu	letničkových	směsí	jsou	v	malé	náročnosti	na	údržbu,	
nízkých	nákladech	na	založení	a	také	nízké	potřebě	na	hnojení	či	používání	herbi-
cidů.	Velký	přínos	je	v	jejich	vysoké	estetické	hodnotě	a	velké	biologické	rozmani-
tosti.	Střechy	oseté	směsí	z	letniček	byly	schopné	podporovat	rozmanité	populace	
pavouků,	brouků,	vos,	mravenců,	včel	a	bezobratlých	živočichů.	Pro	včely	a	motýly	
se	ukázaly	vhodné	i	nepůvodní	druhy,	které	prodlužují	kvetení	celé	směsi.	(Nagase,	
Dunnett	2013)	Letničky	zakládané	přímým	výsevem	musejí	dobře	klíčit,	rychle	růst	
a	brzy	vykvést	(Calendula	officinalis,	Gypsophyla	elegans	M.	Bieb.,	Tropaeolum).	(Kře-
sadlová,	Vilím	2004a)	

Britský	pokus	pěstování	letničkových	směsí	na	střechách	spočíval	v	osetí	ně-
kolika	ploch,	které	se	od	sebe	lišily	výsevkem	(2	g/m2	nebo	4	g/m2)	a	závlahou	(se	
závlahou,	bez	závlahy)	u	všech	těchto	vzájemných	kombinací	vyšlo	úspěšné	pěsto-
vání	letničkových	směsí	na	střešních	zahradách.	Zavlažování	bylo	významným	fak-
torem	zejména	u	klíčení	rostlin.	Nízký	výsevek	je	lepší	používat,	když	je	zabudována	
závlaha	a	naopak	vysoký	výsevek	použít,	když	je	střecha	bez	závlahy.	Zjištěno	bylo	
také,	že	více	semen	bylo	schopno	vyklíčit	na	plochách,	kde	byl	vyšší	výsek	bez	zá-
vlahy.	Plochy	s	rostlinami	s	vyšším	výsevkem	bez	závlahy	klíčily	pomaleji,	a	tím	si	
méně	konkurovaly,	což	vedlo	k	vyššímu	počtu	vyrostlých	jedinců.	(Nagase,	Dunnett	
2013)	

Tyto	výsevy	letniček	byly	provedeny	na	substrátech	o	mocnosti	7	cm.	Dřívější	
studie	poukazovaly	na	to,	že	pokud	má	mocnost	substrátu	alespoň	15	cm	mohou	se	
použít	trvalky,	pokud	je	výška	substrátu	nižší,	musí	se	použít	rod	Sedum.	Tato	studie	
ukázala	možnost	ozelenění	střešních	zahrad	rozmanitěji	než	jen	rodem	Sedum.	Za	
vhodné	 druhy	 letniček	 se	 považují	 takové,	 které	 snadno	 vyklíčí,	mají	 vitální	 růst	
a	dlouhou	dobu	kvetení.	(Nagase,	Dunnett	2013)	

Ve	výše	zmíněném	výzkumu	ve	Velké	Británii	použili	např.	tyto	druhy	Alys-
sum	 maritimum,	 Echium	 plantagineum	 'Blue	 Bedder',	 Gypsophyla	 muralis,	 Iberis	
amara,	I.	umbellata	'Fairy',	Linaria	elegans	and	L.	maroccana	je	však	nutné	počítat	
s	tím,	že	Velká	Británie	má	vyšší	úhrn	srážek	než	Česká	republika	a	proto	by	bylo	
dobré	nejdříve	vhodné	druhy	vyzkoušet.	

Letničky	pro	intenzivní	střešní	zahrady	dle	(Krupka	1992)	Cobaea	scandens	
Cav.,	Cucurbita	pepo	var.	ovifera	(L.)	Alef.,	Humulus	scandens	 'Variegatus',	 Ipomea	
tricolor	'Heavenly	Blue',	Thunbergia	alata,	Tropaeolum	majus	L.		

Literární	přehled	 23	

3.5 Kritéria	výběru	rostlin	pro	střešní	zahrady	

Kritéria	výběru	rostlin	pro	střešní	zahrady	se	dají	rozdělit	následovně	(upraveno	
podle	Pejchal	2008):	

- Kritéria	výběru	rostlin	podmíněné	klimatickými	a	povětrnostními	vlivy	
- Kritéria	výběru	rostlin	podmíněné	stavbou	
- Kritéria	výběru	rostlin	ovlivněné	vlastnostmi	rostlin	
- Kritéria	výběru	rostlin	podle	možnosti	založení	a	následné	péče	o	střešní	za-

hradu	
- Kritéria	výběru	rostlin	podmíněné	dostupností	na	trhu	

3.5.1 Kritéria	výběru	rostlin	podmíněné	klimatickými	a	povětrnostními	

vlivy	

Zjištění	klimatických	a	povětrnostních	vlivů	musí	být	při	zakládání	střešní	
zahrady	prozkoumáno,	jako	při	kterémkoli	jiném	zakládání	vegetačního	prvku.	Musí	
se	zvážit	celkové	místní	mikroklima	a	vzít	v	úvahu	třeba	 i	výskyt	střešní	zahrady	
v	teplotním	ostrovu	města,	kde	je	vždy	vyšší	teplota	a	nižší	vlhkost	než	v	okolní	kra-
jině.	V	takovém	případě	bude	veliký	rozdíl	na	střešní	zahradě	v	dotyku	s	parterem,	
kde	je	zahrada	v	přímém	kontaktu	s	vyhřátými	domy	a	cestami	a	budou	se	zde	držet	
vysoké	teploty	i	přes	noc.	Naopak	u	střešní	zahrady	mimo	dotyk	s	parterem	bude	
(záleží	i	na	výšce	budovy)	hrát	velkou	roli	síla	větru	a	velké	výkyvy	teplot.	

Kritéria	 výběru	 rostlin	podmíněné	klimatickými	 a	povětrnostními	 vlivy	 se	
mohou	rozdělit	na	změnitelná	a	nezměnitelná	(Pejchal	2008).	Nezměnitelná	jsou	ty,	
která	nemůže	člověk	svým	přispěním	ovlivnit	(osvětlení	střešní	zahrady,	množství	
atmosférických	srážek,	teplota).	Množství	atmosférických	srážek	ovlivnit	nelze,	ale	
je	možné	rostliny	na	střechách	zavlažovat	uměle.	Nelze	to	však	u	všech	střešních	
zahrad.	Zřízení	závlahy	je	poměrně	drahá	záležitost,	která	se	využívá	většinou	u	in-
tenzivních	střešních	zahrad,	kde	jsou	na	příjem	vody	náročnější	rostliny.		

Mezi	změnitelné	vlastnosti	se	řadí	správný	výběr	pěstebního	média.	Nutné	je	
zvážit	 obsah	organické	 složky,	 pH,	množství	 živin,	 ale	 také	mocnost	 substrátu,	 či	
schopnost	vodní	retenční	kapacity	substrátu.	Pěstební	médium	na	střešních	zahra-
dách	by	mělo	být	lehčí,	méně	bohaté	na	živiny	a	více	porézní	než	na	zahradě	s	rost-
lým	terénem.	Je	pravda,	že	hlubší	substrát	poskytuje	větší	rozmanitosti	použití	růz-
ných	druhů,	avšak	na	hlubším	substrátu	se	lépe	uchycují	a	uplatňují	plevelné	druhy.	
(Snodgrass,	Snodgrass	2006)	

Mezi	kritéria	výběru	rostlin	podmíněné	klimatickými	a	povětrnostními	vlivy	patří:	

Atmosférické	srážky	a	jejich	rozložení	během	roku	

Atmosférické	srážky	je	velice	důležité	zvážit	především	u	extenzivních	střeš-
ních	zahrad,	kde	nehraje	žádnou	roli	umělá	závlaha.	Rostliny	na	extenzivních	střeš-
ních	zahradách	jsou	závislé	pouze	na	srážkové	vodě,	a	proto	musí	být	tyto	rostliny	
velice	tolerantní	k	suchu.	Zároveň	při	období	dešťů	musí	být	tolerantní	i	k	dočasným	
nadměrným	srážkám.	Problém	v	období	nadměrných	srážek	se	řeší	odčerpáváním	
nadbytečné	vody	pomoci	odvodnění	střechy,	které	musí	být	vždy	zřízené.	Nadby-
tečná	voda	se	při	zachycování	může	odvádět	do	akumulačních	nádrží	a	poté	může	

Literární	přehled	 24	

být	ekologicky	využita	na	užitkovou	vodu	nebo	na	zavlažování.	U	šikmých	střech,	
kde	s	nadměrným	shromažďování	vody	není	problém,	může	být	velký	problémem	
splavování	půdy	při	vydatných	deštích.	Proto	je	dobré,	aby	byl	vegetační	pokryv	co	
nejhustější	a	hustý	kořenový	systém	nedovolil	odplavení	substrátu.	

Potřeba	vláhy	je	závislá	na	typu	porostu,	mocnosti	a	fyzikálních	vlastnostech	
substrátu	(zejména	na	jeho	schopnosti	zadržovat	vodu),	sklonu	a	orientaci	střechy,	
proudění	a	vlhkosti	vzduchu,	průběhu	teplot	atd.	Pro	zdárný	růst	extenzivního	trav-
natého	porostu	je	zapotřebí	700	mm	srážek	ročně,	tedy	množství	dostupné	jen	na	
několika	málo	místech	v	České	republice.	Z	toho	je	zřejmé,	že	většinu	střech	s	vege-
tačním	pokryvem	nelze	bez	závlahy	udržet	v	uspokojivém	stavu.	(Čermáková,	Muží-
ková	2009)	
Teplota	

Teplotu	ovlivňují	jednak	klimatické	podmínky	a	mikroklimatické	podmínky	
a	jednak	mocnost	substrátu.	Ke	klimatickým	podmínkám	se	musí	připočítat	mikro-
klima	města,	kde	se	nejčastěji	střešní	zahrady	vyskytují.	

Výkyvy	teplot	vzduchu	v	městském	prostředí,	mají	odlišné	vlastnosti	oproti	
plochám,	kde	se	vegetace	vyskytuje.	Zpevněné	povrchy	odrážejí	pouze	malé	množ-
ství	slunečního	záření.	Více	než	je	sluneční	záření	odraženo,	je	povrchem	zpevně-
ných	ploch	absorbováno	a	v	tomto	důsledku	se	povrchy	přehřívají.	Z	tohoto	důvodu	
nad	městem	vzniká	 takzvaný	 tepelný	ostrov.	Vegetace	v	 tepelném	ostrově	má	za	
úkol	ochlazování	vzduchu	v	letních	teplotách	(Kolařík	1994).	Mocnost	substrátu	vý-
znamně	ovlivňuje	prohřívání	nebo	naopak	promrzání	kořenového	prostoru	střešní	
zahrady.	Další	věc,	která	ovlivňuje	teplotu	respektive	přímé	dopadání	UV	záření	na	
střešní	zahradu,	je	fakt,	že	v	okolí	není	nic,	co	by	rostlinám	stínilo	a	teplo	tak	snížilo.	
(Dunnet,	Kingsbury	2008).	
Vítr	

Vítr	 ovlivňuje	 vegetaci	 na	 střešních	 zahradách	 jednak	 svoji	 silou,	 kterou	
může	rostliny	poškodit	či	vyvrátit	a	jednak	svým	stálým	vysušováním	půdy.	U	šik-
mých	střech	může	přispět	stejně	tak,	jak	vodní	srážky	k	půdní	erozi.	Proto	je	dobré,	
aby	pokryv	zeleně	na	střechách	byl	co	nejhustější.	

Hustota	výsadby	by	měla	být	zvolena	tak,	aby	se	dosáhlo	co	nejrychlejšího	
zapojení	porostu.	A	to	ne	jen	kvůli	estetickému	hledisku,	ale	hlavně	kvůli	stabilizaci	
substrátu	kořeny	rostlin,	proti	sání	větru	a	vodní	a	větrné	erozi.	(Čermáková,	Muží-
ková	2009)	

Přičemž	Pejchal	(2008)	uvádí,	že	největší	význam	má	především	síla	a	pře-
vládající	směr	větru.	Největší	vliv	větru	na	poškození	rostlin	 je	 jeho	přispívání	ke	
zvýšení	difuzního	odpařování	vody,	vysušování	substrátu	a	poškozování	rostlin	vy-
vrácením.	(Gernot,	Minke	2001),	(Dunnet,	Kingsbury	2008)	

Sáním	větru	jsou	nejvíce	ohroženy	rostliny	při	okrajích	a	v	rozích	střech,	a	to	
zejména	rostliny	na	výškových	budovách.	Z	tohoto	důvodu	se	rostliny	méně	odolné	
vůči	větru	a	vyšší	dřeviny	umísťují	do	více	chráněných	oblastí	 střechy,	což	 je	 její	
vnitřní	část.	(Čermáková,	Mužíková	2009),	(Gernot,	Minke	2001),	(Chaloupka,	Svo-
boda,	2009)	
 	

Literární	přehled	 25	

Nadmořská výška	
Variabilitu	 podnebí	 tvoří	 klimatické	 faktory,	 mezi	 které	 patří	 zeměpisná	

šířka,	 nadmořská	 výška	 a	 vzdálenost	 od	 oceánu.	 Různorodost	 podnebí	 na	 celém	
území	České	republiky	podmiňuje	hlavně	nadmořská	výška.	Obecně	je	dáno,	že	smě-
rem	vzhůru	klesají	průměrné	teploty	vzduchu	a	přibývá	množství	dopadených	srá-
žek.	 (Anonym	3).	Česká	republika	 je	na	celém	svém	území	rozmanitá	a	kritérium	
nadmořské	výšky,	které	ovlivňuje	celkové	podnebí	místa,	musí	být	vzato	v	úvahu	při	
utváření	sortimentu	rostlin.	

3.5.2 Kritéria	výběru	rostlin	podmíněné	stavbou	

Budovy	jakožto	součást	a	vlastně	i	nosný	prvek	střešní	zahrady	mají	na	vege-
taci	velký	vliv.	Jeden	z	příkladů	je	přítomnost	větracích	zařízení	budovy	na	střeše,	
kdy	jejich	výpary	mohou	vegetaci	způsobit	teplotní,	či	chemické	zatížení,	a	proto	by	
se	již	při	projektování	měl	tento	fakt	respektovat.		

Při	výběru	sortimentu	nelze	dbát	jen	na	prosperitu	rostlin,	ale	také	na	jejich	
vliv	na	budovu.	Rostliny	musí	být	voleny	takové,	které	svoji	výškou	nebrání	vstupu	
světla	 do	 budovy,	 popřípadě	 nezakrývají	 světlíky	 objektu.	 Primární	 úkol	 střechy	
bude	vždy	plnit	její	funkčnost	proti	povětrnostním	vlivům.	Proto	je	nutné	zabezpe-
čit,	i	na	úkor	rostlin,	bezproblémovou	přístupnost	ke	všem	důležitým	prvkům	stře-
chy.	Pro	ochranu	technických	zařízení	budovy	je	důležité	nechávat	odstup	vysaze-
ných	rostlin	od	okapů	a	zabránit	jejich	možnému	prorůstání.	(Čermáková,	Mužíková	
2009)		

Mezi	kritéria	výběru	rostlin	podmíněné	stavbou	patří	tyto	parametry	střechy:	

Sklon	

	 Záleží	 na	 velikosti	 sklonu	 střešní	 zahrady,	 přičemž	 úplně	 rovné	 střechy,	
stejně	tak	jak	ty	šikmé,	mají	vliv	především	na	vodní	režim.	Sklon	střešní	zahrady	
ovlivňuje	jeho	oslunění	a	expozici	ke	světovým	stranám,	kdy	je	známé,	že	jižní	strany	
jsou	vždy	více	osluněné	a	tedy	i	dříve	vysychají.	

	 Sklon	 střešní	 zahrady	 ovlivňuje	 množství	 dopadlých	 a	 zadržených	 srážek	
(Pejchal	2008).	Mírně	strmé	(3:12	–	5:12)	a	strmé	střechy	(5:12	–	12:12)	mají	velice	
rozdílné	vlastnosti	po	celé	její	délce.	Čím	je	střecha	šikmější,	tím	rychleji	se	odvod-
ňuje.	 Substrát	nacházející	 se	na	nejnižší	 hraně	 šikmé	 střechy	bude	pojímat	 velké	
množství	vody	a	bude	tam	malé	množství	vzdušného	prostoru.	Na	základě	rozdílné	
vlhkosti	substrátu	musí	být	vybrány	vhodné	druhy	rostlin.	U	plochých	střech	je	dů-
ležité	mít	účinný	odvodňovací	systém,	aby	se	zabránilo	stojaté	vodě,	která	má	za	
následek	nedostatečné	množství	kyslíku	v	půdě.	(Snodgrass,	Snodgrass	2006)	

Nosnost	

Nosnost	střešní	konstrukce	se	musí	nechat	vypočítat	statikem	před	fází	na-
vrhování	ozelenění.	Určená	nosnost	stanoví	limit	možného	zatížení	a	tedy	i	možnou	
mocnost	vegetační	nosné	vrstvy.	S	maximální	nosností	střešní	konstrukce	se	musí	
počítat	už	při	zakládání,	kdy	nesmí	být	veškerý	materiál	uložen	na	jedno	místo.	Do-
poručuje	se	materiál	co	nejvíce	rozprostřít	rovnoměrně	po	celé	ploše.	Důležité	 je	
také	 spočítat	maximální	 nosnost	 střešní	 konstrukce	 kvůli	 následnému	 využívání	

Literární	přehled	 26	

a	v	případě	potřeby	omezit	pohyb	lidí	na	střešní	zahradě.	Také	se	musí	počítat	i	se	
sněhovou	přikrývkou	v	zimě,	která	střechu	výrazně	zatěžuje.	(Pejchal	2008)	

U	střech,	kde	se	s	ozeleněním	počítá	 již	při	projektování	budovy,	 je	možné	
zabezpečit	velkou	nosnost	střešní	konstrukce	a	tím	být	při	navrhování	střešní	za-
hrady	téměř	neomezen.	Naopak,	když	se	plánuje	ozelenění	budovy	již	postavené,	je	
pravděpodobné,	že	se	na	ni	bude	moct	vybudovat	pouze	zeleň	extenzivní	s	omeze-
nou	vrstvou	substrátu.	

Výška	budovy	a	její	umístění	vzhledem	k	ostatním	budovám	

Výška	budovy	má	velký	vliv	na	proudění	větru,	čím	je	budova	vyšší,	a	v	okolí	
nejsou	žádné	jiné	budovy	(otevřenější	poloha),	tím	více	bude	vegetace	ovlivněna	sá-
ním	 větru.	 Okolní	 budovy	 mohou	 vegetaci	 ovlivnit	 například	 dešťovým	 stínem,	
který	budou	na	střechu	vrhat,	či	částečným	zastínění	střešní	zahrady.	Pejchal	(2008)	
udává	i	možné	ovlivnění	zeleně	odrazem	světla	z	okolních	budov.	

	
Tabulka	5:	Obecná	zátěž/extremita	jednotlivých	typů	stanovišť	(Pejchal	2008)	

Pl
oc
há
	st
ře
ch
a	 Otevřená	 poloha	 se	 silným	 až	

velmi	silným	prouděním	vzdu-
chu	

Převážně	slunná	 Vysoká	
Převážně	stinná	 Střední	
Střídavé	oslunění	 Vysoká	

Chráněná	poloha	se	slabým	až	
velmi	slabým	prouděním	vzdu-
chu	

Převážně	slunná	 Malá	
Převážně	stinná	 Velmi	malá	
Střídavé	oslunění	 Malá	

Ši
km

á	
st
ře
ch
a	 Otevřená	 poloha	 se	 silným	 až	

velmi	silným	prouděním	vzdu-
chu	

Převážně	slunná	 Velmi	vysoká	
Převážně	stinná	 Vysoká	
Střídavé	oslunění	 Velmi	vysoká	

Chráněná	poloha	se	slabým	až	
velmi	slabým	prouděním	vzdu-
chu	

Převážně	slunná	 Vysoká	
Převážně	stinná	 Střední	
Střídavé	oslunění	 Vysoká	

3.5.3 Kritéria	výběru	rostlin	podmíněná	vlastnostmi	rostlin	

Kritéria	výběru	rostlin	podmíněné	 jejich	vlastnostmi	se	mohou	rozdělit	na	
vlastnosti	jednotlivých	rostlin	a	také	na	vlastnosti,	které	vzájemně	rostliny	ovlivňují.	

Vzájemně	se	rostliny	ovlivňují	celý	život.	Mezi	rostlinami	se	odehrává	konku-
renční	boj,	který	se	výběrem	sortimentu	může	do	jisté	míry	ovlivnit.	Rostliny	vzá-
jemně	bojují	o	světlo,	živiny,	prostor,	ale	také	o	potřebnou	vláhu.	Snodgrass,	Snod-
grass	(2006)	uvádí,	že	rychle	rostoucí	rostliny	by	měly	být	vysazovány	k	sobě	do	
supin,	aby	neutlačovaly	pomalu	rostoucí	rostliny.	Konkurenční	boj	se	neodehrává	
pouze	mezi	žádoucími	rostlinami,	ale	bojují	i	s	plevelnými	druhy,	které	je	nutné	co	
nejdříve	odstranit.	

Vzájemné	působení	 rostlin	nemusí	být	 jen	konkurenční	boj,	 ale	naopak	 se	
může	jednat	o	vzájemný	vztah	podpůrný.	Rostliny	využívají	okolní	rostliny	jako	při-
stínění,	ochranu	před	větrem,	anebo	vytváření	vlastního	porostního	prostředí.	(Pej-
chal	2008)	

Vlastnosti	 jednotlivých	 rostlin	 jsou	 asi	 nejvýznamnějším	 kritériem	 výběru	
sortimentu	na	střešní	zahradu.	Mezi	ty	nejpodstatnější	vlastnosti	rostlin	se	dá	zařa-
dit	typ	kořenového	systému,	výška	rostliny,	suchovzdornost,	mrazuvzdornost,	odol-

Literární	přehled	 27	

nost	proti	krátkodobému	přemokření,	dobrá	regenerační	schopnost	a	třeba	i	schop-
nost	 se	 po	 střeše	 rozšiřovat.	 Více	 se	 vlastnostmi	 rostlin	 diplomová	práce	 zabývá	
v	kapitole	3.6	Vlastnosti	rostlin	pro	střešní	zahrady.	

3.5.4 Kritéria	výběru	rostlin	podle	možnosti	založení	a	následné	péče	o	

střešní	zahradu	

Při	výběru	rostlin	se	musí	přihlížet	k	technologii	zakládání	střešní	zahrady.	
Například	některé	druhy	Sedum	(maximum,	spectabile,	aizoon)	nejsou	schopné	být	
zakládané	rozhozem	řízků.	Při	přímém	výsevu	je	nutno	přihlédnout	k	velikosti	se-
men.	Není	praktické	ručně	vysévat	semena	rozličných	velikostí	a	musí	být	použit	
hydroosev.	Dále	se	musí	výběr	rostliny	odvíjet	od	možnosti	následné	péče.	Nároky	
na	následující	údržbu	stoupají	 se	zvyšujícím	se	 rozdílem	konkurenční	 síly	vybra-
ných	rostlin.	Důležité	je	uvědomit	si,	že	ani	extenzivní	formy	ozelenění	se	neobejdou	
bez	péče.	(Pejchal,	2008)	

3.5.5 Kritéria	výběru	rostlin	podmíněné	dostupností	na	trhu	

Velice	důležité	kritérium	výběru	rostlin	ovlivňuje	český	trh.	Je	nutné	se	při	
navrhování	rostlin	ohlížet	na	dostupnost	vypěstovaného	materiálu.	Trh	rostlin	na	
území	České	republiky	je	více	rozebrán	v	kapitole	5.3	a	ukazuje	ho	Tabulka	68.	

3.6 Vlastnosti	rostlin	pro	střešní	zahrady		

Po	vymezení	všech	kritérií,	které	ovlivňují	výběr	rostlin,	se	mohou	definovat	
vhodné	vlastnosti	rostlin	na	střešní	zahrady.	Autoři	zabývající	se	vlastnostmi	rostlin	
tolerující	prostředí	střešních	zahrad	určují	jako	limitující	schopnost	přečkání	sucha	
a	tepla	(Snodgrass,	Snodgrass	2006)	či	odolnost	proti	mrazu	a	suchu	(Gernot,	Minke	
2001).	Nejvíce	limitujícím	faktorem	je	tedy	pravděpodobně	vlastnost	rostlin	přečkat	
sucho.		

V	přírodě	připomínají	stanovištní	podmínky	střešní	zahrady	společenstva	na	
skalách.	Na	 skalách	 je	 velké	 sucho,	málo	 výživná	 půda	 a	 velké	 výkyvy	 teplot.	Na	
těchto	 stanovištích	 se	mnoho	 rostlin	přizpůsobilo	podmínkám	dlouhým	kulovým	
kořenovým	systémem,	který	na	střešních	zahradách	nemohou	využít	kvůli	omezené	
mocnosti	substrátu.	Kulový	kořenový	systém	je	na	střešní	zahrady	zcela	nevhodný	
(Nikodémová,	Bradna	2010).	Některé	rostliny	nalezené	v	horských	skalách	a	sutí	
mají	mělké	kořeny,	které	odolávají	vysychání.	A	právě	těmito	skalničkami	by	bylo	
vhodné	se	inspirovat	(Snodgrass,	Snodgrass	2006).	Nesouladem	stanovištních	pod-
mínek	ve	skalách	a	ve	městě	jsou	jejich	teploty.	Skalničky	v	jejich	přirozeném	pro-
středí	snášejí	chladné	denní	i	noční	teploty.	V	teplotním	ostrovu	města	je	tomu	nao-
pak,	 teploty	 jsou	 zde	vyšší	 jak	ve	dne,	 tak	v	noci.	Tím	 je	 zvýšené	dýchání	 rostlin	
v	 noci,	 což	 rostliny	 vyčerpává	 a	 umírají	 dříve.	 (Snodgrass,	 Snodgrass	 2006)	 Na	
střešní	 zahrady	 se	 většinou	 používají	 směsi	 druhů,	 protože	 většina	 rostlin	 nemá	
všechny	vlastnosti	vhodné	pro	střešní	zahrady.	(Dunnet,	Kingsbury	2008)	
Nejvýznamnější vlastnosti rostlin na střešní zahradu (upraveno podle (Snodgrass,
Snodgrass 2006), (Gernot, Minke 2001), (Dunnet, Kingsbury 2008), (Pejchal 2008),
(Čermáková, Mužíková 2010):

Literární	přehled	 28	

Odolnost	proti	suchu	
- Problémy	 taxonů,	 jejichž	 suchovzdornost	 je	 dána	 díky	 kulovému	 kořeno-

vému	 systému,	 který	 není	 možný	 na	 střešní	 zahradě	 využít	 (Limonium,	
Echinops).	(Pejchal	2008),	(Nikodémová,	Bradna	2010)	

Odolnost	proti	občasnému	zamokření	
- Problémy	 především	 u	 suchovzdorných	 taxonů	 (Cytisus,	Genista).	 (Pejchal	

2008)	
Odolnost	vůči	mrazu	

- Obvykle	nejvýznamnější	faktor,	způsobený	malou	vrstvou	prokořenitelného	
substrátu.	Nejvíce	náchylné	 jsou	na	 to	 stálezelené	 rostliny,	 které	namrzají	
a	následně	zasychají.	(Pejchal,	2008)	

Odolnost vůči vysokým teplotám	
- Proti	suchu	a	teplu	jsou	vhodné	rostliny	tučnolisté,	které	umějí	uchovat	vodu	

na	období	sucha.	(Dunnet,	Kingsbury	2008)	
Snášenlivost	k	přímému	slunečnímu	záření	

- Rostliny	se	zakřiveným	úhlem	listu,	přijímají	méně	slunečního	záření.	(Dun-
net,	Kingsbury	2008)	

Odolnost	proti	větru	
- Jedná	se	hlavně	o	mechanické	poškozování	 listů,	 letorostů,	 lodyh	a	odírání	

větví.	Účinnost	větru	 stoupá	 se	 silnými	mrazy	a	dochází	ke	křehnutí	 větví	
a	možnosti	zlomu	dřevin.	Vítr	 také	může	vytahovat	nezakořeněné	rostliny	
z	půdy.	(Pejchal	2008)	

Velká	regenerační	schopnost	
- Kobercové	rostliny	mají	velkou	regenerační	schopnost	díky	kořenovému	sys-

tém	po	celé	délce	stonku.	(Dunnet,	Kingsbury	2008)		
Schopnost	rozšiřování	se	do	okolí	
Konkurenceschopnost	

- Mnoho	rostlin	odolné	vůči	suchu,	mrazu	a	teplu	jsou	konkurenčně	slabé	(Cy-
tisus,	Genista).	(Pejchal	2008)	

Dlouhá	životnost	
Malé	nároky	na	půdu	

- Střešní	 zahrady	mají	 omezený	 kořenový	 prostor,	 proto	 je	 důležité	 použít	
rostlin	s	malými	nároky	na	půdu.	Živnější	půda	je	pohostinná	pro	plevelné	
druhy,	které	pak	vytlačují	pěstované	rostliny.		(Snodgrass,	Snodgrass	2006)	

Odolnost	proti	chorobám	a	škůdcům		
- Odolnější	proti	chorobám	a	škůdcům	jsou	většinou	domácí	rostliny.	(Snod-

grass,	Snodgrass	2006)	
Odolnost	proti	chemickému	zatížení	z	odvětrávání	střechy	a	k	emisím	teplého	a	stu-
deného	vzduchu	
Typické	 znaky	 rostlin	na	 střešní	 zahrady	odvozené	od	 jejich	požadovaných	

vlastností:	

Výška	

Jako	vhodnější	jsou	uváděny	nízce	rostoucí	rostliny.	Jsou	odolné	především	
proti	sálavým	účinkům	větru.	Vysoké	rostliny	se	snadněji	lámou	a	často	jsou	nároč-
nější	na	údržbu	–	odstraňování	suchých	stébel,	které	jinak	mohou,	jak	uvádí	Snod-
grass,	 Snodgrass	 (2006),	 ohrozit	 střechu	 nebezpečím	 požáru,	 který	 by	 se	 mohl	

Literární	přehled	 29	

snadno	po	střeše	šířit.	Gernot,	Minke	(2001)	uvádí,	že	nejvhodnější	výška	vzrůstu	
rostlin	je	10	–	20	cm	a	výška	plodných	stébel	do	40	cm.	Vhodné	jsou	také	rostliny,	
které	 tvoří	hustý	polštář	a	nízký,	vzpřímený	růst.	S	výběrem	kobercových	rostlin	
souhlasí	i	Dunnet,	Kingsbury	(2008),	kobercové	rostliny	jsou	přizpůsobivé	vůči	su-
chu	a	díky	jejich	poléhavému	růstu	jsou	méně	náchylné	na	poškozování	větrem	a	vy-
vrácení.	

Kořenový	systém	

Hloubka	kořenů	rostlin	do	jisté	míry	předvídá	úspěch	růstu	na	zelené	střeše.	
Například	rostliny,	které	byly	nalezeny	v	pouštním	podnebí,	nejsou	vždy	vhodné	pro	
výsadbu	na	střešní	zahrady,	protože	většina	z	nich	má	hluboký	kulový	kořen,	který	
je	 na	 střešní	 zahrady	 krajně	 nevhodný	 (Snodgrass,	 Snodgrass	 2006).	 Kobercové	
rostliny,	 které	mají	 kořenový	 systém	 po	 celé	 délce	 stonku,	 se	 snadno	 regenerují	
a	mají	velkou	šanci	na	střešní	zahradě	přetrvat.	(Dunnet,	Kingsbury	2008)	

Mnoho	sukulentních	rostlin	má	bohatě	větvený	kořenový	systém	mělce	pod	
povrchem	půdy,	kterým	jsou	schopny	nasáknout	velké	množství	vody.	(Křesadlová,	
Vílím	2005b)	

Typ	listů	

Vhodné	rostliny	můžeme	poznat	i	díky	typu	listů.	Vhodné	jsou	například	rost-
liny	tučnolisté,	které	umějí	uchovávat	vodu	do	zásoby	(Sedum,	Sempervivum).	Popří-
padě	takové,	které	mají	šedé	či	stříbrné	listy	(Cerastinum	tomentosum)	tento	povrch	
listů	je	často	chlupatý	a	díky	této	ochraně	rostliny	méně	ztrácí	vodu.	Dalšími	vhod-
nými	uzpůsobení	listu	je	jejich	zakřivený	úhel,	na	takové	rostliny	dopadá	méně	slu-
nečního	záření	a	tím	se	i	méně	přehřívají.	(Dunnet,	Kingsbury	2008)		

Dobré	uzpůsobení	proti	výparů	mají	rostliny	nazývané	sklerofyty,	listy	mají	
buď	plstnaté,	anebo	pokryté	voskovou	vrstvičkou.	Listy	těchto	rostlin	bývají	často	
uspořádány	 do	 listové	 růžice,	 která	 napomáhá	 k	 zastínění	 půdy.	Mezi	 sklerofyty	
patří	mnohé	 úzkolisté	 trávy,	 drobnější	 dřeviny	 a	 jiné	 tvrdolisté	 dřeviny.	 (Křesa-
dlová,	Vilím	2005b)	

Vilím,	 Křesadlová	 (2005b)	 blíže	 dodávají,	 že	 rostliny	 odolné	 vůči	 aridním	
podmínkám	dochází	k	tzv.	sukulentaci	kdy	se	v	těle	rostliny	vytvoří	pletivo,	které	je	
schopno	 zadržet	 velké	 množství	 vody.	 Rostlina	 může	 mít	 dužnaté	 listy,	 stonky,	
anebo	kořeny.	Sukulentní	rostliny,	které	mají	větší	obsah	vody	v	těle,	jsou	náchyl-
nější	na	namrzání.	Proto	před	chladným	období	přestanou	přijímat	vodu,	dojde	ke	
smrštění	listů	a	tekutina	v	jejich	těle	se	tak	stane	hustší	a	tím	jsou	proti	namrzání	
odolnější.	

Zásobní	orgány	

Rostliny	se	zásobními	orgány	jsou	pro	rostliny	na	střechách	velice	přívětivé,	
protože	nejextrémnější	období	jsou	schopné	přečkat	díky	svým	zásobním	orgánům.	
Jako	 vhodné	 druhy	 se	 považují	 i	 takové,	 které	 jsou	 schopny	 se	 dobře	 rozšiřovat	
přeséváním	semen.	(Dunnet,	Kingsbury	2008)	

Geofyty	 jsou	 rostliny	 se	 zásobními	 orgány	 (hlízy,	 cibule,	 oddenky),	 které	
rychle	vyrostou,	vykvetou	a	do	podzemních	orgánů	si	uloží	zásobní	látky.	Pomoci	

Literární	přehled	 30	

podzemních	orgánů	přečkávají	nepříznivé	podmínky	stanoviště.	Terofyty	mají	po-
dobnou	strategii	jako	geofyty.	Rozdíl	je,	že	terofyty	nepříznivé	podmínky	přečkávají	
v	podobě	semen	(letničky	pravé).	Rostliny	rychle	vyklíčí,	vyrostou,	vykvetou,	vytvoří	
velké	množství	semen	a	odumřou.	(Křesadlová,	Vilím	2005b)		

Limitující	je	velikost	zásobního	orgánu,	který	nesmí	být	v	rozporu	s	mocností	
vegetační	 nosné	 vrstvy.	 (Snodgrass,	 Snodgrass	 2006)	 Křesadlová,	 Vilím	 (2004b)	
uvádějí	hloubky	výsadby	jednotlivých	cibulovin.	Scilla	siberica,	Galanthus	a	Iris	re-
ticulata	 jsou	 možné	 vysadit	 již	 do	 hloubky	 4	 cm.	 Allium	 ursinum,	Hyacinthoides	
a	Muscari	do	8	cm.	Hyacinthus	do	10	cm.	Narcissus,	Tulipa,	Lilium	do	12	cm	a	Eucomis	
bicolor	do	hloubky	16	cm.	Galantonia	do	20	cm	a	Fritillaria	imperialis	do	hloubky	24	
cm.		

Původ	

Významnou	 otázkou	 pro	 použití	 rostlin	 je	 i	 jejich	 původ.	 Přičemž	 rostliny	
odolnější	 proti	 chorobám	 a	 škůdcům	 jsou	 většinou	 domácí.	 Autochtonní	 rostliny	
jsou	 totiž	na	domácí	hmyz	či	 jiné	škůdce	zvyklé.	Další	výhodou	použití	domácích	
druhů	je	podporování	domácí	biologické	rozmanitosti	(Snodgrass,	Snodgrass	2006).	

Pokud	 jsou	 rostlinná	 společenstva	 inspirovány	 přírodními	 stanovišti,	 jsou	
vybrány	a	kombinovány	v	poměrech,	ve	kterých	se	vyskytují	v	přírodě.	Tyto	přírodě	
podobné	společenstva	vyžadují	nízké	vstupy	na	údržbu,	regulují	se	a	fungují	postu-
pem	času	samostatně.	Základ	rostlin	tvoří	domácí	druhy	a	pro	větší	rozmanitost	jsou	
doplněny	i	o	druhy	nepůvodní.	Použití	domácích	druhů	je	důležité	pro	podporu	do-
mácích	živočichů	(larvy	některého	hmyzu	se	živí	pouze	 jednou	konkrétní	domácí	
rostlinou).	 Výhodou	 domácích	 druhů	 je,	 že	 se	 nerozšiřují	 invazivní	 nepůvodní	
druhy.	(Dunnet,	Kingsbury	2008)	

Použití	nepůvodních	rostlin	může	v	určité	míře	přispět	k	celkové	atraktiv-
nosti	a	funkčnosti	střešní	zahrady.	Cizí	rostliny	otevírají	další	rozmanitý	sortiment	
a	v	určité	míře	je	možné	ho	využít.	

Za	vhodné	domácí	druhy	na	střešní	zahrady	lze	považovat	např.:	Achillea	mill-
efolium,	Allium	schoenoprasum,	Alyssum	montanum,	Briza	media,	Campanula	rotun-
difolia,	Dianthus	carthusianorum,	Leucanthemum	vulgare,	Sedum	acre,	Sedum	album,	
Sedum	reflexum,	Thymus	serpyllum	a	Verbascum	phoeniceum.	

3.7 Sortimenty	rostlin	pro	střešní	zahrady		

3.7.1 Sortiment	rostlin	pro	extenzivní	střešní	zahrady	

Diplomová	práce	se	nadále	bude	zabývat	pouze	sortimentem	rostlin	pro	ex-
tenzivní	střešní	zahrady.	Intenzivní	střešní	zahrady	mají	vzhledem	k	poměrně	velké	
mocnosti	vegetační	nosné	vrstvy	a	možnosti	instalace	závlahy	dobré	pěstební	pod-
mínky.	Za	nevhodné	druhy	na	intenzivní	střešní	zahrady	se	považují	rostliny	s	hlu-
bokým	kulovým	kořenem.	Autorky	Čermáková,	Mužíková	(2009)	ve	své	publikaci	
přikládají	výčet	nevhodných	rostlin.	Jako	nevhodné	určují	zejména	rostliny	hluboko	
kořenící	(např.	Abies,	Ginkgo,	Larix,	Acer	platanoides,	Alnus	glutinosa)	anebo	dřeviny	
s	výškou	přes	20	metrů	(např.	Abies	grandis,	Pinus	cembra,	Acer	rubrum,	Aesculus	
hippocastanum,	Carpinus	betulus).	

	

Literární	přehled	 31	

Tabulka	6	s	nejčetněji	doporučenými	taxony	pro	extenzivní	stření	zahrady	je	
vyhodnocena	podle	doporučení	různých	autorů.	V	tabulce	jsou	uvedené	pouze	ta-
xony,	které	doporučují	alespoň	čtyři	z	níže	zmíněných	autorů.	Celá	Tabulka	61	do-
poručených	rostlin	na	extenzivní	střešní	zahradu	je	uvedená	v	příloze.	Taxon	ozna-
čen	„1“	je	autorem	doporučen.	
	
Tabulka	6:	Nejčetněji	doporučené	taxony	pro	extenzivní	střešní	zahrady	

1 – taxon je autorem doporučován

Taxon/literatura Če
rm

ák
ov
á,
	M

už
ík
ov
á	
20
09

N
ik
od

ém
ov
á,
	B
ra
dn

a	
20
10

Há
jk
ov
á	
20
05

Sn
od

gr
as
s,
	S
no

dg
ra
ss
	2
00
6

Ge
rn
ot
,	M

in
ke
	2
00
1

Ha
as
,	J
ei
tle

r,	
W
ie
ge
le
	2
00
4

Bu
ria

n,
	O
nd

ře
j	1
99
2

Bo
hu

slá
ve
k,
	H
or
sk
ý,
	

Ja
ko

ub
ko

vá
	2
00
9

Ko
lb
,	S
ch
w
ar
z	1

99
9

Kr
up

ka
	1
99
2

Po
če
t	s
ou

hl
as
ící
ch
	a
ut
or
ů

Achillea	millefolium 1 1 1 1 1 5
Allium	moly 1 1 1 1 1 5
Allium	oreophilum 1 1 1 1 4
Allium	schoenoprasum 1 1 1 1 1 1 1 7
Allium	sphaerocephalon 1 1 1 1 4
Alyssum	montanum 1 1 1 1 1 5
Briza	media 1 1 1 1 4
Bromus	erectus 1 1 1 1 4
Bromus	tectorum 1 1 1 1 1 1 1 7
Campanula	rotundifolia 1 1 1 1 1 1 1 7
Carex	digitata 1 1 1 1 4
Carex	flacca 1 1 1 1 1 5
Carex	humilis 1 1 1 1 4
Cerastium	tomentosum 1 1 1 1 4
Dianthus	carthusianorum 1 1 1 1 1 1 1 7
Dianthus	deltoides 1 1 1 1 4
Festuca	ovina 1 1 1 1 1 1 1 7
Festuca	rubra 1 1 1 1 4
Festuca	vivipara 1 1 1 1 4
Hieracium	pilosella 1 1 1 1 1 1 1 7
Iris	pumila 1 1 1 1 1 1 6
Iris	tectorum 1 1 1 1 4
Koeleria	glauca 1 1 1 1 4
Leucanthemum	vulgare 1 1 1 1 4
Melica	ciliata 1 1 1 1 4
Petrorhagia	saxifraga 1 1 1 1 1 5
Poa	bulbosa 	L. 1 1 1 1 4
Poa	compressa	 L. 1 1 1 1 1 1 1 7
Poa	pratensis 	L. 1 1 1 1 1 5
Prunella	grandiflora 1 1 1 1 4
Sanguisorba	minor 1 1 1 1 4

Literární	přehled	 32	

	

Sortimenty	rostlin	pro	extenzivní	střešní	zahrady	podle	stanovištních	podmí-

nek	dle	Kolb,	Schwarz	(1999)	
Celý	sortiment	rostlin	vhodný	pro	konkrétní	typ	stanoviště	je	uveden	v	příloze	

viz	Tabulka	59.	

Taxon/literatura Če
rm

ák
ov
á,
	M

už
ík
ov
á	
20
09

N
ik
od

ém
ov
á,
	B
ra
dn

a	
20
10

Há
jk
ov
á	
20
05

Sn
od

gr
as
s,
	S
no

dg
ra
ss
	2
00
6

Ge
rn
ot
,	M

in
ke
	2
00
1

Ha
as
,	J
ei
tle

r,	
W
ie
ge
le
	2
00
4

Bu
ria

n,
	O
nd

ře
j	1
99
2

Bo
hu

slá
ve
k,
	H
or
sk
ý,
	

Ja
ko

ub
ko

vá
	2
00
9

Ko
lb
,	S
ch
w
ar
z	1

99
9

Kr
up

ka
	1
99
2

Po
če
t	s
ou

hl
as
ící
ch
	a
ut
or
ů

Saponaria	ocymoides 1 1 1 1 4
Saxifraga	paniculata 1 1 1 1 4
Sedum	acre 1 1 1 1 1 1 6
Sedum	album 1 1 1 1 1 1 1 7
Sedum	album 	'Coral	Carpet' 1 1 1 1 4
Sedum	anacampseros 1 1 1 1 4
Sedum	cyaneum	 1 1 1 1 4
Sedum	ewersii	 1 1 1 1 1 1 1 7
Sedum	floriferum	 1 1 1 1 1 1 6
Sedum	hispanicum	 1 1 1 1 4
Sedum	hybridum	 1 1 1 1 1 5
Sedum	kamtschaticum 1 1 1 1 1 1 1 7
Sedum	krajinae	 1 1 1 1 4
Sedum	lydium	 1 1 1 1 4
Sedum	ochroleucum	 1 1 1 1 4
Sedum	reflexum	 1 1 1 1 1 1 1 1 1 1 10
Sedum	selskianum	 1 1 1 1 4
Sedum	sexangulare	 1 1 1 1 1 1 1 1 1 9
Sedum	spurium	 1 1 1 1 1 1 1 1 8
Sedum	spurium 	'Album	Superbum' 1 1 1 1 4
Sedum	telephium	 1 1 1 1 1 5
Sempervivum	arachnoideum	 1 1 1 1 1 5
Sempervivum	montanum	 1 1 1 1 1 5
Sempervivum	tectorum	 1 1 1 1 1 5
Sesleria	caerulea 1 1 1 1 1 5
Thymus	praecox 1 1 1 1 4
Thymus	pulegioides 1 1 1 1 4
Thymus	serpyllum 1 1 1 1 1 1 1 1 8
Verbascum	phoeniceum 1 1 1 1 4

Literární	přehled	 33	

Rostliny	na	plné	slunce	s	mocností	substrátu	4	–	6	cm	např.:	Allium	atropur-
pureum,	Allium	 carinatum	 subsp.	 Pulchellum,	Allium	 schoenoprasum,	Carex	 caryo-
phyllea,	Festuca	vivipara,	Portulaca	grandiflora	Hook.,	Sedum	album,	Sempervivum	
tectorum.		

Rostliny	na	plné	slunce	s	mocností	substrátu	6	–	10	cm	např.:	Aethionema	
grandiflorum,	Allium	cyaneum,	Allium	moly,	Alyssoides	utriculata,	Iris	variegata,	Me-
lica	ciliata,	Paronychia	argentea,	Saxifraga	paniculata,	Thymus	praecox,	Verbascum	
chaixii.		

Rostliny	do	polostínu	 s	mocností	 substrátu	10	 –	15	 cm	např.:	Aethionema	
grandiflorum,	Allium	caeruleum,	Allium	flavum,	Allium	sphaerocephalon,	Antennaria	
tomentosa,	Carlina	vulgaris,	Carex	caryophyllea,	Carex	firma,	Carex	montana,	Melica	
ciliata,	Paronychia	kapela,	Prunella	grandiflora,	Sedum	acre,	Sedum	album,	Sedum	
caeruleum	L.,	Sedum	sediforme,	Sempervivum	tectorum,	Silene	vulgaris,	Verbascum	
phoeniceum.	

Do	stínu	s	mocností	substrátu	10	–	15	cm	jsou	vhodné	např.:	Ajuga	reptans,	
Anemone	blanda,	Aquilegia	vulgaris,	Carex	montana,	Cymbalaria	muralis,	Geranium	
x	cantabrigiense,	Hieracium	murorum	L.,	Scilla	bifolia	L.,	Vincetoxicum	hirundinaria	
Medik.,	Viola	sororia,	Waldsteinia	ternata.	

3.7.2 Sortiment	rostlin	vhodný	pro	konkrétní	technologii	zakládání	

Rostliny	pro	extenzivní	střešní	zahrady	zakládané	osivem	

Rostliny	 vhodné	 pro	 zakládání	 střešní	 zahrady	 osivem	 dle	 Nikodémová,	
Bradna	(2010),	Kolb,	Schwartz	(1999)	a	Minke	(2001)	např.:	Achillea	millefolium,	
Allium	moly,	Briza	media,	Campanula	rotundifolia,	Dianthus	carthusianorum,	Festuca	
ovina,	Geranium	robertianum,	Iris	pumila,	Iris	tectorum,	Petrorhagia	saxifraga,	Pru-
nella	grandiflora,	Sesleria	caerulea	L.	Tabulka	61	s	celým	sortimentem	je	uvedená	
v	příloze.	

Rostliny	pro	extenzivní	střešní	zahrady	zakládané	řízky	

Pro	tento	typ	zakládání	je	dobré	použít	snadno	kořenující	rostliny,	jako	jsou	
druhy	rodu	Sedum.	Jako	nevhodné	druhy	Sedum	pro	ozelenění	S.	maximum,	S.	specta-
bile,	S.	aizoon.	(Pejchal	2008)	U	ostatních	druhů	Sedum	se	předpokládá	jejich	vhod-
nost	 ozelenění	 řízky.	 Večeřová,	 Šimečková	 (2010)	 považují	 za	 vhodné	 ozelenění	
řízky	 také	 mechy	 (Bryum	 argenteum,	 Ceratodon	 purpureum),	 cibulnaté	 rostliny	
(Allium	carinatum),	trávy	(Festuca	viviparia,	Poa	bulbosa,	Poa	compressa)	a	nízké	tr-
valky	(Saxifraga	cespitosa,	Saxifraga	crustata).	

Rostliny	pro	extenzivní	střešní	zahrady	zakládané	výsadbou	

Pro	tento	typ	zakládání	střešních	zahrad	může	být	použit	veškerý	sortiment	
–	omezujícími	 faktory	 jsou	pouze	dostupnost	rostlin	na	 trhu	a	 jejich	vhodnost	na	
střešní	zahradu.	Více	se	tímto	sortimentem	zabývá	kapitola	5.3	Průzkum	trhu	rostlin	
pro	extenzivní	střešní	zahrady	území	ČR.	

Literární	přehled	 34	

3.8 Specifika	výpěstků	rostlin	ve	vazbě	na	technologii	zakládání	

střešní	zahrady	

Výběr	výpěstku	určité	rostliny	závisí	na	mnoha	faktorech.	Nejdříve	se	musí	
rozhodnou,	jakou	technologií	bude	střešní	zahrada	zakládána.	Při	této	fázi	se	roz-
hodne	mezi	osivem,	řízky	či	hotovými	výpěstky.	Druh	výpěstku	záleží	na	dostup-
nosti	rostliny	na	trhu,	jestli	rostlina	toleruje	určitý	druh	zakládání,	ale	také	na	moc-
nosti	vegetační	vrstvy	anebo	i	na	finančních	možnostech	investora.	

3.8.1 Technologie	ozelenění	střešní	zahrady	

Ozeleněné	střešní	zahrady	se	vždy	nemusí	výrazně	lišit	od	ozeleňování	jaké-
hokoli	jiného	prostoru	na	rostlém	terénu.		Za	největší	rozdíl	se	považuje	nutnost	vy-
brání	výpěstku,	tak	aby	nebyl	v	rozporu	s	mocností	substrátu	na	střešní	zahradě.	
Omezující	je	častá	nemožnost	zalití	plochy	ihned	po	založení.	Tyto	faktory	mohou	
být	pro	některé	rostliny	natolik	omezující,	že	se	na	ploše	neujmou.		
	 Technologie	zakládání	vegetačních	prvků	na	stření	zahradě	(Čermáková,	Mu-
žíková	2009):	

- Osivem	(suchý	a	mokrý	výsev)	
- Výhonky/řízky	(suchý	a	mokrý	výsev,	výsadba)	
- Vegetačními	rohožemi/koberci/deskami	
- Výsadbou	
- Pokládka	travních	drnů	(Svobodová,	Cagaš	2013),	(Gernot,	Minke	2001)	

Ozelenění	osivem	

Ozelenění	osivem	je	nejsnadnější	a	nejlevnější	způsob	ozelenění.	Jeho	výhoda	
rychlého	 založení,	 ale	 provází	 i	 řada	nevýhod.	 Střešní	 zahrady	 zakládané	osivem	
mají	 pomalý	nástup	vegetace	do	 její	 plné	 zapojenosti.	 To	může	 způsobit	 větrnou	
a	 vodní	 erozi	 substrátu.	 Proti	 působení	 eroze	 doporučuje	 Snodgrass,	 Snodgrass	
(2006)	do	směsi	osiv	přimíchat	ostrý	písek.	Nevýhodu	pomalého	zapojení,	naopak	
využívají	 náletové	 dřeviny,	 pro	 které	 je	 připravená	 vegetační	 nosná	 vrstva	 opti-
mální.	Vhodným	opatřením	je	pravidelně	odstraňovat	nežádoucí	druhy.	Snodgrass,	
Snodgrass	(2006)	dokonce	uvádějí,	že	plné	zapojení	trvá	dva	až	tři	roky	a	také	upo-
zorňují	na	fakt,	že	na	volném	substrátu	dochází	k	většímu	výparu	vody	a	tedy	k	vy-
sychání	substrátu,	což	pro	klíčící	rostliny	není	příliš	vhodné.	

Pro	zdárné	založení	střešní	zahrady	osivem	musí	být	vybrána	správná	směs	
semen.	Semeno	rostliny,	které	se	použije	na	zelenou	střechu,	by	mělo	být	rychle	klí-
čící	a	nevyžadující	předešlou	stratifikaci.	Pro	rychlé	zapojení	 je	dobré	s	trvalkami	
rozset	i	jednoleté	rostliny,	které	rychleji	vyklíčí	a	plocha	bude	dříve	zarostlá,	což	na-
pomůže	proti	větrné	a	vodní	erozi	a	proti	náletovým	rostlinám	(Snodgrass,	Snod-
grass	2006).	Při	výsevu	se	musí	dodržet	doporučený	výsevek	konkrétní	rostliny.	Při	
dodržení	výsevku	budou	mít	všechny	zastoupené	druhy	ve	směsi	šanci	vyklíčit	a	ne-
bude	docházet	k	nežádoucí	konkurenci	mezi	rostlinami	a	vzájemnému	vytlačování.	
Výsevek	se	může	lišit	dle	použité	směsi.	(Čermáková,	Mužíková	2009)	

Čermáková,	Mužíková	(2009)	doporučují	pro	úspěšné	vyklíčení	všech	druhů	
udržovat	substrát	vlhký	alespoň	do	hloubky	výsevu.	Což	ale	může	být	velký	problém	
u	extenzivních	zahrad,	na	které	nejde	přivést	závlaha.	

Literární	přehled	 35	

V	dnešní	době,	kdy	začíná	být	moderní	divokost	a	přírodně	podobné	vegetační	prvky	
je	založení	plochy	osivem	zcela	ideální	a	taxony	se	mohou	na	ploše	náhodně	prolínat	
a	napodobovat	luční	společenstva.	(Dunnet,	Kingsbury	2008)	

Suchý	výsev	
Technologie	zakládání	výsevem	probíhá	stejně	tak	na	střeše,	jako	na	rostlém	

terénu.	Důležité	je	mít	plochu	urovnanou	a	dobře	připravenou,	poté	je	důležité	roz-
set	semena	rovnoměrně	po	celé	ploše.	Po	rozsetí	je	vhodné	osetou	plochu	zapravit	
hráběmi,	a	pokud	to	podmínky	dovolují,	tak	i	utlačit.	Aby	bylo	dodrženo	doporučení	
zalití	plochy	hned	po	výsevu,	i	tam	kde	není	technicky	možné	zřídit	závlahu,	je	dobré	
výsev	naplánovat	před	předpovězeným	deštěm.	

Při	osetí	plochy	se	lépe	osvědčily	světlejší	substráty,	které	se	tolik	nenahřívají	
a	nevysychají.	Dobré	je	semeno	do	substrátu	zapravit	a	pak	ještě	zalít	drobným	po-
střikem,	kdy	se	semeno	do	substrátu	úplně	usadí	(Dunnet,	Kingsbury	2008).	Gernot,	
Minke	(2001)	doporučuje	výsevek	u	suché	sadby	3	–	8	g/m2.		

Mokrý	výsev	–	hydroosev		
Technologie	zakládání	pomoci	mokrého	výsevu	jsou	využity	zejména	na	plo-

chách	se	špatnou	dostupností	a	na	šikmé	střechy.	Při	této	technologii	se	na	plochu	
stříká	směs	semen	a	substrátu	v	tloušťce	1	–	2	cm.	Při	nástřiku	travin	a	rozchodníků	
se	na	m2	plochy	aplikuje	5	–	10	l	směsi.	Jako	pojivo	slouží	celulóza,	alginát	s	hlínou	
nebo	syntetická	emulze.	Takto	lze	ve	směsi	aplikovat	i	hnojiva,	kondicionéry	aj.	Po-
užití	hydroosevu	se	z	finančního	hlediska	vyplatí	při	plochách	větších	než	1	500	m2	
(Čermáková,	Mužíková	2009),	(Gernot,	Minke	2001).	Může	být	použit	také	hydro-
osev,	kdy	je	semeno	nanášeno	na	substrát	se	směsí	vody	a	gelu	–	který	udržuje	se-
meno	na	substrátu	a	udržuje	v	jeho	okolí	vodu.	(Dunnet,	Kingsbury	2008)	

Ozelenění	výhonky,	řízky	

Ozeleňování	střešních	zahrad	rozhozem	řízků	je	v	dnešní	době	velice	použí-
vaný	způsob.	Tento	způsob	je	dražší	než	ozeleňování	pomoci	osiva,	ale	na	založení	
stejně	jednoduchý.	Na	připravený	substrát	se	rozhodí	části	rostlin,	které	po	čase	za-
koření.	Složitější	je	však	přeprava	řízků	na	konkrétní	místo	a	nutnost	rozhozu	řízků	
na	plochu	hned	po	jejich	dodání,	jinak	by	mohlo	dojit	k	poškození	či	vyschnutí.	Po-
kud	se	řízky	nemohou	hned	na	plochu	rozhodit,	tak	Čermáková,	Mužíková	(2009)	
uvádějí	nejdelší	dobu	uskladnění,	která	činí	dva	dny	na	suchém,	světlém,	chladném	
a	dobře	větraném	místě.		

Tato	metoda	je	častá	v	Německu,	od	které	se	nechala	Česká	republika	inspi-
rovat.	Pro	plné	zapojení	plochy	vegetací	vyžadují	řízky	dobu	12	–	18	měsíců	(Snod-
grass,	Snodgrass	2006).	Nejčastěji	se	ozeleňují	střechy	pomoci	řízků	rozchodníků.	
Vzrůstají	velmi	lehce	a	přetrvávají	i	období	sucha.	Pro	sadbu	je	potřeba	asi	40	vý-
honků	na	m2	což	je	asi	40	g	řízků/m2.	(Gernot,	Minke	2001),	(Čermáková,	Mužíková	
2009).	Dunnet,	Kingsbury	(2008)	uvádí	hustotu	řízků	60	–	80	ks	na	m2	a	při	dosažení	
dřívějšího	zapojení	až	200	–	250	řízků	na	m2.	Dobré	je	zajistit	závlahu,	či	využít	deš-
tivé	počasí	po	rozhozu,	které	zajistí	dobrý	kontakt	řízku	se	substrátem.	
	 Technologii	založení	střešní	zahrady	řízky	lze	třemi	způsoby:	

Literární	přehled	 36	

Rozhoz	řízků	

Samotný	rozhoz	řízků,	kdy	se	na	připravený	substrát	rozhodí	řízky	rostlin	
a	nechají	se	zakořenit.	

Mokrý	výsev	–	nástřik/tryskání	výhonů/řízků	

Tento	způsob	se	hodí	na	větší	plochy	ozelenění,	systém	je	podobný	jak	u	hyd-
roosevu.	Na	plochu	se	tryská	směs	řízků	s	mulčovací	směsí.	Pojiva	jsou	stejná	jako	
u	tryskání	semen,	rovněž	je	možná	aplikace	půdních	kondicionérů	a	hnojiv.	Na	plo-
chu	se	tryská	10	–	15	l	směsi	na	m2.	Nástřik	výhonků	se	vyplatí	jen	na	plochách	s	roz-
lohou	větší	než	1	500	m2.	Je	vhodný	pouze	pro	ploché	a	mírně	šikmé	střechy.	(Čer-
máková,	Mužíková	2009)	

Výsadba	řízků	
Výsadba	řízků	je	nejméně	častým	způsobem	ozelenění.	Vzhledem	k	pracnosti	

a	časové	náročnosti	se	tento	způsob	nedoporučuje.	Prakticky	lze	uplatnit	pouze	na	
velmi	malých	plochách.	(Čermáková,	Mužíková	2009)	

Ozelenění	vegetačními	rohožemi,	koberci	či	deskami	

Ozelenění	 střešní	 zahrady	 vegetačními	 rohožemi	 je	 poměrně	 snadná,	 ale	
drahá	 záležitost.	 Vegetační	 rohože	 jsou	 pásy	 podobné	 travním	 kobercům,	 jen	 na	
místo	ušlechtilého	trávníku	je	rohož	vypěstována	z	vegetace	vhodné	na	střešní	za-
hradu.	Její	nespornou	výhodou	je,	velice	rychlá	funkčnost	střechy,	kdy	je	vegetace	
hned	zapojená.	Úkolem	rostlin	je	pouze	zakořenit.	Odpadá	zde	konkurenční	boj	s	ná-
letovými	dřevinami.	Další	problémy,	které	nastávají	u	výše	zmíněných	technologií	
zakládání	jako	je	větrná	a	vodní	eroze	se	u	tohoto	způsobu	neobjevují,	nebo	jen	ve	
velmi	malé	míře.	Takto	lze	ozelenit	i	střechy	šikmé	avšak	je	nutné	rohože	na	střeše	
upevnit	proti	sesuvu.		

Poklady	 vegetačních	 rohoží	 jsou	 sestaveny	 z	 geotextílie,	 vrstvy	 substrátu	
a	předpěstovaných	rostlin.	Rostliny	se	pěstují	z	řízků	nebo	osetím.	Vegetační	rohož	
je	často	opatřena	tenkou	pletivovou	síťovinou	a	tím	rohož	drží	pohromadě.	U	vel-
kých	výsadeb	mohou	být	rohože	srolovány	a	na	místě	potom	rozvinuty	jako	koberec.	
Často	ze	směsí	druhů	Sedum.	Rohož	by	měla	být	umístěna	co	nejdříve	po	obdržení	
a	mezi	jednotlivými	díly	by	neměla	být	žádná	mezera.	Zakořenění	trvá	4	–	5	týdnů	
(Dunnet,	Kingsbury	2008).	

Ozelenění	výsadbou	

Velkou	výhodou	tohoto	typu	ozelenění	je	poměrně	rychlá	zapojenost	porostu	
a	velký	výběr	sortimentu	rostlin.	Výsadba	rostlin	může	být	z	hrnků	či	plat.	Důležité	
je	aby	výpěstky	nebyly	v	rozporu	s	mocností	vegetační	nosné	vrstvy	(nesmí	být	příliš	
velký	kořenový	systém).	Dobré	je	použití	výsadbových	plat	s	velikostí	buněk	2,5	–	
3,5	cm.	Hrnkové	rostliny	jsou	spolehlivé,	protože	mají	dobře	vyvinutý	kořenový	sys-
tém	(Dunnet,	Kingsbury	2008).	Gernot	a	Minke	(2001)	dodává,	že	rostliny	vypěsto-
vané	pro	zelené	střechy	mají	být	odolné	a	hnojené	jen	mírně	dusíkatými	hnojivy.	

Literární	přehled	 37	

Sazenice	a	jejich	výsadba	jsou	sice	oproti	ozelenění	osivem/řízky	dražší,	zato	
však	spolehlivějším	řešením.	Pro	výsadby	by	přednostně	měly	být	používány	tuzem-
ské	druhy,	 které	 jsou	na	naše	podmínky	 aklimatizovány.	 	 (Čermáková,	Mužíková	
2009)	

Rostliny	z	plat	–	sadbovačů	
Tato	technologie	ozelenění	je	na	střešní	plochy	velice	vhodná,	protože	je	ko-

řenový	systém	rostlin	malý	a	vhodný	pro	střešní	zahrady	s	nízkou	mocností	sub-
strátu.	Výhodou	tohoto	ozelenění	je	rychlejší	rozrůstání	rostlin	a	také	možnost	pou-
žití	většího	sortimentu	rostlin	než	u	použití	řízků	či	osiva.	

Rostliny	ze	sadbovačů	jsou	v	podstatě	řízky	se	zavedeným	kořenovým	systé-
mem.	Jejich	výhodou	oproti	řízkům	je,	že	mohou	vydržet	několik	dní	na	přepravě	
a	nejsou	tak	křehké.	Spon	je	nejčastěji	18	rostlin	na	m2	(Snodgrass,	Snodgrass	2006).	

3.8.2 Specifika	výpěstků	

Specifika	výpěstků	vychází	z	technologie	založení	střešních	zahrad.	Níže	jsou	uve-
deny	jednotlivé	ukazatele,	které	by	měly	výpěstky	pro	zdárné	ozelenění	splňovat.	

Osivo	

Osivo	musí	splňovat	především	požadavky	na	pravost	druhu,	a	je-li	označen	
názvem	odrůdy,	tak	musí	být	také	odrůdově	pravé	a	čisté.	Při	vizuální	kontrole	musí	
být	bez	známek	škodlivých	organismů.	Osivo	nesmí	být	poškozené	a	musí	vykazovat	
dostatečnou	klíčivost	a	životaschopnost.	Dodavatel	musí	kontrolovat	body	ve	výrob-
ním	procesu	a	vést	o	tom	záznamy.	(Zákon	č.	219/2003	Sb.)	Z	osiva	označeného	F1	
budou	silnější,	zdravější	a	vyrovnanější	odrůdy.	(Křesadlová,	Vilím	2004a)	

Při	výsevu	 je	nutno	dodržet	doporučený	výsevek	konkrétní	rostliny.	Osivo	
divokých	bylin	a	travin	mívá	nižší	druhovou	čistotu	a	menší	klíčivost,	takže	je	nutné	
počítat	s	větším	výsevkem	(Čermáková,	Mužíková	2009).	Gernot,	Minke	(2001)	do-
poručuje	výsevek	u	suché	sadby	3	–	8	g/m2.	U	mokrého	výsevu	se	na	plochu	stříká	
směs	semen	a	substrátu	v	tloušťce	1	–	2	cm.	Při	nástřiku	travin	a	rozchodníků	se	na	
m2	 plochy	 aplikuje	 5	 –	 10	 l	 směsi.	 (Čermáková,	Mužíková	 2009),	 (Gernot,	Minke	
2001)	

Řízky	

Pro	rozhoz	řízků	je	třeba	asi	40	výhonků	na	m2	což	je	asi	40	g	řízků/m2	(Ši-
mečková,	 Večeřová	 2010),	 (Gernot,	 Minke	 2001),	 (Čermáková,	 Mužíková	 2009).	
Ozelenění	střech	řízky	lze	mechy,	sukulentními	rostlinami	(např.	Bryum	argenteum,	
Ceratodon	purpureum)	cibulnatými	rostlinami	(Allium	carinatum),	trávami	(Festuca	
viviparia,	Poa	bulbosa,	Poa	compressa)	 a	nízkými	 trvalkami	 (Saxifraga	 caespitosa,	
Saxifraga	crustata)(Šimečková,	Večeřová	2010).	Přičemž	nejvhodnější	délka	jednot-
livých	řízků	je	3	–	5	cm.	(Dunnet,	Kingsbury	2008)	

Firma	Acre	(Anonym	4)	nabízí	zapěstování	řízku	podle	potřeby	klienta.	Rost-
liny	si	lze	vybrat	z	velkého	výčtu	druhů	Sedum.		
 	

Literární	přehled	 38	

Sadba	

U	trvalek	musí	výška	balu	odpovídat	mocnosti	vegetační	vrstvy	střešní	za-
hrady.	Trvalky	pěstované	v	humózních	a	lepivých	půdách	jsou	pro	střešní	zahrady	
nevhodné.	Trvalky	musí	být	dobře	vyvinuté,	pouze	mírně	přihnojené	dusíkem	a	do-
statečně	odolné	–	nesmí	být	přímo	ze	skleníku.	(Šimečková,	Večeřová	2010)	

Trvalky	 se	 nejčastěji	 ve	 školkách	 nabízejí	 jako	 hrnkované	 v	 rozměrech	
9x9x10,	větší	rozměry	hrnků	jsou	pro	extenzivní	střešní	zahrady	nevhodné.	Pro	jed-
noduché	 intenzivní	a	 intenzivní	střešní	zahrady	 jsou	vhodné	 i	výpěstky	s	většími	
baly.	

Dřeviny	jsou	vhodné	pouze	zakořenělé.	Pěstební	substráty	by	měly	být	pře-
vážně	minerálního	složení,	výjimkou	jsou	substráty	pro	speciální	rostliny	do	humóz-
ních	 půd.	 Solitérní	 rostliny	 vypěstované	 v	 soudržné	 zemině	 jsou	 zpravidla	 ne-
vhodné.	Baly	nesmí	obsahovat	cizorodou	vegetaci,	zejména	druhy,	které	odnožují	
a	tvoří	oddenky.	(Šimečková,	Večeřová	2010)	Gernot	a	Minke	(2001)	dodávají,	že	
rostliny	vypěstované	pro	zelené	střechy	mají	být	odolné	a	hnojené	jen	mírně	dusí-
katými	hnojivy.	U	dřevin	určuje	všeobecné	ukazatele	jakosti	Česká	technická	norma	
–	 výpěstky	 okrasných	 dřevin.	 Mezi	 všeobecné	 ukazatele	 jakosti	 patří	 například	
výška,	šířka,	počet	a	délka	výhonů	a	také	dobře	vyvinutý	kořenový	systém.	Dřeviny	
nesmí	vykazovat	žádné	známky	poškození.	Výpěstky	musí	být	druhově	a	odrůdově	
správně	označeny	(ČSN	464902).	Při	výsadbě	dřevin	musí	být	zohledněna	vegetační	
nosná	 vrstva.	Na	 střešní	 zahrady	nesmí	 být	 použity	 kontejnery	 či	 rostliny	 s	 baly	
s	větším	kořenovým	systémem	než	je	mocnost	vegetační	nosné	vrstvy.	

Pro	extenzivní	střešní	zahrady	je	vhodné	použít	rostliny	ze	sadbovačů.	Rost-
liny	v	multiplatech	nabízí	firma	Acre.	Firma	má	velice	široký	sortiment	rostlin	za-
měřený	přímo	na	 střešní	 zahrady	 (Sedum,	Sempervivum,	Allium,	Dianthus,	Lavan-
dula,	Cerasticum	atd.)	(Anonym	4)	

Vegetační	rohože	

Poklady	 vegetačních	 rohoží	 jsou	 sestaveny	 z	 geotextílie,	 vrstvy	 substrátu	
a	předpěstovaných	rostlin.	Vegetační	rohož	je	často	opatřena	tenkou	pletivovou	sí-
ťovinou	a	tím	rohož	drží	pohromadě.	Často	je	zapěstována	ze	směsí	druhů	Sedum.	
(Dunnet,	Kingsbury	2008).	U	míst,	kde	dochází	k	namáhání	vegetačních	rohoží	ta-
hem,	je	nutné	stanovit	požadavky	na	nosnou	vložku.	Vegetační	rohože	musí	mít	rov-
noměrnou	tloušťku	a	musí	umožnit	pokládku	bez	mezer	a	prázdných	míst.	Vegetace	
ve	vegetační	rohoži	musí	být	odolná	a	nesmí	pocházet	přímo	ze	skleníku.	Odolné	
rostliny	se	dají	poznat	podle	správné	tvorby	výhonků	a	krátkých	stéblových	článků.	
Podíl	cizorodé	vegetace	je	přístupný	do	20	%.	(Šimečková,	Večeřová	2010)	
	 Předpěstované	 rohože	 nabízí	 například	 zahradnictví	 Flos.	 Nabízí	 několik	
druhů	předpěstovaných	rohoží	se	standartním	rozměrem	dílů	100	x	120	cm:	

- Sedum	–	mix	(koberce	s	deseti	až	dvanácti	taxony)	
- byliny	a	trávy	(4	–	6	druhů	rozchodníků	a	20	až	25	druhů	bylin	a	5	až	7	druhů	

travin)		
- Sedum	a	traviny	(4	až	6	druhů	rozchodníků	a	5	až	7	druhů	travin)	
- Sedum	a	divoké	rostliny	(4	až	6	druhů	rozchodníků	a	je	doplněný	o	20	až	25	

druhů	divokých	rostlin).	(Anonym	5)	

Materiál	a	metodika	 39	

4 Materiál	a	metodika	
K	naplnění	cíle	diplomové	práce	byla	vytvořena	metodika	pro	vyhodnocení	mo-

delových	objektů	a	 také	pro	průzkum	trhu	na	území	České	republiky.	Na	základě	
níže	uvedené	metodiky	byla	vyhodnocena	experimentální	část	diplomové	práce.	

4.1 Hodnocení	modelových	objektů	

Modelové	objekty	byly	vybrány	ve	městech	Brno	a	Olomouc,	a	to	na	základně	
dobré	dostupnosti,	ochoty	spolupráce	architektů	(realizátorů)	a	dle	dohody	s	ve-
doucí	diplomové	práce.	Hodnocené	objekty	jsou	převážně	veřejné	se	zastoupením	
extenzivních	i	intenzivních	zahrad.	K	hodnocení	byly	zahrnuty	pouze	zahrady,	které	
již	prošly	všechna	roční	období.	Hodnocené	zahrady	budou	navštíveny	jednou	s	po-
řízením	záznamů	o	hodnocení	a	fotodokumentací,	některé	objekty	mohou	být	v	pří-
padě	potřeby	navštíveny	opakovaně.	

V	 jednotlivých	objektech	budou	hodnoceny	níže	uvedené	údaje	a	bude	po-
rovnán	osazovací	plán	s	dosavadním	porostem.	Při	vymizení	některých	taxonů	se	
bude	přihlížet	na	 jejich	dlouhověkost	 (krátkověké	 taxony	mohly	svůj	krátkodobý	
úkol,	 dočasně	 zaplnit	místo,	 již	 splnit	 a	 nechat	 prostor	 pro	 rostliny	 dlouhověké)	
a	také	se	bude	přihlížet	na	možnost	nesehnání	konkrétního	druhu	ve	školce.		

Po	zhodnocení	všech	modelových	objektů	(9)	budou	výsledky	shrnuty	do	ta-
bulky.	Souhrnná	tabulka	může	poukázat	na	některé	vzájemné	vazby	střešních	za-
hrad.	Další	souhrnné	tabulky	budou	zaměřeny	na	hodnocené	taxony	na	modelových	
objektech.	Nejprve	bude	zjištěna	četnost	použitých	taxonů.	Taxony,	které	budou	sle-
dovány	na	více	modelových	objektech,	budou	dále	více	rozebrány	a	porovnány	s	do-
poručovaným	sortimentem	rostlin	z	literárních	zdrojů.	Dále	bude	zjištěna	průměrná	
vitalita	jednotlivých	taxonů	na	konkrétních	stanovištích	(extenzivních,	intenzivních,	
slunných,	stinných,	se	závlahou,	bez	závlahy	atd.)	

Použitý	sortiment	rostlin	na	modelových	objektech	bude	porovnán	s	dopo-
ručenými	taxony	z	odborné	literatury.	Celkem	bylo	porovnáno	10	literárních	zdrojů	
(6	českých	literárních	zdrojů,	1	americký	a	3	německé).	V	případě	doporučení	sorti-
mentu	z	literatury	publikované	v	Americe,	kde	nejsou	stejné	klimatické	podmínky	
jak	v	České	republice,	byl	sortiment	rostlin	vybrán	podle	klimatických	zón.	Česká	
republika	se	vyskytuje	v	zóně	5	a	6.	Zóna	6	se	vyskytuje	 jen	na	malé	části	území,	
a	proto	byla	jako	hraniční	zvolena	zóna	5	(nejnižší	teploty	dosahují	-	25	–		-29	°C).	
Jako	vhodný	sortiment	pro	Českou	republiku,	byly	považovány	rostliny	vhodné	do	
1	–	5	klimatické	zóny.	Doporučený	sortiment	je	uveden	v	příloze	viz	Tabulka	61.	

Pokud	není	uvedeno	jinak,	metodika	je	vytvořena	autorkou	diplomové	práce.	

4.1.1 Identifikační	údaje	

Název	objektu:	
- Bude	uveden	název	 objektu	 (zahrady).	 Pokud	 zahrada	není	 pojmenována,	

bude	uveden	název	objektu	(budovy)	u	kterého	se	zahrada	nachází.	
Funkční	typ	objektu:	

- Uvedena	 funkce	objektu	respektive	budovy,	u	které	se	střešní	zahrada	na-
chází.	

Materiál	a	metodika	 40	

Lokalizace:	
- Bude	uveden	název	města	a	ulice,	na	kterém	se	střešní	zahrada	nachází.	

Projekt:	
- Uvedeno	jméno	projekčního	ateliéru	respektive	projektantů	a	rok	vypraco-

vání	projektu.	
Realizace:	

- Uveden	název	firmy,	která	projekt	realizovala	a	rok	ukončení	realizace.	
Termín	hodnocení:	

- Uvedeno	datum,	kdy	byl	objekt	hodnocen.	

4.1.2 Popisné	údaje	

Velikost	střešní	zahrady	
- Uvedena	velikost	střešní	zahrady	v	m2	

Typ	střešní	zahrady	ve	vztahu	k	finanční	náročnosti	a	nárokům	na	péči:	
Tabulka	7:	Typ	střešní	zahrady	ve	vztahu	k	finanční	náročnosti	a	nárokům	na	péči	(Pejchal	

2008)	

1	 Intenzivní	
ozelenění	

Ztvárnění	a	využívání	srovnatelné	s	prostory	na	úrovni	terénu.	
Jako	 vegetační	 prvky	 mohou	 být	 využity	 dřeviny,	 trvalky	
(méně	často	 i	 letničky	a	dvouletky),	 trávník.	Použité	rostliny	
mají	velké	nároky	na	složení	vrstev	a	na	pravidelné	zásobování	
vodou	a	živinami.	Zahrada	vyžaduje	pravidelnou	péči.	

2	
Jednoduché	
intenzivní	
ozelenění		

Ztvárnění	a	využívání	jsou	oproti	intenzivnímu	ozelenění	ome-
zeny.	Zahrada	má	zpravidla	charakter	pokryvného	ozelenění	
s	trávami,	trvalkami	a	dřevinami.	Použité	rostliny	mají	menší	
nárok	 na	 vodu	 a	 živiny.	 Pěstební	 péče	 je	 potřebná	 avšak	
v	menší	míře	než	u	intenzivního	ozelenění.	

3	 Extenzivní	
ozelenění		

Vegetační	formy	přírodě	blízké,	které	se	samostatně	vyvíjejí	a	
uchovávají.	Použity	jsou	takové	rostliny,	které	snáší	extrémní	
stanovištní	 podmínky	 a	 mají	 velkou	 regenerační	 schopnost.	
Vegetační	 porosty	 jsou	 tvořeny	 z	 mechů,	 sukulentů,	 bylin	 a	
trav	zřídka	 i	dřevin.	Extenzivní	ozelenění	vyžaduje	nejmenší	
pravidelnou	péči	a	je	i	nejlacinější	při	realizaci.	

	
Typ	střešní	zahrady	podle	jejich	vztahu	k	prostoru:	
Tabulka	8:	Typ	střešní	zahrady	podle	jejich	vztahu	k	prostoru	(Šimek	2005)	

1	
Střešní	 zahrady	
v	úrovni	s	parterem	
-	stropy	

Střešní	zahrady	v	úrovni	s	parterem	často	představují	
velmi	cenné	veřejné	prostory.	Bývají	vnímány	jako	ne-
odmyslitelná	součást	města	a	uživatel	zpravidla	netuší,	
že	se	pohybuje	na	stropní	konstrukci	podzemního	ob-
jektu.	Takový	objekt	může	plnit	nejrůznější	funkce	na-
příklad	podzemní	 garáže,	 stanice	metra.	Většinou	 za-
kládány	jako	intenzivní	zahrady.	

2	
Střešní	 zahrady	
v	dotyku	s	parterem	
-	pláště	

Umožňuje	začlenění	budovy	nebo	její	části	do	okolního	
prostředí.	Především	s	ohledem	na	extrémní	podmínky	
pro	vegetaci	jsou	tyto	úpravy	zakládány	jako	extenzivní	
popř.	jednoduché	intenzivní.	

Materiál	a	metodika	 41	

3	
Střešní	 zahrady	
mimo	dotyk	s	parte-
rem	

Mimo	 dotyk	 s	 parterem,	 nejčastější	 typ	 střešních	 za-
hrad.		

	
Režim	přístupnosti	objektu:	
Tabulka	9:	Režim	přístupnosti	objektu	

1	 Zahrada	přístupná	bez	časového	omezení	 a)	 bez	poplatku	
	 	 b)	 s	poplatkem	
2	 Zahrada	přístupná	s	časovým	omezením	 a)	 bez	poplatku	
	 	 b)	 s	poplatkem	
3	 Zahrada	přístupná	jen	pro	uživatele	objektu	 	 	
4	 Zahrada	není	přístupná	(pouze	pohledová)	 	 	

Uplatnění	zahrady	ve	vizuálních	pohledech:	
Tabulka	10:	Uplatnění	zahrady	ve	vizuálních	pohledech	

Výška	budovy:	
- Bude	uvedena,	pokud	je	střešní	zahrada	mimo	dotyk	s	parterem.	Bude	uve-

den	počet	pater	budovy.	

4.1.3 Klimatické	údaje	

Úhrn	srážek	
- Data	úhrnu	srážek	budou	zjištěna	z	údajů	českého	hydrometeorologického	

ústavu.	Bude	zjištěno	rozložení	 srážek	během	celého	roku.	Zjištěny	budou	
průměrné	měsíční	srážky.	

Srážkový	stín	
- Bude	uvedeno,	jestli	se	na	střešní	zahradě	vyskytuje	srážkový	stín	z	vedlej-

ších	budov	nebo	z	jiné	překážky.	
Teplota		

- Data	o	stavu	teplot	budou	zjištěna	z	údajů	hydrometeorologických	ústavů.	
Bude	zjištěna	–	průměrná	měsíční	 teplota,	absolutní	minimum	a	absolutní	
maximum.		

Oslunění	střešní	zahrady	
Tabulka	11:	Oslunění	střešní	zahrady	

1	 osluněná	 Na	střešní	zahradě	zcela	převládá	celodenní	oslunění.	
2	 bloudivý	stín	 Na	střešní	 zahradě	 je	 téměř	vyrovnaný	poměr	oslunění	a	

zastínění.	
3	 zastíněná	 Na	střešní	zahradě	zcela	převládá	celodenní	zastínění.	
	
 	

1	 Zahrada	se	uplatňuje	ve	vizuálních	pohledech	
2	 Zahrada	se	částečně	uplatňuje	ve	vizuálních	pohledech	
3	 Zahrada	se	neuplatňuje	ve	vizuálních	pohledech	

Materiál	a	metodika	 42	

Extremita	stanoviště	
Tabulka	12:	Extremita	stanoviště	(Pejchal	2008)	

Pl
oc
há
	st
ře
ch
a	 Otevřená	poloha	se	sil-

ným	 až	 velmi	 silným	
prouděním	vzduchu	

Převážně	slunná	 Vysoká	extremita	(2)	
Převážně	stinná	 Střední	extremita	(3)	
Střídavé	oslunění	 Vysoká	extremita	(2)	

Chráněná	 poloha	 se	
slabým	 až	 velmi	 sla-
bým	prouděním	vzdu-
chu	

Převážně	slunná	 Malá	extremita	(4)	
Převážně	stinná	 Velmi	malá	extremita	(5)	
Střídavé	oslunění	 Malá	extremita	(4)	

Ši
km

á	
st
ře
ch
a	

Otevřená	poloha	se	sil-
ným	 až	 velmi	 silným	
prouděním	vzduchu	

Převážně	slunná	 Velmi	vysoká	extremita	(1)	
Převážně	stinná	 Vysoká	extremita	(2)	
Střídavé	oslunění	 Velmi	vysoká	extremita	(1)	

Chráněná	 poloha	 se	
slabým	 až	 velmi	 sla-
bým	prouděním	vzdu-
chu	

Převážně	slunná	 Vysoká	extremita	(2)	
Převážně	stinná	 Střední	extremita	(3)	
Střídavé	oslunění	 Vysoká	extremita	(2)	

	
Nadmořská	výška	

- Zjištěna	z	mapového	podkladu	

4.1.4 Technické	parametry	

Souvrství	střešního	pláště	
- Popsáno	pouze	pokud	bude	možné	vyčíst	z	projektové	dokumentace.	

Skladba	vegetačního	souvrství	
- Popsáno	pouze	pokud	vegetační	souvrství	bude	možné	vyčíst	z	projektové	

dokumentace	(v	popřípadě	je	možné	zjistit	mocnost	vegetační	nosné	vrstvy	
osobním	průzkumem).	Popsána	bude	skladba	jednotlivých	vrstev	(mulč,	sub-
strát,	filtrační	vrstva,	drenážní	vrstva,	ochranná	geotextílie).		

Sklon	střešní	zahrady		
Tabulka	13:	Sklon	střešní	zahrady	upraveno	podle	(Pejchal	2008),	(Čermáková,	Mužíková	

2009)	

	
Závlaha	
Tabulka	14:	Možnosti	závlahy	

1	 Automatická	závlaha	
Na	 střešní	 zahradě	 je	 využívaná	 automatická	 zá-
vlaha,	v	poznámce	bude	uvedené	dávkování.	

2	 Ruční	závlaha	 Na	střešní	zahradě	je	využívaná	ruční	závlaha,	v	po-
známce	bude	uvedené	co	nejpřesnější	dávkování.	

1	 Plochá	střecha	 Střechy	 rovné	 sklon	do	2°	 (nutná	vyšší	
drenážní	vrstva)	

2	 Plochá	střecha	 Střechy	se	sklonem	2	–	5°	
3	 Šikmá	střecha	s	mírným	sklonem	 Střechy	s	mírným	sklonem	5	–	20°	

4	 Šikmá	střecha	s	velkým	sklonem	 Šikmá	s	velkým	sklonem	20	–	45°	
5	 Strmá	střecha	 Strmá	45	–	90	°	

Materiál	a	metodika	 43	

3	 Žádná	 Střešní	zahrada	je	bez	jakékoli	závlahy	–	střecha	pro-
speruje	pouze	z	atmosférických	srážek.	

4.1.5 Vegetační	prvky	

Bude	zaznamenán	výskyt	vegetačních	prvků	
- Z	projektové	dokumentace	(navrhnutý	sortiment)	
- Z	terénního	šetření	dle	kategorií	(stávající	sortiment)	

Skladba	sortimentu	
- Vědecká	jména	rostlin	vychází	z	platných	názvů	na	List	of	names	of	woody	

plants	and	perennials	(anonym	6)	a	popřípadě	Tropicos.org	(anonym	7).	
- Rostliny	budou	uváděny	latinskými	názvy	na	úrovni	druhů.	

Vegetační	prvek	
Tabulka	15:	Vegetační	prvky	střešní	zahrady	(Šimek	2005)	

1	 S	 Stromy	
2	 K	 Keře	
3	 K	 Květiny	
4	 P	 Popínavé	rostliny	(hodnoceno	s	K)	

Hodnocení	bylinného	patra	

Jako	bylinné	patro	budou	hodnoceny	vegetační	prvky	květiny	(Kv).	
Taxon	

- Vědecká	jména	rostlin	vychází	z	platných	názvů	na	List	of	names	of	woody	
plants	and	perennials	(anonym	6)	a	popřípadě	Tropicos.org	(anonym	7).	

- Rodové	a	druhové	pojmenování	jedince	
Vitalita	rostlin	

- U	bylinných	rostlin	je	určena	vitalita	jedinců	podle	následující	tabulky.	Hod-
notí	se	všechny	rostliny	stejného	taxonu	dohromady.	Objeví-li	se	rozličná	vi-
talita	jednoho	taxonu	v	jedné	zahradě,	tak	bude	taxon	uveden	dvakrát	s	růz-
nými	hodnotami.	

Vitalita	rostlin	
Tabulka	16:	Vitalita	rostlin	

1	 Velmi	dobrá	 Rostliny	 jsou	 vitální,	 nezasychají,	 nakvétají,	 dorůstají	 nor-
málních	rozměrů	a	nejsou	zřejmé	známky	ani	jiného	poško-
zení.	Pěstebně	plně	využitelné.	

2	 Snížená	 Rostliny	jsou	méně	vitální	avšak	zasychání	či	jiné	nedostatky	
nenarušují	 celkovou	 atraktivitu	 zahrady.	 Pěstebně	 využi-
telný.	

3	 Nízká	 Rostliny	jsou	málo	vitální,	jejich	nedostatky	narušují	celkový	
vzhled	zahrady.	Pěstebně	neperspektivní	rostliny.	

	
Vhodnost	taxonu	na	střešní	zahradu	

- Vhodnost	taxonu	je	uvedena	u	extenzivních	střešních	zahrad.	Jednotlivé	ta-
xony	jsou	hodnoceny	podle	doporučení	z	odborných	literatur.	U	taxonu	bude	
uvedeno	číslo,	které	bude	značit,	kolik	autorů	s	doporučením	jeho	vhodnosti	
na	střešní	zahradu	souhlasí.	Číslo	bude	uvedeno	0	–	10,	tedy	souhlasí	0	–	10	
autorů.	

Materiál	a	metodika	 44	

Poznámka	
- V	poznámce	se	upřesňují	všechny	údaje,	u	kterých	jsou	nějaké	nejasnosti,	po-

případě	se	doplňují	důležité	informace,	které	nejsou	napsány	v	jiných	sloup-
cích.	

Hodnocení	keřového	patra	
Jako	keřové	patro	budou	hodnoceny	vegetační	prvky	keře	(K)	a	popínavé	rostliny	
(P).	
Taxon	

- Vědecká	 jména	rostlin	vychází	z	platných	 jmen	na	List	of	names	of	woody	
plants	and	perennials	(Anonym	6)	a	popřípadě	Tropicos.org	(Anonym	7).	

- Rodové	a	druhové	pojmenování	jedince	latinsky	
Výška	

- Udává	výšku	keře	v	metrech	(m)	
	
Sadovnická	hodnota	
Tabulka	17:	Sadovnická	hodnota	(Šimek	2012	–	13)	

	
1	

Velmi	hodnotný	keř,	zcela	zdravý,	plně	vitální,	typický	habitus	a	charakteris-
tické	znaky	příslušného	taxonu,	pěstebně	plnohodnotný.	

	
2	

Průměrně	hodnotný	keř	s	předpokladem	střední	až	dlouhodobé	existence.	
Případně	se	sníženou	vitalitou,	pěstebně	využitelný.	

	
3	

Podprůměrně	hodnotný	keř	obvykle	s	předpokladem	poměrně	krátkodobé	
existence,	pěstebně	neperspektivní	jedinec.	

	
Vitalita	rostlin	
Tabulka	18:	Vitalita	rostlin	

1	 Velmi	dobrá	 Keř	 je	vitální,	nezasychá,	nakvétá,	dorůstá	normálních	roz-
měrů	 a	 nejsou	 zřejmé	 známky	 ani	 jiného	 poškození.	 Pěs-
tebně	plně	využitelné.	

2	 Snížená	 Keře	jsou	méně	vitální	avšak	zasychání	či	jiné	nedostatky	ne-
narušují	celkovou	atraktivitu	zahrady.	Pěstebně	využitelný.	

3	 Nízká	 Keře	 jsou	 málo	 vitální,	 jejich	 nedostatky	 narušují	 celkový	
vzhled	zahrady.	Pěstebně	neperspektivní	rostliny.	

Poznámka	
V	poznámce	se	upřesňují	všechny	údaje,	u	kterých	jsou	nějaké	nejasnosti,	popřípadě	
se	doplňují	důležité	informace,	které	nejsou	napsány	v	jiných	sloupcích.	

Hodnocení	stromového	patra		

Jako	stromové	patro	budou	hodnoceny	vegetační	prvky	stromy	(S).	
Taxon	

- Vědecká	 jména	rostlin	vychází	z	platných	 jmen	na	List	of	names	of	woody	
plants	and	perennials	(Anonym	6)	a	Tropicos.org	(Anonym	7).	

- Rodové	a	druhové	pojmenování	jedince	
Výška	stromu	

- Udává	výšku	jedince	v	metrech	(m)	
 	

Materiál	a	metodika	 45	

Kotvení	
Tabulka	19:	Kotvení	dřeviny	(Čermáková,	Mužíková	2009)	

1	 Nadzemní	kotvení	 a) Za	kmen	
	 	 b) Za	korunu	
2	 Podzemní	kotvení	 a) Za	kořenový	krček	
	 	 b) Za	bal	
	
Věkové	stádium	
Tabulka	20:	Věkové	stádium	(Šimek	2012	–	13)	

1	 Nová	výsadba	 Převládající	znaky	a	projevy	ujímání.	
2	 Odrostlá	výsadba	

	
Ujatá	výsadba	doposud	nestabilizovaná,	znaky	inten-
zitní	 péče	 nebo	 její	 absence,	 zakládání	 architektury	
koruny.	

3	 Stabilizovaný	 do-
spívající	jedinec	

Dotváření	 typických	 charakteristik	 pro	 daný	 taxon,	
výrazný	prodlužovací	růst,	často	začátek	plodnosti.	

4	 Dospělý	jedinec	 Vyvinutý	jedinec	s	charakteristickými	znaky	taxonu.	
5	 Veterán	

	
Rozpad	 struktury	 jedince	 s	 doprovodnými	 projevy	
(úbytek	 kosterních	 větví,	 nástup	 přirozených	 pato-
genů).	

	
Vitalita		

- Vitalita	neboli	životaschopnost,	je	atribut,	který	posuzuje	určitou	vývojovou	
tendenci	jedince.	

Tabulka	21:	Vitalita	(Šimek	2012	–	13)	

1	 Stromy	plně	vitální.	
2	 Stromy	s	mírně	sníženou	vitalitou,	projevy	snížení	vitality	mohou	být	do-

časné.	
3	 Stromy	se	středně	sníženou	vitalitou,	při	omezení	vnějších	negativních	vlivů	

lze	očekávat	dílčí	zlepšení.	
4	 Stromy	se	silně	sníženou	vitalitou	nelze	zpravidla	očekávat	dílčí	zlepšení.	
5	 Stromy	bez	projevu	fyziologické	vitality.	
	
Zdravotní	stav	

- Znázorňuje	aktuální	odchylku	od	normálu	(stupeň	poškození).	Celkové	zhod-
nocení	zdravotního	stavu	vychází	ze	závažnosti	poškození	hodnocených	díl-
čích	atributů.	Dílčí	charakteristiky	zahrnují	poškození	kmene,	poškození	ko-
runy,	výskyt	hnilob	a	dutin,	výskyt	suchých	větví	a	snížení	statické	stability.	

Tabulka	22:	Zdravotní	stav	Šimek	(2012	–	13)	

1	 Stromy	bez	poškození	nebo	stromy	mírně	poškozené,	předpoklad	dlouho-
dobé	existence.	

2	 Stromy	výrazně	poškozené,	existence	není	bezprostředně	ohrožena.	
3	 Stromy	velmi	silně	poškozené,	existence	bezprostředně	(nebo	během	krátké	

doby)	ohrožena.	
	
 	

Materiál	a	metodika	 46	

Sadovnická	hodnota	
- U	sadovnické	hodnoty	se	zohledňuje	taxon,	vývojové	stádium,	vitalita,	a	zdra-

votní	stav	dřeviny.	
Tabulka	23:	Sadovnická	hodnota	(Šimek	2012	–	13)	

	
1	

Velmi	hodnotný	strom,	zcela	zdravý,	plně	vitální,	typický	habitus	a	charak-
teristické	znaky	příslušného	taxonu,	pěstebně	plnohodnotný.	

	
2	

Nadprůměrně	hodnotný	strom,	plně	odpovídající	pěstebním	a	kompozičním	
potřebám,	převládají	charakteristické	znaky	příslušného	taxonu,	strom	vi-
tální,	zdravý,	případné	nedostatky	významně	nesnižují	 jeho	hodnotu,	výji-
mečně	i	strom	3.	věkového	stádia.	

	
3	

Průměrně	 hodnotný	 strom	 s	 předpokladem	 střední	 až	 dlouhodobé	 exis-
tence.	Případně	se	sníženou	vitalitou	a	zdravotním	stavem,	pěstebně	využi-
telný,	všechny	stromy	1,	2	a	(3)	věkového	stádia	–	plně	vitální,	zdravé	s	ty-
pickými	znaky	taxonu.	

	
4	

Podprůměrně	hodnotný	 strom	obvykle	 s	 předpokladem	poměrně	krátko-
dobé	existence,	pěstebně	neperspektivní	jedinec.	

	
5	

Velmi	málo	hodnotný	strom,	jedinec	odumírající	nebo	odumřelý,	chybí	před-
poklady	i	pro	krátkodobou	existenci.	

	
Poznámka	

- V	poznámce	se	upřesňují	všechny	údaje,	u	kterých	jsou	nějaké	nejasnosti,	po-
případě	se	doplňují	důležité	informace,	které	nejsou	napsány	v	jiných	sloup-
cích.	

	

Technologie	zakládání	vegetace	

Tabulka	24:	Technologie	zakládání	

1	 Řízky	
2	 Předpěstovaná	sadba		
3	 Rohože	
4	 Přímý	výsev	
	

Údržba	střešní	zahrady	

- Bude	popsán	popis	činností,	které	se	na	zahradě	provádějí	a	jejich	frekvence.	
Zapojenost	porostu	

- Zapojenost	porostu	bude	určena	pro	celou	plochu	zahrady.	
Tabulka	25:	Zapojenost	porostu	

1	 Zcela	zapojený	 Porost	rostlin	je	zcela	zapojený,	ojediněle	se	vyskytuje	
na	ploše	prosvítající	mulč	či	zemina.	

2	 Poměrně	zapojený	 Porost	rostlin	není	zcela	zapojený,	v	některých	místech	
se	objevuje	zemina	či	mulč	asi	do	30	%.	

3	 Rozvolněný	 Porost	 je	více	 rozvolněný,	 zemina	či	mulč	 je	na	velké	
části	výsadbové	plochy	více	než	z	50	%.	

	

 	

Materiál	a	metodika	 47	

Zaplevelení	

- Za	 plevel	 se	 považují	 všechny	 nechtěné	 rostliny	 a	 nálety	 dřevin,	 které	 na	
střeše	nebyly	plánované	a	negativně	ovlivňují	žádoucí	rostliny.	

Tabulka	26:	Zaplevelení	

1	 Malé	 Stupeň	zaplevelení	je	malý,	pěstovaný	porost	naprosto	
převládá,	plevele	se	v	zahradě	objevují	jen	do	10	%.			

2	 Značné	 Stupeň	zaplevelení	porostu	je	značný,	ale	stále	převa-
žuje	žádoucí	rostlina	–	zaplevelení	do	40	%.	

3	 Velmi	vysoké	 Stupeň	zaplevelenosti	 je	velmi	vysoký,	v	porostu	pře-
vládá	 plevel	 nad	 pěstovanou	 rostlinou	 –	 zaplevelení	
nad	50	%.	

	

Celkové	hodnocení	střešní	zahrady	

Tabulka	27:	Celkové	hodnocení	střešní	zahrady	

1	 Střešní	zahrada	prosperuje,	zdravotní	stav	a	vitalita	rostlin	je	nadprůměrná.	
Celkový	dojem	ze	zahrady	je	velice	kladný,	bez	známek	zaplevelení.	Předpo-
kládá	se	dlouhodobá	existence	zahrady.		

2	 Střešní	zahrada	prosperuje,	zdravotní	stav	a	vitalita	rostlin	je	dostatečná	a	
neubírá	na	celkovém	dojmu	zahrady.	Plevele	a	nálety	se	objevují,	ale	nekazí	
celkový	dojem	střešní	zahrady.	

3	 Střešní	zahrada	neprosperuje,	rostliny	mají	špatný	zdravotní	stav	a	špatnou	
vitalitu,	na	objektu	se	vyskytuje	mnoho	náletů	a	plevele.	

4.2 Průzkum	trhu	rostlin	pro	extenzivní	střešní	zahrady	na	

území	ČR		

Vlastnímu	 průzkumu	 trhu	 rostlin	 předcházelo	 vybrání	 vhodných	 taxonů	
rostlin	pro	extenzivní	střešní	zahrady	z	odborné	 literatury.	Z	dostupné	 literatury	
byly	vybrány	ty	zdroje,	které	se	zabývají	sortimenty	rostlin	na	extenzivní	střešní	za-
hrady.	Celkem	bylo	porovnáno	10	literárních	zdrojů	(6	českých	literárních	zdrojů,	1	
americký	a	3	německé).	V	případě	doporučení	sortimentu	z	literatury	publikované	
v	Americe,	kde	nejsou	stejné	klimatické	podmínky	jak	v	České	republice,	byl	sorti-
ment	rostlin	vybrán	podle	klimatických	zón.	Česká	republika	se	vyskytuje	v	zóně	5	
a	6.	Zóna	6	se	vyskytuje	jen	na	malé	části	území,	a	proto	byla	jako	hraniční	zvolena	
zóna	5	(nejnižší	teploty	dosahují	-	25	–		-29	°C)	(Anonym	8).		

Vědecká	 jména	rostlin	vychází	z	platných	 jmen	na	List	of	names	of	woody	
plants	and	perennials	(Anonym	6)	a	popřípadě		Tropicos.org	(Anonym	7).	

Průzkum	 trhu	 nebyl	 proveden	 pro	 všechny	 doporučené	 taxony	 (620),	 ale	
pouze	pro	nejčetněji	doporučované	(60).	Vlastní	průzkum	byl	proveden	pro	rostliny,	
které	doporučuje	4	–	10	autorů	(60	taxonů).		

K	jednotlivým	taxonům	doporučených	rostlin	je	uvedena	číslice	1	(dostup-
nost	v	základním	druhu),	0	(dostupnost	v	kultivaru)	nebo	není	vyplněno	(ve	školce	
se	nenabízí).	V	tabulce	nejčetněji	doporučovaných	druhů	rostlin	je	většinou	dopo-
ručen	taxon	v	základním	druhu.	Proto	se	primárně	průzkum	trhu	zabýval	přímo	uve-
denými	taxony.	Pokud	základní	druh	nebyl	ve	školce	nabízen,	ale	byl	nabízen	jeho	
kultivar,	je	označen	0.	

Materiál	a	metodika	 48	

V	průzumu	 trhu	bude	zjištěno	kolik	 taxonů,	 jaké	 školky	nabízí.	Také	bude	
zjištěno	kolikrát	je	taxon	ve	školkách	nabízen	v	základním	druhu	a	kolikrát	v	kulti-
varu.	Poté	bude	zjištěna	celková	dostupnost	–	součet	dostupnosti	taxonu	v	základ-
ním	druhu	a	v	kultivaru.	

Taxony	budou	seřazeny	podle	celkové	dostupnosti	(dostupnost	v	základním	
druhu	i	v	kultivaru)	na:	

- taxon	nedostupný	–	nevyskytuje	se	v	žádné	školce	
- taxon	špatně	dostupný	–	vyskytuje	se	1	–	5	školkách	
- taxon	středně	dostupný	–	vyskytuje	se	v	6	–	15	školkách	
- taxon	dobře	dostupný	–	vyskytuje	se	v	16	–	30	školkách	
- taxon	velice	dobře	dostupný	–	vyskytuje	se	v	31	–	40	školkách	
	

Výběr	školek	byl	proveden	na	základě	úplného	seznamu	členů	svazu	škol-
kařů	(88)	a	atlasu	nejvýznamnějších	pěstitelů	spolku	českých	perenářů	(13)	(Ano-
nym	9),	(Anonym	10).	Školky,	které	se	nezabývají	sortimentem	trvalek,	byly	z	prů-
zkumu	vyřazeny.	U	školek,	které	se	trvalkami	zabývají,	byl	zjištěn	sortiment	rostlin	
z	internetu	(36).	Školky,	které	nemají	uvedený	sortiment	na	internetu	(22),	byly	po-
žádány	o	 zaslání	 nabídky.	U	 školek,	 které	měly	uvedený	 rok	 aktualizace	nabídky	
rostlin,	je	tento	údaj	napsán	do	závorky	k	názvu	školky.	

Cílem	průzkumu	je	zjistit	četnost	doporučovaných	dostupných	druhů	(základ-
ních,	či	kultivarů)	rostlin	pro	extenzivní	střešní	zahrady	na	území	České	republiky.		

Výsledky	 49	

5 Výsledky	

5.1 Hodnocení	modelových	objektů	

Hodnoceny	byly	střešní	zahrady	v	městech	Brno	a	Olomouc.	Pro	tyto	města	byly	zjiš-
těny	následující	hodnoty:	
Teplota,	Brno:	
Tabulka	28:	Průměrná	teplota	Brno	(Anonym	11)	

	
Úhrn	srážek,	Brno:	
Tabulka	29:	Průměrný	úhrn	srážek	Brno	(Anonym	11)	

	
Teplota,	Olomouc:	
Tabulka	30:	Průměrná	teplota	Olomouc	(Anonym	12)	

	
Úhrn	srážek,	Olomouc:	
Tabulka	31:	Průměrný	úhrn	srážek	Olomouc	(Anonym	13)	

	

Leden Únor Březen Duben Květen Červen Červenec Srpen Září Říjen Listopad Prosinec
-2	°C -0.4	°C 4.3	°C 9.5	°C 14.2	°C 17.3	°C 19.2	°C 19.1	°C 14.7	°C 9.3	°C 3.9	°C -0.4	°C

Průměrná	teplota	Brno

Absolutní	minimum
Absolutní	maximum

-	30,4		°C	(11.2.1929)
36,1		°C		(22.7.1945)

Leden Únor Březen Duben Květen Červen Červenec Srpen Září Říjen Listopad Prosinec
25	mm 22	mm 31	mm 28	mm 61	mm 72	mm 60	mm 53	mm 42	mm 35	mm 37	mm 36	mm

Průměrná	hodnota	srážek	Brno

Leden Únor Březen Duben Květen Červen Červenec Srpen Září Říjen Listopad Prosinec
-	2,2	°C -	0,4	°C 3,6	°C 9,2	°C 14,3	°C 17,4	°C 19	°C 18,4	°C 14,3	°C 9	°C 3,9	°C -	0,2	°C

Absolutní	maximum 	37,0	°C	1921	(29.	7)

Průměrná	teplota	Olomouc

Absolutní	minimum -33,6	°C	(11.2.1929)

Leden Únor Březen Duben Květen Červen Červenec Srpen Září Říjen Listopad Prosinec
42	mm 40	mm 40	mm 49	mm 80	mm 94	mm 90	mm 84	mm 55	mm 48	mm 56	mm 52	mm

Průměrná	hodnota	srážek	Olomouc

Výsledky	 50	

5.1.1 Byty	Dlouhá,	31.	8.	2015	

Identifikační	údaje	

Název	objektu:	Byty	Dlouhá	
Funkční	typ	objektu:	bydlení	
Lokalizace:	 Olomouc,	 Dlouhá	 24	
b,	24	c	
Projekt:	Zahrada	Olomouc,	2014	
Realizace:	Zahrada	Olomouc,	jaro	
2014	
Termín	hodnocení:	31.	8.	2015	

Popisné	údaje	

Velikost	střešní	zahrady:	733	m2	
Typ	 střešní	 zahrady	 ve	 vztahu	
k	finanční	náročnosti	a	nárokům	
na	péči:	intenzivní	(1)	
Typ	střešní	zahrady	podle	 jejich	
vztahu	 k	 prostoru:	 střešní	 za-
hrada	v	úrovni	s	parterem	(1)	
Režim	přístupnosti	objektu:	Zahrada	přístupná	jen	pro	uživatele	objektu	(3)	
Uplatnění	zahrady	ve	vizuálních	pohledech:	Zahrada	se	uplatňuje	ve	vizuálních	po-
hledech	(1)	–	Výhled	z	bytů	rezidentů.	

Klimatické	údaje	

Srážkový	stín:	na	zahradě	se	nevyskytuje	
Oslunění	zahrady:	osluněná	(1)	
Extremita	stanoviště:	malá	extremita	(4)	
Nadmořská	výška:	215	m	n.	m.	

Technické	parametry	

Souvrství	střešního	pláště:	nelze	zjistit	z	projektové	dokumentace	
Skladba	vegetačního	souvrství:	

- Střešní	substrát	od	300	mm,	do	1200	mm,	průměrně	420	mm	
- Hydroakumulační	a	filtrační	textilie	300	g/m2	
- Textilie	ochranná	50	g/m2	
- Hydroizolační	pás	s	vložkou	proti	prorůstání	kořenů	

Sklon	střešní	zahrady:	Střechy	se	sklonem	2	–	5°	(2)	
Závlaha:	Automatická	závlaha	(1),	dávkování	se	reguluje	podle	množství	srážek	
 	

Obrázek 2: Byty Dlouhá	

Výsledky	 51	

Vegetační	prvky	

Výskyt	vegetačních	prvků:	
Tabulka	32:	Výskyt	vegetačních	prvků	–	Byty	dlouhá	

	
	
Hodnocení	bylinného	patra:	
Tabulka	33:	Hodnocení	bylinného	patra	–	Byty	Dlouhá	

	
	
Hodnocení	keřového	patra:	
Tabulka	34:	Hodnocení	keřového	patra	–	Byty	Dlouhá	

	
 	

Po
řa
do
vé
	

čí
sl
o

Na
vr
hn
ut
ý	

so
rt
im
en
t

St
áv
aj
íc
í	

so
rt
im
en
t

Ve
ge
ta
čn
í	

pr
ve
k

Po
řa
do
vé
	

čí
sl
o

Na
vr
hn
ut
ý	

so
rt
im
en
t

St
áv
aj
íc
í	

so
rt
im
en
t

Ve
ge
ta
čn
í	

pr
ve
k

1 Artemisia	pontica ne Kv 9 Spiraea	salicifolia ano K
2 Helictotrichon	sempervirens ano Kv 10 Hedera	helix ne P

3 Calamagrostis	brachytricha ano Kv 11 Parthenocissus quinquefolia var.
engelmannii ne P

4 Calamintha	nepeta ano Kv 12 Hydrangea	anomala 	subsp.	petiolaris ne P
5 Sedum	spurium ano Kv 13 Robinia	pseudoacacia ne S
6 Inula	ensifolia ano Kv 14 Origanum	vulgare Kv
7 Genista	lydia ano K 15 Euphorbia	cyparissias Kv
8 Potentilla	fruticosa	 'Goldfinger' ano K 16 Gleditsia	triacanthos S

Po
řa
do
vé
	

čís
lo

Ta
xo
n

Vi
tal
ita
	

ro
stl
in

Po
zn
ám

ka

2 Calamagrostis	brachytricha 1
3 Calamintha	nepeta 1
4 Helictotrichon	sempervirens 1
5 Inula	ensifolia 2 zasychá
6 Sedum	spurium 2 málo	se	rozrůstá
7 Origanum	vulgare 1
8 Euphorbia	cyparissias 1

Po
řa
do
vé
	

čís
lo

Ta
xo
n

Vý
šk
a

Vi
tal
ita
	

ro
stl
in

Po
zn
ám

ka

1 Spiraea	salicifolia 1	-	1,3 1
2 Potentilla	fruticosa 0,3	–	0,5 1
3 Genista	lydia 0,2	–	0,3 1

Výsledky	 52	

Hodnocení	stromového	patra:	
Tabulka	35:	Hodnocení	stromového	patra	–	Byty	Dlouhá	

	
	
Technologie	zakládání	střešní	zahrady:	výsadba	(2),	sukulentní	vegetační	rohož	(3)	
Údržba	střešní	zahrady:	intenzivní	údržba	po	celý	rok	(pletí,	dosadba,	odstraňování	
odkvetlých	částí)	
Zapojenost	porostu:	poměrně	zapojený	(2)	
Zaplevelení:	není	(1)	

Celkové	hodnocení	stření	zahrady:	

1	-	Střešní	zahrada	prosperuje,	zdravotní	stav	a	vitalita	rostlin	je	nadprůměrná.	Cel-
kový	dojem	ze	zahrady	 je	velice	kladný,	bez	známek	zaplevelení.	Předpokládá	 se	
dlouhodobá	existence	zahrady.	

Střešní	 zahrada	má	zajímavou	 terénní	modelaci	 záhonů,	která	byla	navrh-
nuta	především	proto,	aby	mohlo	dojít	k	pěstování	dřevin	vyžadující	větší	hloubku	
substrátu.	 Vyvýšené	 záhony	 jsou	 zabezpečené	 proti	 sesuvu	 betonovými	 zídkami,	
které	slouží	zároveň	i	jako	lavičky	na	sezení.		

Zahrada	po	roce	a	půl	prosperuje	velice	dobře	a	sortiment,	který	se	na	za-
hradě	nyní	objevuje	je	plně	funkční	a	z	terénního	průzkumu	lze	předpokládat	bu-
doucí	plné	zapojení	zahrady	a	tím	i	větší	odolnost	vůči	erozi	půdy	a	zaplevelení.	Hůře	
se	na	zahradě	ujímá	pouze	Inula	hirta	a	Sedum	spurium	(které	lépe	prosperuje	na	
střechách	s	menší	mocností	substrátu	v	menším	konkurenčním	boji	s	rychle	se	roz-
růstajícími	taxony).	

Po
řa
do
vé
	čí
sl
o

Ta
xo
n

Vý
šk
a	
st
ro
m
u

Ko
tv
en
í

Vě
ko
vé
	st
ád
iu
m

Vi
ta
lit
a

Zd
ra
vo
tn
í	s
ta
v

Sa
do
vn
ic
ká
	

ho
dn
ot
a

Po
zn
ám

ka

1 Gleditsia	triacanthos 1,5 za	kořenový	bal 2 2 1 3 vícekmen
2 Gleditsia	triacanthos 1,8 za	kořenový	bal 2 2 1 3 vícekmen
3 Gleditsia	triacanthos 2 za	kořenový	bal 2 2 1 3 vícekmen
4 Gleditsia	triacanthos 1,8 za	kořenový	bal 2 2 1 3 vícekmen
5 Gleditsia	triacanthos 2,2 za	kořenový	bal 2 2 1 3 vícekmen
6 Gleditsia	triacanthos 2,5 za	kořenový	bal 2 2 1 3 vícekmen
7 Gleditsia	triacanthos 2,5 za	kořenový	bal 2 2 1 3 vícekmen
8 Gleditsia	triacanthos 3 za	kořenový	bal 2 2 1 3 vícekmen
9 Gleditsia	triacanthos 2 za	kořenový	bal 2 2 1 3 vícekmen
10 Gleditsia	triacanthos 2,5 za	kořenový	bal 2 2 1 3 vícekmen
11 Gleditsia	triacanthos 1,8 za	kořenový	bal 2 2 1 3 vícekmen

Výsledky	 53	

5.1.2 Kampus	1,	27.	8.	2015	

Identifikační	údaje	

Název	objektu:	Univerzitní	kampus	
Funkční	typ	objektu:	zařízení	školy	
Lokalizace:	Brno,	Kamenice	5	
Projekt:	GL	Design	
Realizace:	Zahrady	Zapletal,	2013	
Termín	hodnocení:	27.	8.	2015	

Popisné	údaje	

Velikost	střešní	zahrady:	1680	m2	
Typ	 střešní	 zahrady	 ve	 vztahu	 k	 fi-
nanční	náročnosti	a	nárokům	na	péči:	
extenzivní	ozelenění	(3)	
Typ	střešní	zahrady	podle	jejich	vztahu	
k	prostoru:	Střešní	zahrada	mimo	do-
tyk	s	parterem	(3)	
Režim	přístupnosti	objektu:	Zahrada	není	přístupná	(4)	
Uplatnění	zahrady	ve	vizuálních	pohledech:	Zahrada	se	neuplatňuje	ve	vizuálních	
pohledech	(3)	
Výška	budovy:	5	pater	

Klimatické	údaje	

Srážkový	stín:	Na	zahradě	se	nevyskytuje	
Oslunění	zahrady:	osluněná	(1)	
Extremita	stanoviště:	vysoká	extremita	(2)	
Nadmořská	výška:	270	m	n.	m.		

Technické	parametry	

Souvrství	střešního	pláště:	není	součástí	projektové	dokumentace	
Skladba	vegetačního	souvrství:	

- substrát	s	komponenty	zlehčujících	a	hydro	–	akumulační	substancí	(15	cm)	
- plocha	substrátu	je	vyspádována	k	vpustím,	které	jsou	ve	štěrkovém	poli	
- filtrační	geotextílie	
- drenážní	vrstva		
- krycí	tepelná	izolace	z	geotextílie	

Sklon	střešní	zahrady:	střechy	se	sklonem	2	–	5°	(2)	
Závlaha:	žádná	(3)	
	 	

Obrázek 3: Kampus 1	

Výsledky	 54	

Vegetační	prvky	

Výskyt	vegetačních	prvků:	
Tabulka	36:	Výskyt	vegetačních	prvků	–	Kampus	1	

	
	
Hodnocení	bylinného	patra:	
Tabulka	37:	Hodnocení	bylinného	patra	–	Kampus	1	

	
	
Technologie	zakládání	střešní	zahrady:	výsev	(4),	výsadba	(2),	řízky	(1)	
Údržba	střešní	zahrady:	jednou	ročně	pletí	
Zapojenost	porostu:	poměrně	zapojený	(2)	
Zaplevelení:	značné	(2)	

Celkové	hodnocení	stření	zahrady:	

Střešní	zahrada	kampus	1	prosperuje,	zdravotní	stav	a	vitalita	rostlin	je	dostatečná	
a	neubírá	na	 celkovém	dojmu	zahrady.	Plevele	a	nálety	 se	objevují	 jen	ojediněle.	
I	 přes	 vysokou	 extremitu	 stanovišti	 se	 rostliny	 na	 střešní	 zahradě	 ujímají	 velice	
dobře.	(2)	

P
o
řa
d
o
v
é
	

čí
sl
o
			

N
a
v
rh
n
u
tý
	

so
rt
im
e
n
t	
		

S
tá
v
a
jí
cí
	

so
rt
im
e
n
t	
		

V
e
g
e
ta
čn
í	

p
rv
e
k
			

P
o
zn
á
m
k
a
			

P
o
řa
d
o
v
é
	

čí
sl
o
			

N
a
v
rh
n
u
tý
	

so
rt
im
e
n
t	
		

S
tá
v
a
jí
cí
	

so
rt
im
e
n
t	
		

V
e
g
e
ta
čn
í	

p
rv
e
k
			

P
o
zn
á
m
k
a
			

1 Sedum	acre ano Kv Zakládáno	řízky 14 Corydalis	lutea ne Kv

2 Sedum	album ano Kv Zakládáno	řízky 15 Deschampsia	caespitosa ne Kv

3 Sedum	kamtschaticum ano Kv Zakládáno	řízky 16 Dianthus	deltoides ano Kv

4 Sedum	sexangulare ano Kv Zakládáno	řízky 17 Geranium	molle ne Kv

5 Sedum	spurium ano Kv Zakládáno	řízky 18 Lavandula	vulgaris ano Kv

6 Sedum	reflexum ano Kv Zakládáno	řízky 19 Potentilla	neumanniana ne Kv

7 Poa	compresa	L. ano Kv Zakládáno	výsevem 20 Oenothera	macrocarpa ne Kv

8 Briza	media ano Kv Zakládáno	výsevem 21 Origanum	vulgare ano Kv

9 Festuca	ovina ano Kv Zakládáno	výsevem 22 Saponaria	ocymoides ano Kv

10 Alyssum	montanum ano Kv 23 Thymus	serpyllum ano Kv

11 Campanula	portenschlagiana ano Kv 25 Sedum	acre	 'Aureum' ano Kv

12 Campanula	rotundifolia ano Kv 26 Allium	schoenoprasum ne Kv

13 Cerastium	biebersteinii ne Kv

Po
řa
do
vé
	

čís
lo	
		

Ta
xo
n		
	

Vi
tal
ita
	

ro
stl
in	
		

Vh
od
no
st	

tax
on
u		
	

Po
zn
ám

ka
			

Po
řa
do
vé
	

čís
lo	
		

Ta
xo
n		
	

Vi
tal
ita
	

ro
stl
in	
		

Vh
od
no
st	

tax
on
u		
	

Po
zn
ám

ka
			

1 Sedum	acre 1 	6 10 Alyssum	montanum 2 	5
2 Sedum	album 1 	7 11 Campanula	portenschlagiana 2 	1
3 Sedum	kamtschaticum 1 	7 12 Campanula	rotundifolia 1 	7
4 Sedum	sexangulare 1 	9 13 Deschampsia	cespitosa 2 	1
5 Sedum	spurium 1 	8 14 Dianthus	deltoides 1 	4
6 Sedum	reflexum 1 	10 15 Lavandula	vulgaris 2 	1
7 Poa	compresa	 L. 1 	7 16 Origanum	vulgare 1 	3
8 Briza	media 1 	4 17 Saponaria	ocymoides 2 	4
9 Festuca	ovina 1 	7 18 Thymus	serpyllum 1 	8

Výsledky	 55	

5.1.3 Kampus	2,	27.	8.	2015	

Identifikační	údaje	

Název	objektu:	Univerzitní	kampus	
Funkční	typ	objektu:	zařízení	školy	
Lokalizace:	Brno,	Kamenice	5	
Projekt:	GL	Design	
Realizace:	Zahrady	Zapletal,	2013	
Termín	hodnocení:	27.	8.	2015	

Popisné	údaje	

Velikost	střešní	zahrady:	277	m2	
Typ	 střešní	 zahrady	ve	vztahu	k	 fi-
nanční	 náročnosti	 a	 nárokům	 na	
péči:	extenzivní	zahrada	(3)	
Typ	 střešní	 zahrady	 podle	 jejich	
vztahu	 k	 prostoru:	 střešní	 zahrada	
mimo	dotyk	s	parterem	(3)	
Režim	přístupnosti	objektu:	zahrada	není	přístupná	(4)	
Uplatnění	zahrady	ve	vizuálních	pohledech:	zahrada	se	neuplatňuje	ve	vizuálních	
pohledech	(3)	
Výška	budovy:	4	patra	

Klimatické	údaje	

Srážkový	stín:	na	zahradě	se	nevyskytuje	
Oslunění	zahrady:	osluněná	(1)	
Extremita	stanoviště:	vysoká	extremita	(2)	
Nadmořská	výška:	270	m	n.	m.	

Technické	parametry	

Souvrství	střešního	pláště:	není	uvedeno	v	projektové	dokumentaci	
Skladba	vegetačního	souvrství:	

- Substrát	s	komponenty	zlehčujících	a	hydro	–	akumulační	substancí	(15	cm)	
- Plocha	substrátu	je	vyspádována	k	vpustím,	které	jsou	ve	štěrkovém	poli	
- Filtrační	geotextílie	
- Drenážní	vrstva		
- Krycí	tepelná	izolace	z	geotextílie	

Sklon	střešní	zahrady:	střechy	se	sklonem	2	–	5°	(2)	
Závlaha:	žádná	(3)	
	 	

Obrázek 4: Kampus 2	

Výsledky	 56	

Vegetační	prvky	

Výskyt	vegetačních	prvků:	
Tabulka	38:	Výskyt	vegetačních	prvků	–	Kampus	2	

	
	
Hodnocení	bylinného	patra:		
Tabulka	39:	Hodnocení	bylinného	patra	–	Kampus	2	

	
	
Technologie	zakládání	střešní	zahrady:	řízky	(1),	výsadba	(2),	výsev	(4)	
Údržba	střešní	zahrady:	jednou	ročně	pletí	střešní	zahrady	
Zapojenost	porostu:	poměrně	zapojený	(2)	
Zaplevelení:	značné	(2)	

Celkové	hodnocení	stření	zahrady:	

Celkové	hodnocení	stření	zahrady:	(2)	Střešní	zahrada	prosperuje,	zdravotní	stav	
a	vitalita	rostlin	je	dostatečná	a	neubírá	na	celkovém	dojmu	zahrady.	Plevele	a	nálety	
se	 objevují	 jen	 ojediněle.	 Vzhledem	 k	 vysoké	 extremitě	 stanoviště	 se	 rostliny	 na	
střešní	zahradě	ujímají	dobře	a	je	pravděpodobné	její	větší	zapojení	a	vytlačování	
plevelných	druhů.	

Po
řa
do
vé
	

čí
sl
o	
		

Na
vr
hn
ut
ý	

so
rt
im
en
t		
	

St
áv
aj
íc
í	

so
rt
im
en
t		
	

Ve
ge
ta
čn
í	

pr
ve
k	
		

Po
zn
ám

ka
			

Po
řa
do
vé
	

čí
sl
o	
		

Na
vr
hn
ut
ý	

so
rt
im
en
t		
	

St
áv
aj
íc
í	

so
rt
im
en
t		
	

Ve
ge
ta
čn
í	

pr
ve
k	
		

1 Sedum	acre ano Kv Zakládané	řízky 14 Corydalis	lutea ne Kv
2 Sedum	album ano Kv Zakládané	řízky 15 Deschampsia	cespitosa ne Kv
3 Sedum	kamtschaticum ano Kv Zakládané	řízky 16 Dianthus	deltoides ano Kv
4 Sedum	sexangulare ano Kv Zakládané	řízky 17 Geranium	molle ne Kv
5 Sedum	spurium ano Kv Zakládané	řízky 18 Lavandula	vulgaris ano Kv
6 Sedum	reflexum ano Kv Zakládané	řízky 19 Potentilla	verna ne Kv
7 Poa	compresa ano Kv Zakládané	výsevem 20 Oenothera	macrocarpa ne Kv
8 Briza	media ano Kv Zakládané	výsevem 21 Origanum	vulgare ano Kv
9 Festuca	ovina ano Kv Zakládané	výsevem 22 Saponaria	ocymoides ano Kv
10 Alyssum	montanum ne Kv 23 Thymus	serpyllum ano Kv
11 Campanula	portenschlagiana ano Kv 24 Sedum	acre	 'Aureum' ano Kv
12 Campanula	rotundifolia ano Kv 25 Allium	schoenoprasum ano Kv
13 Cerastium	biebersteinii ano Kv

Po
zn
ám

ka
			

Po
řa
do
vé
	

čís
lo

Ta
xo
nu

Vi
tal
ita
	

ro
stl
in

Vh
od
no
st	

tax
on
u

Po
zn
ám

ka

Po
řa
do
vé
	

čís
lo

Ta
xo
nu

Vi
tal
ita
	

ro
stl
in

Vh
od
no
st	

tax
on
u

Po
zn
ám

ka

1 Sedum	acre 1 6 10 Campanula	portenschlagiana 2 1
2 Sedum	album 1 7 11 Campanula	rotundifolia 2 7
3 Sedum	kamtschaticum 1 7 12 Cerastium	biebersteinii 2 3
4 Sedum	sexangulare 2 9 13 Dianthus	deltoides 2 4	
5 Sedum	spurium 2 8 14 Lavandula	vulgaris 1 1
6 Sedum	reflexum 1 10 15 Origanum	vulgare 2 3
7 Poa	compresa 2 7 16 Saponaria	ocymoides 2 4
8 Briza	media 2 4 17 Thymus	serpyllum 2 8
9 Festuca	ovina 1 7 18 Allium	schoenoprasum 1 7

Výsledky	 57	

5.1.4 Kampus	Magnety,	28.	8.	2015	

Identifikační	údaje	

Název	objektu:	Univerzitní	kampus	
Funkční	typ	objektu:	zařízení	školy	
Lokalizace:	Brno,	Kamenice	5	
Projekt:	GL	Design	
Realizace:	Zahrady	Zapletal,	2013	
Termín	hodnocení:	28.	8.	2015	

Popisné	údaje	

Velikost	střešní	zahrady:	756	m2	
Typ	střešní	zahrady	ve	vztahu	k	fi-
nanční	 náročnosti	 a	 nárokům	 na	
péči:	extenzivní	střešní	zahrada	(3)	
Typ	 střešní	 zahrady	 podle	 jejich	
vztahu	k	prostoru:	střešní	zahrada	
v	úrovni	s	parterem	(1)	
Režim	 přístupnosti	 objektu:	 Za-
hrada	přístupná	bez	časového	omezení,	bez	poplatku	(1a)	
Uplatnění	zahrady	ve	vizuálních	pohledech:	Zahrada	se	uplatňuje	ve	vizuálních	po-
hledech	(1)	

Klimatické	údaje	

Srážkový	stín:	částečný	na	20	%	plochy	z	okolních	budov	
Oslunění	zahrady:	bloudivý	stín	(2)	
Extremita	stanoviště:	Střední	extremita	(3)	
Nadmořská	výška:	270	m	n.	m.	

Technické	parametry	

Souvrství	střešního	pláště:	není	součástí	projektové	dokumentace	
Skladba	vegetačního	souvrství:	
Okolí	magnetů:	

- zamulčování	štěrkem	(frakce	4	–	8	mm,	8	–	16	mm,	vrstva	5	cm)	
- odplevelená	zemina	mocnost	12	–	15	cm	v	místě	pororoštů	pouze	4	cm	

Magnety:	
- vrstva	substrátu	64	mm,	hydroosevem	(doporučené	složení	Liadrain	4	–	6	

mm	+	struska	2	–	4	mm	+	kompostový	substrát	v	poměru	4	:	3	:	3)	
- geopokompozitem	(GCO-E),	Mac	Mat	R	(polypropylénová	matrace	s	extrudo-

vaných	PP	vláken,	vyztužená	ocelovou	dvojzákrutovou	sítí	s	typem	oka	6	x	8,	
průměr	drátu	2,2	mm,	povrchová	ochrana	Galmac	–	deklarovaná	tloušťky	18	
mm,	firmy	např.	MACCAFERRI	

Sklon	střešní	zahrady:	střechy	se	sklonem	2	–	5°	(2)	a	šikmá	s	velkým	sklonem	20	–	
45°	(4)	(prostor	magnetů)	
Závlaha:	žádná	(3)	

Obrázek 5: Kampus Magnety	

Výsledky	 58	

Vegetační	prvky	

Výskyt	vegetačních	prvků:	
Tabulka	40:	Výskyt	vegetačních	prvků	–	Kampus	magnety	

	
	
Hodnocení	bylinného	patra:	
Tabulka	41:	Hodnocení	bylinného	patra	–	Kampus	magnety	

		

	
Technologie	zakládání	střešní	zahrady:	výsadba,	řízky	
Údržba	střešní	zahrady:	zahrada	je	udržována	jednou	ročně	odplevelením	
Zapojenost	porostu:	poměrně	zapojený	
Zaplevelení:	značné	

Celkové	hodnocení	stření	zahrady:	

(2)	Střešní	zahrada	prosperuje,	zdravotní	stav	a	vitalita	rostlin	je	dostatečná	a	neu-
bírá	na	celkovém	dojmu	zahrady.	Plevele	a	nálety	se	objevují	jen	ojediněle.	

Po
řa
do
vé
	

čí
sl
o	
		

Na
vr
hn
ut
ý	

so
rt
im
en
t		
	

St
áv
aj
íc
í	

so
rt
im
en
t		
	

Ve
ge
ta
čn
í	

pr
ve
k	
		

Po
zn
ám

ka
				

Po
řa
do
vé
	

čí
sl
o	
		

Na
vr
hn
ut
ý	

so
rt
im
en
t		
	

St
áv
aj
íc
í	

so
rt
im
en
t		
	

Ve
ge
ta
čn
í	

pr
ve
k	
		

Po
zn
ám

ka
			

1 Sedum	acre ano Kv zakládané	řízky 14 Geranium	x	cantabrigiense ano Kv
2 Sedum	album ano Kv 15 Lysimachia	nummularia ano Kv
3 Sedum	kamtschaticum ano Kv zakládané	řízky 16 Oenothera	macrocarpa ano Kv
4 Sedum	sexangulare ano Kv zakládané	řízky 17 Deschampsia	caespitosa ano Kv
5 Sedum	spurium ano Kv 18 Festuca	ovina ano Kv
6 Sedum	reflexum ano Kv zakládané	řízky 19 Muscari	armeniacum ano Kv
7 Sedum	hybridum ano Kv 20 Allium	sphaerocephalon ano Kv
8 Sedum	acre	 'Aureum' ano Kv zakládané	řízky 21 Verbascum	olympicum Kv
9 Sedum	cyaneum ano Kv zakládané	řízky 22 Sedum	telephium Kv
10 Sedum	forsterianum ano Kv zakládané	řízky 23 Aurinia	saxatilis Kv
11 Anemone	nemorosa ano Kv mimo	magnety 24 Euphorbia	polychroma Kv
12 Euphorbia	cyparissias ne Kv 25 Festuca	glauca Kv
13 Geranium	macrorrhizum ano Kv

Po
řa
do
vé
	

čís
lo	
		

Ta
xo
n		
	

Vi
tal
ita
	

ro
stl
in	
		

Vh
od
no
st	

tax
on
u		
	

Po
zn
ám

ka
			

Po
řa
do
vé
	

čís
lo	
		

Ta
xo
n		
	

Vi
tal
ita
	

ro
stl
in	
		

Vh
od
no
st	

tax
on
u		
	

Po
zn
ám

ka
			

1 Sedum	acre 1 6 13 Lysimachia	nummularia 1 1
2 Sedum	album 2 7 14 Oenothera	macrocarpa 1 1
3 Sedum	kamtschaticum 2 7 15 Sedum	floriferum 2 6
4 Sedum	sexangulare 1 9 16 Deschampsia	caespitosa 2 1
5 Sedum	spurium 1 8 17 Festuca	ovina 3 7
6 Sedum	reflexum 1 10 18 Muscari	armeniacum 2 0
7 Sedum	hybridum 2 5 19 Allium	sphaerocephalon 3 4
8 Sedum	cyaneum 2 4 20 Verbascum	olympicum 1 0
9 Anemone	nemorosa 3 0 21 Sedum	telephium 1 5
10 Euphorbia	polychroma 1 1 22 Aurinia	saxatilis 1 3
11 Geranium	macrorrhizum 1 1 24 Festuca	glauca 1 3
12 Geranium	 x	cantabrigiense 1 1

Výsledky	 59	

5.1.5 Kampus	3,	28.	8.	2015	

Identifikační	údaje	

Název	objektu:	Univerzitní	kampus	
Funkční	typ	objektu:	Zařízení	školy	
Lokalizace:	Brno,	Kamenice	5	
Projekt:	GL	Design	
Realizace:	Zahrady	Zapletal,	2013	
Termín	hodnocení:	28.	8.	2015	

Popisné	údaje	

Velikost	střešní	zahrady:	750	m2	
Typ	střešní	zahrady	ve	vztahu	k	finanční	
náročnosti	 a	 nárokům	 na	 péči:	 exten-
zivní	střešní	zahrada	(3)	
Typ	střešní	zahrady	podle	jejich	vztahu	
k	 prostoru:	 střešní	 zahrady	 v	 úrovni	
s	parterem	(1)	
Režim	přístupnosti	objektu:	zahrada	přístupná	bez	časového	omezení,	bez	poplatku	
(1a)	
Uplatnění	zahrady	ve	vizuálních	pohledech:	zahrada	 je	uplatňována	ve	vizuálních	
pohledech	(1)	–	pohledy	na	zahradu	z	učeben	a	kanceláří	školy.	

Klimatické	údaje	

Srážkový	stín:	z	20	%	z	okolních	budov	
Oslunění	zahrady:	bloudivý	stín	(2)	
Extremita	stanoviště:	malá	extremita	(4)	
Nadmořská	výška:	270	m	n.	m.	

Technické	parametry	

Souvrství	střešního	pláště:	není	součástí	projektové	dokumentace	
Skladba	vegetačního	souvrství:	zamulčování	štěrkem	(4	–	8	mm,	8	–	16	mm,	výška	7	
cm)	

- Odplevelená	zemina	(13	cm),	na	plochách	největšího	zatížení	uplatnění	pro-
rošty	

Sklon	střešní	zahrady:	Střechy	se	sklonem	2	–	5°	
Závlaha:	automatická	závlaha	podél	budovy		
	 	

Obrázek 6: Kampus 3	

Výsledky	 60	

Vegetační	prvky	

Výskyt	vegetačních	prvků:	
Tabulka	42:	Výskyt	vegetačních	prvků	–	Kampus	3	

	
Hodnocení	bylinného	patra:	
Tabulka	43:	Hodnocení	bylinného	patra	–	Kampus	3	

	
	
Technologie	zakládání	střešní	zahrady:	výsadba	
Údržba	střešní	zahrady:	jednou	ročně	odplevelením	
Zapojenost	porostu:	poměrně	zapojený	(2)	
Zaplevelení:	značné	(2)	

Celkové	hodnocení	stření	zahrady:	

(2)	Střešní	zahrada	prosperuje,	zdravotní	stav	a	vitalita	rostlin	je	dostatečná	a	neu-
bírá	na	celkovém	dojmu	zahrady.	Plevele	a	nálety	se	objevují	jen	ojediněle.	

Po
řa
do
vé
	

čí
sl
o	
		

Na
vr
hn
ut
ý	

so
rt
im
en
t		
	

St
áv
aj
íc
í	

so
rt
im
en
t		
	

Ve
ge
ta
čn
í	

pr
ve
k	
		

Po
řa
do
vé
	

čí
sl
o	
		

Na
vr
hn
ut
ý	

so
rt
im
en
t		
	

St
áv
aj
íc
í	

so
rt
im
en
t		
	

Ve
ge
ta
čn
í	

pr
ve
k	
		

1 Deschampsia	caespitosa ano Kv 14 Oenothera	macrocarpa ano Kv
2 Festuca	gautieri ano Kv 15 Salvia	nemorosa ano Kv
3 Molinia	arundinacea	 'Karl	Foerster' ano Kv 16 Sedum	acre ano Kv
4 Panicum	virgatum ne Kv 17 Sedum	hybridum ano Kv
5 Anemone	nemorosa ano Kv 18 Sedum	kamtschaticum ano Kv
6 Aster	ericoides ano Kv 19 Sedum	spurium ano Kv
7 Echinacea	purpurea ano Kv 20 Sedum	reflexum ano Kv
8 Echinops	ritro ano Kv 21 Allium	schoenoprasum ano Kv
9 Euphorbia	polychroma ano Kv 22 Muscari	armeniacum ano Kv
10 Gaura	lindheimeri ne	 Kv 23 Narcissus	poeticus ano Kv
11 Geranium	sanguineum ano Kv 24 Centaurea	montana Kv
12 Geranium	macrorrhizum ano Kv 25 Alchemilla	mollis Kv
13 Nepeta	 'Walker's	Low' ano Kv

Po
řa
do
vé
	

čí
sl
o	
		

Ta
xo
n	
		

Vi
ta
lit
a	

ro
st
lin
			

Vh
od
no
st
	

ta
xo
nu
			

Po
zn
ám

ka
			

Po
řa
do
vé
	

čí
sl
o	
		

Ta
xo
n	
		

Vi
ta
lit
a	

ro
st
lin
			

Vh
od
no
st
	

ta
xo
nu
			

Po
zn
ám

ka
			

1 Deschampsia	caespitosa 1 	1 pod	závlahou 13 Salvia	nemorosa 2 	0
2 Festuca	gautieri 1 	0 14 Sedum	acre 1 	6

3 Molinia arundinacea
'Karl	Foerster' 1 	0 pod	závlahou 15 Sedum	hybridum 2 	5

4 Anemone	nemorosa 1 	0 pod	závlahou 16 Sedum	kamtschaticum 2 	7
5 Aster	ericoides 1 	0 17 Sedum	spurium 1 	8
6 Echinacea	purpurea 1 	0 pod	závlahou 18 Sedum	reflexum 2 	10
7 Echinops	ritro 2 	0 19 Allium	schoenoprasum 1 	7
8 Euphorbia	polychroma 1 	1 20 Muscari	armeniacum 1 	0
9 Geranium	sanguineum 1 	2 21 Narcissus	poeticus 1 0
10 Geranium	macrorrhizum 1 	1 22 Centaurea	montana 1 0
11 Nepeta	 'Walker's	Low' 1 	0 pod	závlahou 23 Alchemilla	mollis 1 0
12 Oenothera	macrocarpa 1 	1

Výsledky	 61	

5.1.6 NH	hotels	GOLF,	31.	8.	2015	

Identifikační	údaje	

Název	objektu:	NH	hotels	
Funkční	 typ	 objektu:	 sportovní	
hřiště	–	minigolf	
Lokalizace:	Olomouc,	Legionářská	
Projekt:	Zahrada	Olomouc	
Realizace:	 Zahrada	 Olomouc,	
2010	
Termín	hodnocení:	31.	8.	2015	

Popisné	údaje	

Velikost	střešní	zahrady:	1150	m2	
Typ	střešní	zahrady	ve	vztahu	k	fi-
nanční	 náročnosti	 a	 nárokům	 na	
péči:	 intenzivní	 střešní	 zahrada	
(1)	
Typ	 střešní	 zahrady	 podle	 jejich	
vztahu	 k	 prostoru:	 Střešní	 za-
hrady	v	úrovni	s	parterem	(1)	
Režim	přístupnosti	objektu:	Přístupnost	s	časovým	omezením	s	poplatkem	(2b)	
Uplatnění	zahrady	ve	vizuálních	pohledech:	zahrada	se	uplatňuje	ve	vizuálních	po-
hledech	(1)	–	pohled	na	zahradu	z	pokojů	hotelu	

Klimatické	údaje	

Srážkový	stín:	na	zahradě	se	nevyskytuje	
Oslunění	zahrady:	osluněná	(1)	
Extremita:	malá	extremita	(4)	
Nadmořská	výška:	213	m	n.	m.	

Technické	parametry	

Souvrství	střešního	pláště:	není	uvedeno	v	projektové	dokumentaci	
Skladba	vegetačního	souvrství:	

- Substrát	300	–	1500	mm	
- Filtrační	vrstva	Optigreen	105	
- Oddělovací	vrstva	200/m2	
- Hydroakumulační	a	drenážní	panely	FKD	40	
- Mocnost	 substrátu	 pod	Pinus	 není	 uvedeno	 v	 projektové	dokumentaci,	 po	

konzultaci	s	realizátory	předpokládaná	výška	vegetační	nosné	vrstvy	1500	
mm	

Sklon	střešní	zahrady:	Střechy	se	sklonem	2	–	5°	(2)	
Závlaha:	automatická	závlaha	(1)	
	 	

Obrázek 7: NH hotels GOLF	

Výsledky	 62	

Vegetační	prvky	

Výskyt	vegetačních	prvků:	
Tabulka	44:	Výskyt	vegetačních	prvků	–	NH	hotels	GOLF	

	
	
Hodnocení	bylinného	patra:	
Tabulka	45:	Hodnocení	bylinného	patra	NH	hotels	GOLF	

	
	
Hodnocení	keřového	patra:	
Tabulka	46:	Hodnocení	keřového	patra	–	NH	hotels	GOLF	

	
 	

Po
řa
do
vé
	

čís
lo

Na
vr
hn
ut
ý	

so
rti
m
en
t

St
áv
ají
cí	

so
rti
m
en
t

Ve
ge
ta
čn
í	

pr
ve
k

Po
řa
do
vé
	

čís
lo

Na
vr
hn
ut
ý	

so
rti
m
en
t

St
áv
ají
cí	

so
rti
m
en
t

Ve
ge
ta
čn
í	

pr
ve
k

1 Artemisia ludoviciana 'Silver	
Queen' ano Kv 15 Lavandula	angustifolia ano Kv

2 Euonymus	fortunei 	'Sunspot' ne K 16 Caryopteris	 x	clandonensis ne K
3 Elaeagnus	angustifolia ano K 17 Hypericum	 'Hidcote' ne K
4 Festuca	glauca ano Kv 18 Nepeta 	x	faassenii Kv
5 Iris	pumila ne Kv 19 Amorpha	fruticosa K
6 Oenothera	macrocarpa ano Kv 20 Carex	morrowii Kv
7 Pennisetum	alopecuroides ano Kv 21 Sempervivum	tectorum Kv

22 Origanum	vulgare Kv
23 Echinacea	purpurea Kv

9 Pinus	sylvestris ano S 24 Rudbeckia	hirta Kv
10 Potentilla	fruticosa ano K 25 Calamintha	nepeta Kv
11 Yucca	filamentosa ano Kv 26 Gleditsia	triacanthos S
12 sukulentní	vegetační	rohož Sedum	acre Kv 27 Helictotrichon	sempervirens Kv
13 Sedum	kamtschaticum Kv 28 Gaillardia	aristata Kv
14 Sedum	spurium Kv

Pennisetum	alopecuroides	
Japonicum8 ne Kv

P
oř
ad
ov
é	

čí
sl
o

T
ax
on

V
it
al
it
a	

ro
st
li
n

P
oz
ná
m
ka

P
oř
ad
ov
é	

čí
sl
o

T
ax
on

V
it
al
it
a	

ro
st
li
n

P
oz
ná
m
ka

1 Nepeta 	x	faassenii 2 málo	se	rozrůstá 12 Sempervivum	tectorum 1
2 Sedum	acre 2 málo	se	rozrůstá 13 Origanum	vulgare 2 málo	rozrostlé
3 Sedum	acre 1 14 Yucca	filamentosa 1
4 Sedum	kamtschaticum 1 15 Echinacea	purpurea 2 odstraněné	
5 Sedum	spurium 1
6 Oenothera	macrocarpa 1
7 Festuca	glauca 2 17 Lavandula	angustifolia 1
8 Pennisetum	alopecuroides 2 zasychá 18 Rudbeckia	hirta 1
9 Pennisetum	alopecuroides 1 19 Gaillardia	aristata 1

10 Carex	morrowii 2 zasychá 20 Calamintha	nepeta 2 ve	stínu	zasychá

11 Helictotrichon	sempervirens 1

Artemisia	ludoviciana	
'Silver	Queen'

16 1

Po
řa
do
vé
	

čís
lo

Ta
xo
n

Vý
šk
a

Šíř
ka

Vi
tal
ita
	

ro
stl
in

Po
zn
ám

ka

1 Potentilla	fruticosa 1,2 1 skupina	keřů

Výsledky	 63	

Hodnocení	stromového	patra:	
Tabulka	47:	Hodnocení	stromového	patra	–	NH	hotels	GOLF	

	
	
Technologie	zakládání	střešní	zahrady:	výsadba	(2),	sukulentní	vegetační	koberce	
(3)	
Údržba	střešní	zahrady:	intenzivní	údržba	během	celého	roku	(pletí,	odstraňování	
odkvetlých	a	suchých	částí	rostlin,	zaštipování	borovic,	dosadba)	
Zapojenost	porostu:	poměrně	zapojené	(nezapojené	tam,	kde	se	hodně	chodí	a	pod	
borovicemi)	
Zaplevelení:	malé	(1)	

Celkové	hodnocení	stření	zahrady:	

Zahrada	je	velice	reprezentativní,	většina	taxonů	dobře	prosperuje.	Z	terén-
ního	průzkumu	vyplývá,	že	nejextrémnější	podmínky	jsou	pod	borovicemi.	A	nejlépe	
se	tam	daří	Sedum	spurium,	Oenothera	missouriensis	a	Artemisia	ludoviciana	´Silver	
Queen´.	(1)	Střešní	zahrada	prosperuje,	zdravotní	stav	a	vitalita	rostlin	je	nadprů-
měrná.	Celkový	dojem	ze	zahrady	je	velice	kladný,	bez	známek	zaplevelení.	Předpo-
kládá	se	dlouhodobá	existence	zahrady.	

Po
řa
do
vé
	

čí
sl
o

Ta
xo
n

Vý
šk
a	
st
ro
m
u

Ko
tv
en
í

Vě
ko
vé
	

st
ád
iu
m

Vi
ta
lit
a

Zd
ra
vo
tn
í	s
ta
v

Sa
do
vn
ic
ká
	

ho
dn
ot
a

Po
zn
ám

ka

1 Pinus	sylvestris 5 podzemní 3 1 1 3 každoročně	se	zaštipuje
2 Pinus	sylvestris 5 podzemní 3 1 1 3 každoročně	se	zaštipuje
3 Elaeagnus	angustifolia 4 podzemní 3 1 1 3
4 Pinus	sylvestris 5 podzemní 3 1 1 3 každoročně	se	zaštipuje
5 Pinus	sylvestris 5 podzemní 3 1 1 3 každoročně	se	zaštipuje
6 Pinus	sylvestris 4 podzemní 3 1 1 3 každoročně	se	zaštipuje
7 Pinus	sylvestris 4 podzemní 3 1 1 3 každoročně	se	zaštipuje
8 Gleditsia	triacanthos 2 podzemní 3 1 1 3
9 Gleditsia	triacanthos 2 podzemní 3 1 1 3
10 Elaeagnus	angustifolia 6 podzemní 3 1 1 3
11 Pinus	sylvestris 5 podzemní 3 1 1 3 každoročně	se	zaštipuje
12 Pinus	sylvestris 6 podzemní 3 1 1 3 každoročně	se	zaštipuje
13 Pinus	sylvestris 6 podzemní 3 1 1 3 každoročně	se	zaštipuje
14 Elaeagnus	angustifolia 3 podzemní 3 1 1 3
15 Pinus	sylvestris 6 podzemní 3 1 1 3 každoročně	se	zaštipuje
16 Pinus	sylvestris 5 podzemní 3 1 1 3 každoročně	se	zaštipuje
17 Pinus	sylvestris 5 podzemní 3 1 1 3 každoročně	se	zaštipuje
18 Pinus	sylvestris 5 podzemní 3 2 1 3 každoročně	se	zaštipuje
19 Pinus	sylvestris 6 podzemní 3 2 1 3 každoročně	se	zaštipuje
20 Elaeagnus	angustifolia 2 podzemní 3 2 1 3
21 Pinus	sylvestris 6 podzemní 3 2 1 3 každoročně	se	zaštipuje
22 Pinus	sylvestris 6 podzemní 3 1 1 3 každoročně	se	zaštipuje
23 Pinus	sylvestris 6 podzemní 3 1 1 3 každoročně	se	zaštipuje
24 Pinus	sylvestris 4 podzemní 3 1 1 3 každoročně	se	zaštipuje
25 Pinus	sylvestris 6 podzemní 3 1 1 3 každoročně	se	zaštipuje
26 Pinus	sylvestris 6 podzemní 3 1 1 3 každoročně	se	zaštipuje
27 Pinus	sylvestris 7 podzemní 3 1 1 3 každoročně	se	zaštipuje
28 Pinus	sylvestris 6 podzemní 3 1 1 3 každoročně	se	zaštipuje

Výsledky	 64	

5.1.7 NH	hotels,	31.	8.	2015	

Identifikační	údaje	

Název	objektu:	NH	hotels	
Funkční	typ	objektu:	hotel	
Lokalizace:	Olomouc,	Legionářská	
Projekt:	Zahrada	Olomouc	
Realizace:	Zahrada	Olomouc	
Termín	hodnocení:	31.	8.	2015	

Popisné	údaje	

Velikost	střešní	zahrady:	290	m2	
Typ	střešní	zahrady	ve	vztahu	k	fi-
nanční	 náročnosti	 a	 nárokům	 na	
péči:	 extenzivní	 střešní	 zahrada	
(3)	
Typ	 střešní	 zahrady	 podle	 jejich	
vztahu	k	prostoru:	střešní	zahrada	
v	úrovni	s	parterem	(1)	
Režim	 přístupnosti	 objektu:	 za-
hrada	přístupná	jen	pro	uživatele	objektu	(3)	
Uplatnění	zahrady	ve	vizuálních	pohledech:	zahrada	se	uplatňuje	ve	vizuálních	po-
hledech	(1)	–	výhled	na	zahradu	z	hotelových	pokojů	
Výška	budovy:	1.	patro	

Klimatické	údaje	

Srážkový	stín:	na	zahradě	se	nevyskytuje	
Oslunění	zahrady:	osluněná	(1)	
Extremita	stanoviště:	vysoká	extremita	(2)	
Nadmořská	výška:	213	m	n.	m.	

Technické	parametry	

Souvrství	střešního	pláště:	není	součástí	projektové	dokumentace	
Skladba	vegetačního	souvrství:	

- Rozprostření	substrátu	do	260	mm	(substrát	extenzivní	typ	E)	
- Protiskluzový	panel	
- Vysokopevnostní	protiskluzová	síť	

Sklon	střešní	zahrady:	Střechy	s	mírným	sklonem	5	–	20°	(3)	
Závlaha:	žádná	(3)	
	 	

Obrázek 8: NH hotels	

Výsledky	 65	

Vegetační	prvky	

Výskyt	vegetačních	prvků:	
Tabulka	48:	Výskyt	vegetačního	prvků	–	NH	hotels	

	
	
Hodnocení	bylinného	patra:	
Tabulka	49:	Hodnocení	bylinného	patra	–	NH	hotels	

	
	
Technologie	zakládání	střešní	zahrady:	výsadba	(2)	(Festuca	glauca),	sukulentní	ve-
getační	rohož	(3)	
Údržba	střešní	zahrady:	dohlížení	na	zahradu	po	celý	rok	–	pletí	v	případě	potřeby	
Zapojenost	porostu:	poměrně	zapojený	(2)	
Zaplevelení:	malé	(1)	

Celkové	hodnocení	stření	zahrady:	

Na	zahradě	se	nejvíce	střídají	3	taxony	Sedum	acre,	Sedum	kamtschaticum	a	spurium	
s	naprostou	převahou	Sedum	spurium.		Festuca	glauca	pouze	na	začátku	střešní	za-
hrady	–	krátkověká	travina	–	potřeba	přemnožení.	
(1)	Střešní	zahrada	prosperuje,	zdravotní	stav	a	vitalita	rostlin	je	nadprůměrná.	Cel-
kový	dojem	ze	zahrady	 je	velice	kladný,	bez	známek	zaplevelení.	Předpokládá	 se	
dlouhodobá	existence	zahrady.	

Po
řa
do
vé
	

čís
lo

Na
vr
hn
ut
ý	

so
rti
me

nt

Stá
va
jíc
í	

so
rti
me

nt

Ve
ge
tač
ní	

pr
ve
k

1 Festuca	glauca ano Kv
2 Sedum	kamtschaticum Kv
3 Sedum	acre Kv
4 Sedum	spurium Kv

Po
řa
do
vé
	

čí
sl
o

Ná
ze
v	

ta
xo
nu

Vi
ta
lit
a	

ro
st
lin

Vh
od
no
st
	

ta
xo
nu

Po
zn
ám

ka

1 Festuca	glauca 3 3
Objevuje se pouze na začátku
zahrady, v	ostatních místech kde byla
původně	vysazená,	se	již	neobjevuje

2 Sedum	kamtschaticum 1 7 Převládá	na	celé	ploše	zahrady
3 Sedum	acre 2 6
4 Sedum	spurium 1 8

Výsledky	 66	

5.1.8 Ombudsman	Brno,	24.	8.	2015	

Identifikační	údaje	

Název	 objektu:	 Budova	 veřejného	
ochránce	práv	
Funkční	 typ	 objektu:	 administra-
tivní	
Lokalizace:	Brno,	Údolní	658/39	
Projekt:	Eva	Wágnerová	
Realizace:	2003	
Termín	hodnocení:	24.	8.	2015	

Popisné	údaje	

Velikost	střešní	zahrady:	150	m2	
Typ	střešní	zahrady	ve	vztahu	k	fi-
nanční	 náročnosti	 a	 nárokům	 na	
péči:	intenzivní	zahrada	(1)	
Typ	 střešní	 zahrady	 podle	 jejich	
vztahu	k	prostoru:	střešní	zahrada	v	úrovní	s	parterem	(1)	
Režim	přístupnosti	objektu:	zahrada	není	přístupná	
Uplatnění	zahrady	ve	vizuálních	pohledech:	Zahrada	se	uplatňuje	ve	vizuálních	po-
hledech	(1)	–	výhled	od	recepce	a	z	kanceláří	budovy.	

Klimatické	údaje	

Srážkový	stín:	ano	z	20	%,	zahrada	je	v	atriu	budovy	
Oslunění	zahrady:	zastíněná	(3)	
Extremita:	velmi	malá	extremita	(4)	
Nadmořská	výška:	229	m	n.	m.	

Technické	parametry	

Souvrství	střešního	pláště:	není	součástí	projektové	dokumentace	
Skladba	vegetačního	souvrství:		

- Ochranná	geotextílie	(Mokrutex)	
- Drenážní	vrstva	a	hydroakumulace	(plastový	výlisek	Tefont)	
- Filtrační	geotextílie	(Mokrutex	600)	
- Směsný	substrát	s	 iniciací	mechů	20	mm	(směs	písku	s	velmi	málo	živnou	

zeminou	v	poměru	3:1)	iniciace	porostu	střešních	mechů	nadrcením	štěpů	
- Mulč	kameniva	

Skladba	vegetační	plochy	modelového	záhonu:	
- Vegetační	substrát	–	čistá	zemina,	max.	do	600	mm	
- Filtrační	geotextílie	(Mokrutex)	
- Drenáž	a	hydroakumulace	(plastová	vložka)	
- Ochranná	geotextílie	(Mokrutex)	

Sklon	střešní	zahrady:	Střechy	se	sklonem	2	–	5°	(2)	
Závlaha:	automatická	závlaha	v	modelovém	záhonu	(1)	

Obrázek 9: Ombudsman Brno	

Výsledky	 67	

Vegetační	prvky	

Výskyt	vegetačních	prvků:		
Tabulka	50:	Výskyt	vegetačních	prvků	–	Ombudsman	Brno	

	 	
	
Hodnocení	bylinného	patra:	
Tabulka	51:	Hodnocení	bylinného	patra	–	Ombudsman	Brno	

	
	
Hodnocení	keřového	patra:	
Tabulka	52:	Hodnocení	keřového	patra	–	Ombudsman	Brno	

	
	
Technologie	zakládání	střešní	zahrady:	výsadba	(2),	směs	substrátu	s	iniciací	mechů	
Údržba	střešní	zahrady:	pletí	jednou	za	rok	
Zapojenost	porostu:	zcela	zapojený	(1)	
Zaplevelení:	malé	(1)	

Celkové	hodnocení	stření	zahrady:	

Zahrada	je	v	atriu	budovy,	skládá	se	v	podstatě	jen	z	Malus	speciosa	a	Cotoneaster	
dammeri	–	Cotoneaster	však	zabírá	skoro	celou	plochu	zahrady	a	celá	plocha	je	díky	
tomu	zapojená	a	nevyskytuje	se	v	ní	skoro	žádný	plevel.	
(2)	Střešní	zahrada	prosperuje,	zdravotní	stav	a	vitalita	rostlin	je	dostatečná	a	neu-
bírá	na	celkovém	dojmu	zahrady.	Plevele	a	nálety	se	objevují	jen	ojediněle.	

Po
řa
do
vé
	

čís
lo

Na
vr
hn
ut
ý	

so
rti
me

nt

Stá
va
jíc
í	

so
rti
me

nt

Ve
ge
tač
ní	

pr
ve
k

1 Malus	species ,	keřový	typ ano K
2 Linum	perenne ne Kv
3 Coprosma	petriei ano Kv
4 Sedum	acre Kv
5 Cotoneaster	dammeri K

Po
řa
do
vé
	

čís
lo

Ta
xo
n

Vi
tal
ita
	

ro
stl
in

Vh
od
no
st	

tax
on
u

Po
zn
ám

ka

1 Coprosma	petriei 3 0
2 Sedum	acre 3 6	 Výskyt	taxonu	je	velmi	malý

Po
řa
do
vé
	čí
sl
o	
		

Ta
xo
n	
		

Vý
šk
a	
		

Vi
ta
lit
a	
ro
st
lin
			

Po
zn
ám

ka
			

Po
řa
do
vé
	čí
sl
o	
		

Ta
xo
n

Vý
šk
a	
		

Vi
ta
lit
a	
ro
st
lin
			

Po
zn
ám

ka
			

1 Malus	species 2,5 1 keřový	typ 7 Malus	species 1,9 2 keřový	typ
2 Malus	species 2,3 1 keřový	typ 8 Malus	species 2,3 1 keřový	typ
3 Malus	species 2,5 1 keřový	typ 9 Malus	species 2,3 1 keřový	typ
4 Malus	species 2,3 1 keřový	typ 10 Malus	species 2,2 1 keřový	typ
5 Malus	species 1,7 2 keřový	typ 11 Malus	species 2,4 1 keřový	typ

6 Malus	species 2,1 2 keřový	typ 12 Cotoneaster	dammeri 0,1 1 plně zapojený po
celé	ploše

Výsledky	 68	

5.1.9 Otevřená	zahrada,	23.	8.	2015	

Identifikační	údaje	

Název	objektu:	Otevřená	zahrada	
Funkční	typ	objektu:	vzdělávací	
Lokalizace:	Brno,	Údolní	33	
Projekt:	Projektil	Architekti	s.r.o.	
Realizace:	2012	
Termín	hodnocení:	23.	8.	2015	

Popisné	údaje	

Velikost	střešní	zahrady:	670	m2	
Typ	 střešní	 zahrady	ve	vztahu	k	 fi-
nanční	 náročnosti	 a	 nárokům	 na	
péči:	jednoduché	intenzivní	(2)	a	ex-
tenzivní	 ozelenění	 (3)	 (extenzivní	
ozelenění	na	menší	ploše	objektu)	
Typ	 střešní	 zahrady	 podle	 jejich	
vztahu	k	prostoru:	v	dotyku	s	parterem	(2)	
Režim	přístupnosti	objektu:	zahrada	přístupná	s	časovým	omezením	s	poplatkem	
(2b)	
Uplatnění	zahrady	ve	vizuálních	pohledech:	zahrada	se	neuplatňuje	ve	vizuálních	
pohledech	(3)	
Výška	budovy:	2	

Klimatické	údaje	

Srážkový	stín:	nevyskytuje	se	
Oslunění	zahrady:	zahrada	má	dvě	části	osluněnou	(1)	a	menší	část	s	bloudivým	stí-
nem	(2)	
Extremita	stanoviště:	malá	extremita	(4)	
Nadmořská	výška:	226	m	n.	m.	

Technické	parametry	

Souvrství	střešního	pláště:	není	součástí	projektové	dokumentace	
Skladba	vegetačního	souvrství:		

- vegetační	vrstva	140	–	300	mm	
- geotextílie	300g/m2	

Sklon	střešní	zahrady:	Střechy	se	sklonem	2	–	5°	
Závlaha:	ruční	závlaha	(2),	jen	v	případě	velkého	sucha	
	 	

Obrázek 10: Otevřená zahrada	

Výsledky	 69	

Vegetační	prvky	

Výskyt	vegetačních	prvků:	
Tabulka	53:	Výskyt	vegetačních	prvků	–	Otevřená	zahrada	

	
 	

Po
řa
do
vé
	

čí
sl
o

N
av
rh
nu
tý
	

so
rt
im
en
t

St
áv
aj
íc
í	

so
rt
im
en
t

Ve
ge
ta
čn
í	

pr
ve
k

Po
řa
do
vé
	

čí
sl
o

N
av
rh
nu
tý
	

so
rt
im
en
t

St
áv
aj
íc
í	

so
rt
im
en
t

Ve
ge
ta
čn
í	

pr
ve
k

1 Agrimonia	eupatoria ano Kv 30 Monarda	didyma ano Kv
2 Achillea	millefolium ano Kv 31 Origanum	vulgare ano Kv
3 Alchemilla	mollis ano Kv 32 Physalis	alkekengi ano Kv
4 Allium	flavum ne Kv 33 Physostegia	virginiana ne Kv
5 Allium	schoenoprasum ano Kv 34 Pulmonaria	officinalis ano Kv
6 Aruncus	vulgaris ano Kv 35 Rheum	officinale ne Kv
7 Astrantia	major ne Kv 36 Salvia	pratensis ano Kv
8 Bergenia	cordifolia ano Kv 37 Satureja	montana ano Kv
9 Bromus	erectus ne Kv 38 Sedum	acre ano Kv
10 Brunnera	macrophylla ano Kv 39 Sedum	album ano Kv
11 Carex	montana ne Kv 40 Sedum	kamtschaticum ano Kv
12 Dianthus	carthusianorum ano Kv 41 Sempervivum	tectorum ano Kv
13 Dianthus	deltoides ano Kv 42 Silene	vulgaris ano Kv
14 Festuca	glauca ano Kv 43 Stipa	pennata ano Kv
15 Festuca	ovina ano Kv 44 Thymus 	x	citriodorus ano Kv
16 Festuca	rubra	 ne Kv 45 Thymus	minimalist ne Kv
17 Geranium	 x	magnificum ano Kv 46 Thymus	praecox ano Kv
18 Hypericum	perforatum ano Kv 47 Thymus	serpyllum ano Kv
19 Hyssopus	officinalis ano Kv 48 Thymus	vulgaris ano Kv
20 Juncus	effusus ano Kv 49 Tiarella	cordifolia ne Kv
21 Knautia	arvensis ne Kv 50 Verbascum	 'Densiflorum' ano Kv
22 Lamium	maculatum ano Kv 51 Vinca	minor ano Kv
23 Lavandula	angustifolia ano Kv 52 Waldsteinia	ternata ano Kv
24 Leucanthemum	vulgare ano Kv 53 Galium	odoratum Kv
25 Lychnis	viscaria ne Kv 54 Linaria	vulgaris Kv
26 Lysimachia	nummularia ano Kv 55 Anthemis	tinctoria Kv
27 Lysimachia	punctata ano Kv 56 Sedum	spectabile Kv
28 Melissa	officinalis ano Kv 57 Salvia	officinalis Kv
29 Mentha	 x	piperita ano Kv

Výsledky	 70	

Hodnocení	bylinného	patra:	
Tabulka	54:	Hodnocení	bylinného	patra	–	Otevřená	zahrada	

	
Technologie	zakládání	střešní	zahrady:	řízky	(1)	–	Sedum,	výsadba	(2)	
Údržba	střešní	zahrady:	pletí	2	x	ročně	
Zapojenost	porostu:	zcela	zapojený	(1)	
Zaplevelení:	značné	(2)	
	

Celkové	hodnocení	střešní	zahrady:	
(2)	Střešní	zahrada	prosperuje,	zdravotní	stav	a	vitalita	rostlin	je	dostatečná	a	neu-
bírá	na	celkovém	dojmu	zahrady.	Plevele	a	nálety	se	objevují	jen	ojediněle.	
 	

Po
řa
do
vé
	

čís
lo

Ta
xo
n

Vi
tal
ita
	

ro
stl
in

Vh
od
no
st	

tax
on
u

Po
zn
ám
ka

Po
řa
do
vé
	

čís
lo

Ta
xo
n

Vi
tal
ita
	

ro
stl
in

Vh
od
no
st	

tax
on
u

Po
zn
ám
ka

1 Agrimonia	eupatoria 2 	0 24 Origanum	vulgare 1 	3
2 Achillea	millefolium 1 	5 25 Physalis	alkekengi 3 	0
3 Alchemilla	mollis 1 	0 26 Pulmonaria	officinalis 2 	0
4 Allium	schoenoprasum 1 	7 27 Salvia	pratensis 1 	3
5 Aruncus	vulgaris 2 	0 28 Satureja	montana 1 	2
6 Bergenia	cordifolia 1 	1 29 Sedum	acre 1 	6
7 Brunnera	macrophylla 1 	0 30 Sedum	album 1 	7
8 Dianthus	 2 	7 31 Sedum	kamtschaticum 1 	7
9 Dianthus	deltoides 2 	4 32 Sempervivum	tectorum 1 	5
10 Festuca	glauca 1 	3 33 Silene	vulgaris 1 	2
11 Festuca	ovina 1 7 34 Stipa	pennata 2 	3
12 Geranium	 x	 1 0 35 Thymus 	x	citriodorus 1 	2
13 Hypericum	perforatum 1 0 36 Thymus	praecox 1 	4
14 Hyssopus	officinalis 1 	1 37 Thymus	serpyllum 1 	8
15 Juncus	effusus 1 	0 38 Thymus	vulgaris 1 	1
16 Lamium	maculatum 1 	2 39 Verbascum	 'Densiflorum' 1 	0
17 Lavandula	angustifolia 1 	2 40 Vinca	minor 1 	0
18 Leucanthemum	vulgare 1 	4 41 Waldsteinia	ternata 2 	1
19 Lysimachia	 1 	1 42 Galium	odoratum 1 	1
20 Lysimachia	punctata 1 	0 43 Linaria	vulgaris 1 	0
21 Melissa	officinalis 2 	0 44 Anthemis	tinctoria 1 	3
22 Mentha	 x	piperita 2 	0 45 Sedum	spectabile 1 	3
23 Monarda	didyma 1 	0 46 Salvia	officinalis 1 	1

Výsledky	 71	

5.2 Celkové	zhodnocení	modelových	objektů	

V	experimentální	části	diplomové	práce	bylo	vyhodnoceno	9	modelových	ob-
jektů.	Velikost	střešních	zahrad	(SZ)	se	pohybovala	od	150	–	1	680	m2.	Nadmořská	
výška	sledovaných	objektů	se	pohybuje	od	213	–	270	m	n.	m.	Většinou	se	jedná	o	ex-
tenzivní	střešní	zahrady	(v	pěti	případech),	jednu	jednoduchou	intenzivní	a	tři	in-
tenzivní	střešní	zahrady.	Ve	vztahu	k	okolnímu	prostoru	bylo	nejvíce	střešních	za-
hrad	v	dotyku	s	parterem.	

	
Tabulka	55:	Celkové	zhodnocení	modelových	objektů	

	
Tabulka	55,	kde	jsou	porovnány	vybrané	parametry	z	terénního	průzkumu,	po-

ukazuje	 na	 několik	 vzájemných	 vazeb.	 Vzájemné	 vazby	 jsou	 mezi	 typem	 SZ	 ve	
vztahu	k	prostoru,	který	ovlivňuje	uplatnění	střešní	zahrady	ve	vizuálních	pohle-
dech	a	také	ovlivňuje	oslunění	zahrady.	Zahrady,	které	se	uplatňují	ve	vizuálních	po-
hledech	(6)	jsou	většinou	zahrady	v	úrovni	s	parterem	a	vizuální	pohled	se	na	ně	
uplatňuje	 z	 přilehlé	 budovy.	 Střešní	 zahrady	 v	 dotyku	 s	 parterem	 jsou	 většinou	
ovlivněny	okolními	budovami,	které	zahradě	mírně	stíní.	V	případě	střešní	zahrady	
Ombudsman	Brno	je	zahrada	zastíněna	úplně,	protože	je	velmi	malá	a	je	zcela	ob-
klopena	okolními	budovami.		

Modelové	objekty	jsou	povětšinou	s	malou	extremitou	stanoviště.	Vysokou	ex-
tremitu	má	střešní	zahrada	Kampus	1	a	Kampus	2	což	jsou	ploché,	osluněné	střešní	
zahrady	se	silným	až	velmi	silným	prouděním	větru.	Vysokou	extremitu	má	i	mode-
lový	objekt	NH	hotels.	Vitalita	rostlin	v	návaznosti	na	extremitu	stanoviště	je	více	
rozvedena	níže.		

Ve	vztahu	k	zakládání	jsou	střešní	zahrady	intenzivní	zakládané	výsadbou.	Jed-
noduché	intenzivní	kombinací	výsadby	a	rozhozem	řízků	a	extenzivní	kombinací	vý-
sadby,	řízky	a	přímým	výsevem.	

Vegetace	v	modelových	objektech	je	většinou	poměrně	zapojená.	V	návaznosti	
na	zaplevelení	jsou	nejméně	zaplevelená	ta	stanoviště,	která	jsou	buď	úplně	zapo-
jená,	anebo	je	u	nich	intenzivní	údržba	po	celý	rok.		

Počet	použitých	taxonů	bylinného	patra	v	modelových	objektech	je	celkem	95,	
počet	taxonů	keřového	patra	5	a	3	taxony	ve	stromovém	patru.	

V
el

ik
os

t S
Z

(m
2)

Ty
p

SZ
 v

e
vz

ta
hu

 k
 fi

na
nč

ní

ná
ro
čn

os
ti

a
ná

ro
ků

m
 n

a
pé
či

Ty
p

SZ
 p

od
le

 je
jic

h
vz

ta
hu

 k

pr
os

to
ru

R
ež

im
 p
řís

tu
pn

os
ti

ob
je

kt
u

U
pl

at
ně

ní
 z

ah
ra

dy
 v

e
vi

zu
ál

ní
ch

 p
oh

le
de

ch
O

sl
un
ěn

í S
Z

Ex
tre

m
ita

 s
ta

no
vi
št
ě

N
ad

m
oř

sk
á

vý
šk

a

M
oc

no
st

 v
eg

et
ač

ní
 n

os
né

vr

st
vy

 (m
m

)

V
ýs

ky
t v

eg
et

ač
ní

ch
 p

rv
ků

Sk
lo

n
SZ

 (°
)

Te
ch

no
lo

gi
e

za
kl

ád
án

í
ve

ge
ta

ce

Ú
dr
žb

a
SZ

 (z
a

ro
k)

Za
po

je
no

st
 p

or
os

tu

Za
pl

ev
el

en
í

C
el

ko
vé

 h
od

no
ce

né
 S

Z

1. Byty Dlouhá 733 1 1 3 1 1 4 215 300 - 1200 Kv, K, P, S 2 2, 3 celý rok 2 1 1
2. Kampus 1 1680 3 3 4 3 1 2 270 150 Kv 2 4, 2,1 1 2 2 2
3. Kampus 2 891 3 3 4 3 1 2 270 150 Kv 2 4, 2, 1 1 2 2 2
4. Kampus Magnety 756 3 1 1a 1 2 3 270 (64)120 - 150 Kv 4 1, 2 1 2 2 2
5. Kampus 3 750 3 1 1a 1 2 4 270 130 Kv 2 2 1 2 2 2
6. NH hotels Golf 1150 1 1 2b 1 1 4 213 300, 1500 Kv, K, S, 2 2, 3 celý rok 2 1 1
7. NH hotels 290 3 1 3 1 1 2 213 260 Kv 3 2, 3 celý rok 2 1 1
8. Ombudsman Brno 150 1 1 4 1 3 4 229 200, 600 Kv, K 2 2 celý rok 1 1 2
9. Otevřená zahrada 670 2 2 2b 3 1 4 226 140 - 300 Kv 2 1, 2 2 1 2 2

Výsledky	 72	

5.2.1 Hodnocení	bylinného	patra	

	 Veškeré	hodnocené	taxony	ze	všech	modelových	objektů	jsou	pro	vzájemné	
porovnání	vloženy	do	souhrnných	tabulek.	Četnost	výskytu	jednotlivých	taxonů	ve	
všech	objektech	uvádí	Tabulka	62.	Vitalita	hodnocených	taxonů	ve	vztahu	na	inten-
zivní	či	extenzivní	střešní	zahrady	uvádí	Tabulka	63.	Vitalitu	rostlin	a	extremitu	sta-
noviště	upřesňuje	Tabulka	64.	Vitalita	rostlin	ve	vztahu	na	výšku	vegetační	nosné	
vrstvy	uvádí	Tabulka	65.	Technologií	 založení	 jednotlivých	 taxonů	 se	 zabývá	Ta-
bulka	66.	A	vitalita	rostlin	ve	vztahu	na	výskyt	závlahy	v	objektu	uvádí	Tabulka	67.	
Všechny	souhrnné	tabulky	jsou	uvedeny	v	příloze.		
	 Modelový	objekt	Otevřená	zahrada	(jednoduchá	intenzivní	střešní	zahrada)	
je	v	níže	uvedených	výsledcích	porovnávána	s	extenzivními	střešními	zahradami.	Je	
to	z	důvodu	obdobné	výšky	vegetační	nosné	vrstvy,	použitým	podobným	sortimen-
tem	rostlin	a	obdobnou	frekvencí	údržby.	
	

Četnost	použitých	taxonů	v	modelových	objektech	(Tabulka	62):	
- Nejčetněji	používané	taxony	v	extenzivních	střešních	zahradách	osluněných:		

Dianthus	deltoides,	Festuca	ovina,	Origanum	vulgare,	Sedum	acre,	S.	kamtscha-
ticum,	S.	album,	S.	spurium,	Thymus	serpyllum.	

- Nejčetněji	používané	taxony	v	extenzivních	střešních	zahradách	v	bloudivém	
stínu:	Anemone	nemorosa,	Deschampsia	caespitosa,	Geranium	macrorrhizum,	
Muscari	armeniacum,	Oenothera	macrocarpa,	Sedum	acre,	Sedum	hybridum,	
Sedum	kamtschaticum,	Sedum	reflexum	a	Sedum	spurium.	

- Nejčetněji	 používané	 taxony	 na	 osluněných	 intenzivních	 střešních	 zahra-
dách:	Calamintha	nepeta,	Origanum	vulgare	a	Sedum	spurium.	

- Nejčetněji	používané	rostliny	ve	všech	modelových	objektech:	Sedum	acre,	S.	
kamtschaticum	a	S.	spurium,	Origanum	vulgare.		

	

Vitalita	taxonů	ve	vztahu	na	druh	ozelenění	střešní	zahrady	a	oslunění	stano-

viště	(Tabulka	63):	
- Průměrná	vitalita	rostlin	extenzivních	SZ	na	slunci:	1,3	
- Průměrná	vitalita	rostlin	extenzivních	SZ	v	bloudivém	stínu:	1,5	
- Průměrná	vitalita	rostlin	intenzivních	SZ	na	slunci:	1,3	
- Průměrná	vitalita	rostlin	intenzivních	SZ	ve	stínu:	3	
	

Průměrná	vitalita	rostlin	na	střešních	zahradách	extenzivních	vyskytující	se	na	slun-
ném	stanovišti:		

- Nejlépe	hodnocené	taxony	vyskytující	se	na	více	modelových	objektech	(prů-
měrná	vitalita	1):	Allium	schoenoprasum,	Festuca	ovina,	Sedum	album,	Sedum	
kamtschaticum,	Sedum	reflexum	

- Taxony	vyskytující	se	na	více	modelových	objektech,	hodnocené	průměrnou	
vitalitou	1,1	–	1,5:	Briza	media,	Campanula	rotundifolia,	Deschampsia	caespi-
tosa,	 Lavandula	 vulgaris	 Lam.,	Origanum	 vulgare,	Poa	 compresa	 L.,	 Sedum	
acre,	Sedum	spurium,	Thymus	serpyllum	

- Taxony	vyskytující	se	na	více	objektech	s	průměrnou	vitalitou	1,6	–	2:	Cam-
panula	portenschlagiana,	Dianthus	deltoides,	Festuca	glauca,	Saponaria	ocy-
moides	

Výsledky	 73	

- Taxony	vyskytující	se	na	více	modelových	objektech	s	průměrnou	vitalitou	
2,1	–	3:	Na	extenzivních	osluněných	se	nevyskytuje	žádný	opakovaně	hodno-
cený	taxon	

Průměrná	vitalita	rostlin	na	extenzivních	střešních	zahradách	v	bloudivém	stínu:		
- Nejlépe	hodnocené	taxony	vyskytující	se	na	více	modelových	objektech	(prů-

měrná	 vitalita	 1):	 Euphorbia	 polychroma,	 Geranium	 macrorrhizum,	 Oeno-
thera	macrocarpa,	Sedum	acre,	Sedum	spurium	

- Taxony	vyskytující	se	na	více	modelových	objektech	s	průměrnou	vitalitou	
1,1	–	1,5:	Deschampsia	caespitosa,	Muscari	armeniacum,	Sedum	reflexum	

- Taxony	vyskytující	se	na	více	modelových	objektech	s	průměrnou	vitalitou	
1,6	–	2:	Anemone	nemorosa,	Sedum	hybridum	

- Taxony	vyskytující	se	na	více	modelových	objektech	s	průměrnou	vitalitu	2,1	
–	3:	nejsou	vyhodnoceny	žádné	taxony	

Průměrná	vitalita	rostlin	na	intenzivních	střešních	zahradách	na	slunci:	
- Nejlépe	hodnocené	taxony	vyskytující	se	na	více	modelových	objektech,	prů-

měrná	vitalita	1:	Calamintha	nepeta	
- Taxony	vyskytující	se	na	více	modelových	objektech	s	průměrnou	vitalitou	

1,1	–	1,5:	Sedum	spurium,	Origanum	vulgare	
- Taxony	vyskytující	se	na	více	modelových	objektech	s	průměrnou	vitalitou	

1,6	–	2:	Žádný	taxon	s	vitalitou	1,6	–	2	se	nevyskytuje	na	více	modelových	
objektech.	

- Taxony	vyskytující	se	na	více	modelových	objektech	průměrná	vitalita	2,1	–	
3:	Na	osluněných	intenzivních	střešních	zahradách	se	nevyskytují	žádné	ta-
xony	s	vitalitou	3.	

Průměrná	vitalita	rostlin	na	intenzivních	střešních	zahradách	ve	stínu:	
- Tuto	kategorii	zahrnuje	pouze	jeden	modelový	objekt.	Na	objektu	se	vysky-

tují	pouze	 taxony	s	průměrnou	vitalitou	3	 (Coprosma	petriei,	Sedum	acre).	
V	objektu	absolutně	převažuje	Cotoneaster	dammeri	a	ostatní	rostliny	potla-
čuje.	

	

Průměrná	vitalita	rostlin	ve	vztahu	na	extremitu	stanoviště	(Tabulka	64):	
- Průměrná	vitalita	rostlin	na	stanovišti	s	vysokou	extremitou:	1,5	
- Průměrná	vitalita	rostlin	na	stanovišti	se	střední	extremitou:	1,7	
- Průměrná	vitalita	rostlin	na	stanovišti	s	malou	extremitou:	1,3	
	
Nejlépe	byly	hodnoceny	rostliny	na	stanovištích	s	malou	extremitou.	Potvrdilo	

se,	že	obecná	zátěž	stanoviště	má	vliv	na	vitalitu	rostlin.		
Vysokou	extremitu	má	střešní	zahrada	Kampus	1	a	Kampus	2,	což	jsou	ploché,	

osluněné	 střešní	 zahrady	 se	 silným	až	 velmi	 silným	prouděním	větru.	Ve	 vitalitě	
rostlin	se	extremita	stanoviště	příliš	neodráží,	i	když	mají	taxony	v	těchto	modelo-
vých	objektech	mírně	sníženou	průměrnou	vitalitu	1,2	a	1,6.	Všechny	použité	taxony	
na	těchto	stanovištích	byly	doporučovány	autory	odborných	literatur.	U	použitých	
taxonů	se	tedy	potvrdila	jejich	vhodnost	na	extrémní	místa.	Vysokou	extremitu	sta-
noviště	má	i	modelový	objekt	NH	hotels,	který	se	vyskytuje	na	šikmé	střeše,	pře-
vážně	osluněné	se	slabým	prouděním	větru.	V	tomto	případě	je	průměrná	vitalita	
rostlin	v	modelovém	objektu	1,8.	Vitalitu	rostlin	snižuje	hlavně	Festuca	glauca,	která	

Výsledky	 74	

je	krátkověká	a	bylo	by	vhodné	travinu	vysadit	znovu.	Jinak	jsou	v	objektu	z	pohledu	
doporučovaných	taxonů	z	literatury	opět	zvoleny	velmi	vhodné	druhy.		

Vysoká	extremita:	
- Taxony,	na	střešních	zahradách	s	vysokou	extremitou	stanoviště,	hodnoceny	

na	více	modelových	objektech	s	průměrnou	vitalitou	1:	Festuca	ovina,	Sedum	
album,	Sedum	kamtschaticum,	Sedum	reflexum	

- Taxony,	na	střešních	zahradách	s	vysokou	extremitou	stanoviště,	hodnoceny	
na	více	modelových	objektech	s	průměrnou	vitalitou	1,1	–	1,5:	Briza	media,	
Campanula	 rotundifolia,	 Dianthus	 deltoides,	 Lavandula	 vulgaris	 Lam.,	 Poa	
compresa	 L.,	Sedum	acre,	Sedum	 sexangulare,	 Sedum	 spurium,	Thymus	 ser-
pyllum	

- Taxony,	na	střešních	zahradách	s	vysokou	extremitou	stanoviště,	hodnoceny	
na	více	modelových	objektech	s	průměrnou	vitalitou	1,6	–	2:	Campanula	por-
tenschlagiana,	Saponaria	ocymoides	

- Taxony,	na	střešních	zahradách	s	vysokou	extremitou	stanoviště,	hodnoceny	
na	více	modelových	objektech	s	průměrnou	vitalitou	2,1	–	3:	Na	modelových	
objektech	se	nevyskytuje	žádný	opakovaně	hodnocený	taxon	s	touto	vitalitou	

Střední	extremita:	
- Taxony,	na	střešních	zahradách	se	střední	extremitou	stanoviště,	hodnoceny	

na	 více	modelových	 objektech	 s	 průměrnou	 vitalitou	 1:	 Střední	 extremitu	
stanoviště	má	pouze	jeden	modelový	objekt,	nelze	porovnat	s	dalším	mode-
lovým	objektem.	Vitalitou	(1)	hodnoceny	např.:	Aurinia	saxatilis,	Euphorbia	
polychroma,	Oenothera	macrocarpa,	Sedum	spurium,	Sedum	telephium		

Malá	extremita:	
- Taxony,	na	střešních	zahradách	s	malou	extremitou	stanoviště,	hodnoceny	

na	 více	modelových	 objektech	 s	 průměrnou	 vitalitou	 1:	Alchemilla	mollis,	
Allium	schoenoprasum,	Calamintha	nepeta,	Lavandula	angustifolia,	Oenothera	
macrocarpa,	Sempervivum	tectorum	

- Taxony,	na	střešních	zahradách	s	malou	extremitou	stanoviště,	hodnoceny	
na	více	modelových	objektech	s	průměrnou	vitalitou	1,1	–	1,5:	Echinacea	pur-
purea,	Festuca	glauca,	Origanum	vulgare,	Sedum	acre,	Sedum	kamtschaticum,	
Sedum	spurium	

- Taxony,	na	střešních	zahradách	s	malou	extremitou	stanoviště,	hodnoceny	
na	více	modelových	objektech	s	průměrnou	vitalitou	1,6	-	2:	Sedum	acre	

- Taxony,	na	střešních	zahradách	s	malou	extremitou	stanoviště,	hodnoceny	
na	více	modelových	objektech	s	průměrnou	vitalitou	2,1	–	3:	Nejsou	opako-
vaně	hodnoceny	žádné	taxony	vitalitou	2,1	–	3	

	

Průměrná	vitalita	rostlin	ve	vztahu	na	výšku	vegetační	nosné	vrstvy	(Tabulka	
65):	

- SZ	s	mocnstí	vegetační	vrstvy	300	–	1	200	mm	mají	průměrnou	vitalitu	1,3	
- SZ	s	mocnstí	vegetační	vrstvy	140	–	300	mm	mají	průměrnou	vitalitu	1,3	
- SZ	s	mocnstí	vegetační	vrstvy	120	–	150	mm	mají	průměrnou	vitalitu	1,4	
	
Na	sledovaných	objektech	se	nepotvrdil	vliv	mocnosti	vegetační	nosné	vrstvy	na	

vitalitu	rostlin.	Na	modelových	objektech	byly	vybrány	taxony,	které	jsou	vhodné	na	
danou	mocnost	substrátu.	

Výsledky	 75	

Technologie	 zakládání	 střešních	 zahrad	 ve	 vazbě	 na	 jednotlivé	 taxony	 (Ta-
bulka	66):	

Ve	vazbě	na	technologii	zakládání	byla	nejčastěji	využita	možnost	výsadby	rost-
lin	(84	taxonů),	řízky	bylo	založeno	10	taxonů,	vegetačními	rohožemi	4	taxony	a	pří-
mým	výsevem	3	taxony.		

- Řízky	byly	zakládány	druhy	Sedum	acre	(na	4	objektech),	album	(4),	cyaneum	
(1),	floriferum	(1),	hybridum	(1),	kamtschaticum	(4),	reflexum	(3),	sexangu-
lare	(3),	spectabile	(1),	spurium	(3).		

- Vegetačními	rohožemi	byly	zakládané	pouze	druhy	Sedum	acre	(na	2	objek-
tech),	kamtschaticum	(2),	spurium	(3).		

- Osivem	byly	zakládané	Briza	media	(na	2	objektech),	Festuca	ovina	(2),	Poa	
compresa	L.	(2).	

	

Vitalita	rostlin	ve	vazbě	na	výskyt	závlahy	v	modelových	objektech	(Tabulka	
67):	

- Průměrná	vitalita	rostlin	v	modelových	objektech	se	závlahou:	1,3.		
- Průměrná	vitalita	rostlin	v	modelových	objektech	bez	závlahy:	1,5.		
- Taxony	hodnocené	na	více	modelových	objektech	se	závlahou	–	vitalita	1:	Ca-

lamintha	nepeta	
- Taxony	hodnocené	na	více	modelových	objektech	bez	závlahy	–	vitalita	1:	Al-

chemilla	mollis,	Allium	schoenoprasum,	Euphorbia	polychroma,	Geranium	ma-
crorrhizum,	Lysimachia	nummularia,	Oenothera	macrocarpa	

Z	výsledku	vyplývá,	že	při	vhodně	vybraných	druzích	nemá	příliš	velký	vliv	zá-
vlaha	na	vitalitu	rostlin.		
	

Vitalita	rostlin	ve	vztahu	na	doporučené	taxony	z	odborné	literatury	

Tabulka 56: Průměrná vitalita rostlin

	
	

Objekt/vitalita D
ru
h	
oz
el
en
ěn
í	S
Z

Ce
lk
ov
á	
pr
ům

ěr
ná
	

vi
ta
lit
a

Pr
ům

ěr
ná
	v
it
al
it
a	

ta
xo
nů
	

do
po
ru
čo
va
ný
ch
	

lit
er
ár
ní
m
i	z
dr
oj
i

Pr
ům

ěr
ná
	v
it
al
it
a	

ta
xo
nů
	

ne
do
po
ru
čo
va
ný
ch
	

lit
er
ár
ní
m
i	z
dr
oj
i

1.	Byty	Dlouhá intenzivní 1,3 1,4 1
2.	Kampus	1 extenzivní 1,2 1,2 nevyskytují	se
3.	Kampus	2 extenzivní 1,6 1,6 nevyskytují	se
4.	Kampus	Magnety extenzivní 1,6 1,5 2
5.	Kampus	3 extenzivní 1,2 1,3 1,2
6.	NH	hotels	Golf intenzivní 1,3 1,4 1,3
7.	NH	hotels extenzivní 1,8 1,8 nevyskytují	se
8.	Ombudsman	Brno intenzivní 3 3 3
9.	Otevřená	zahrada jednoduchá	intenzivní 1,2 1,1 1,5

Výsledky	 76	

	 Tabulka	56	ukazuje,	že	taxony	vyskytující	se	na	extenzivních	střešních	zahra-
dách	mají	lepší	průměrnou	vitalitu	rostlin	u	taxonů,	které	jsou	doporučovány	lite-
rárními	zdroji.	Naopak	u	intenzivních	střešních	zahrad	se	potvrdilo,	že	taxony	do-
poručované	 na	 extenzivní	 střešní	 zahrady	 literárními	 zdroji	 jsou	 na	 intenzivních	
střešních	zahradách	méně	konkurence	schopné	a	lepší	vitalitou	prosperovaly	rost-
liny	nedoporučované.	Z	celkových	výsledků	lze	vyčíst,	že	projektanti	střešních	za-
hrad	vybrali	na	objekty	velice	vhodné	taxony	a	mají	povětšinou	dobrou	vitalitu.	Je-
diný	modelový	objekt	se	špatnou	vitalitou	rostlin	v	bylinném	patře	je	Ombudsman	
Brno.	Tato	střešní	zahrada	je	zcela	pokryta	Cotoneaster	dammeri	a	ostatní	rostliny	
utlačuje.	
	

Nejlépe	vyhodnocené	taxony:	

Tabulka	57	znázorňuje	nejlépe	vyhodnocené	taxony	z	modelových	objektů	
extenzivních	střešních	zahrad	a	zároveň	taxony,	které	 jsou	doporučovány	 literár-
ními	zdroji.	Kritériem	výběru	těchto	taxonů	bylo,	aby	byly	hodnoceny	na	více	mode-
lových	objektech,	průměrná	vitalita	taxonu	do	1,5	a	doporučení	alespoň	jedním	lite-
rárním	zdrojem.	Jejich	vhodnost	se	na	extenzivní	střešní	zahrady	potvrdila.	

	
Tabulka 57: Nejlépe hodnocené a doporučované taxony (extenzivní SZ)

	 Tabulka	57	ukazuje,	že	taxony	nacházející	v	bloudivém	stínu		jsou	většinou	
doporučované	pouze	jedním	autorem.	Autoři	se	více	zaměřují	na	doporučené	taxony	
do	extenzivních	střešních	zahrad	na	slunná	stanoviště.	Na	slunných	stanovištích	se	
naopak	ověřily	ty	taxony,	které	byly	autory	četně	doporučovány.	

O
s
lu
n
ě
n
é

B
lo
u
d
iv
ý
	s
tí
n

C
e
lk
e
m
	n
a
	

e
x
te
n
z
iv
n
íc
h
	S
Z

O
s
lu
n
ě
n
é

B
lo
u
d
iv
ý
	s
tí
n

C
e
lk
o
v
á

Sedum	album 3 1 4 1,0 2,0 1,3 7 osluněné

Origanum	vulgare 3 3 1,3 1,3 3 osluněné

Sedum	kamtschaticum 4 2 6 1,0 2,0 1,3 7 osluněné

Thymus	serpyllum 3 3 1,3 1,3 8 osluněné

Briza	media 2 2 1,5 1,5 4 osluněné

Campanula	rotundifolia 2 2 1,5 1,5 7 osluněné

Festuca	ovina 3 1 4 1,0 3,0 1,5 7 osluněné

Lavandula	vulgaris	 Lam. 2 2 1,5 1,5 1 osluněné

Poa	compresa	 L. 2 2 1,5 1,5 7 osluněné

Allium	schoenoprasum 2 1 3 1,0 1,0 1,0 7 osluněné,	bloudivý	stín

Lysimachia	nummularia 1 1 2 1,5 1,5 1,0 1 osluněné,	bloudivý	stín

Sedum	acre 4 2 6 1,3 1,0 1,2 6 osluněné,	bloudivý	stín

Sedum	spurium 3 2 5 1,3 1,0 1,2 8 osluněné,	bloudivý	stín

Sedum	reflexum 2 2 4 1,0 1,5 1,3 10 osluněné,	bloudivý	stín

Sedum	sexangulare 2 1 3 1,5 1,0 1,3 9 osluněné,	bloudivý	stín

Euphorbia	polychroma 2 2 1,0 1,0 1 bloudivý	stín

Geranium	macrorrhizum 2 2 1,0 1,0 1 bloudivý	stín

Oenothera	macrocarpa 2 2 1,0 1,0 1 bloudivý	stín

Deschampsia	caespitosa 2 2 1,5 1,5 1 bloudivý	stín

Taxon Č
e
tn
o
s
t	
d
o
p
o
ru
č
e
n
í	

a
u
to
ry

P
o
tv
rz
e
n
á
	v
h
o
d
n
o
s
t	

n
a
	s
ta
n
o
v
iš
tě

	Četnost	výskytu	

v	objektu

Průměrná	

vitalita

Výsledky	 77	

Z	hodnocení	taxonů,	které	nebyly	literárními	zdroji	doporučovány	nelze	zís-
kat	 jasné	závěry.	Tyto	 taxony	se	většinou	vyskytovaly	 jen	na	 jednom	modelovém	
objektu,	a	tudíž	nelze	dělat	závěr	o	jejich	vhodnosti.	Jediné	taxony,	které	se	objevily	
ve	více	modelových	objektech:	Muscari	armeniacum	a	Anemone	nemorosa.	Jejich	vi-
talita	byla	mírně	snížená	(1,5)	až	snížená	(2).	

Co	se	týče	zhodnocení	 intenzivních	střešních	zahrad	–	nelze	vytvořit	 jasné	
závěry.	Na	střešních	zahradách	intenzivních	se	opakovaně	vyskytuje	jen	velmi	málo	
taxonů.	Jako	vhodné	se	dají	uvést	Calamintha	nepeta,	Origanum	vulgare	a	Sedum	spu-
rium.	
	

Hodnocení	keřového	patra	

Celkem	bylo	na	modelových	objektech	použito	5	taxonů	keřů	(Spiraea	salici-
folia,	 Potentilla	 fruticosa,	 Gesnista	 lydia,	 Malus	 species,	 Cotoneaster	 dammeri).	
Všechny	taxony	byly	hodnocené	vitalitou	1	až	na	Malus	species,	který	byl	hodnocen	
vitalitou	1	a	2.	Všechny	keře	na	modelových	objektech	prosperovaly	bez	obtíží	a	po-
važuji	 je	 za	 vhodné.	 Tyto	 objekty	 však	 prosperovaly	 mocností	 vegetační	 nosné	
vrstvy	600	–	1500	mm,	což	potvrdilo	jejich	vhodnost	jen	do	intenzivních	střešních	
zahrad.	
	

Hodnocení	stromového	patra	
		 Na	 střešních	 zahradách	 intenzivních,	 s	 výškou	 substrátu	600	–	1500,	 byly	
hodnoceny	tři	taxony	Gleditsia	triacanthos,	Pinus	sylvestris	a	Elaeagnus	angustifolia.	
Sadovnická	hodnota	dřevin	byla	vyhodnocena	 jako	–	průměrně	hodnotné	stromy	
s	předpokladem	střední	až	dlouhodobé	existence.	U	všech	použitých	taxonů	se	po-
tvrdila	vhodnost	na	intenzivní	střešní	zahrady.	

5.3 Průzkum	trhu	rostlin	pro	extenzivní	střešní	zahrady	na	

území	ČR	

Pro	zhodnocení	trhu	rostlin	na	území	České	republiky	se	vycházelo	z	doporu-
čeného	sortimentu	rostlin	pro	extenzivní	střešní	zahrady	(Tabulka	61)	z	odborné	
literatury	a	z	nabídky	českých	školek.	Průzkum	trhu	rostlin	je	proveden	u	nejčetněji	
doporučovaných	taxonů.	Zhodnoceno	je	60	taxonů	a	40	školek.	

Tabulka	68	srovnávající	 trh	rostlin,	 jsou	označeny	taxony	číslicemi	0	nebo	1.	
Číslice	1	značí,	že	se	uvedený	taxon	ve	školce	nabízí.	Číslice	0	značí,	že	taxon	je	ve	
školce	nabízen	pouze	v	jeho	kultivaru.	

Z	tabulky	vyplývá,	že	nejlépe	dostupný	taxon	s	přihlížením	i	k	možnosti	dostup-
nosti	rostliny	v	kultivaru	je	Dianthus	deltoides	(19	ze	40	možných),	Sedum	spurium	
(19),	Achillea	millefolium	(18),	Sedum	acre	(17),	Sedum	kamtschaticum	(17),	Thymus	
serpyllum	(17),	Sedum	telephium	(16),	Thymus	praecox	(16).	

Dostupnost	rostlin,	které	byly	autory	přímo	doporučovány	(v	základních	dru-
zích),	jsou	jako	nejlépe	dostupné:	Thymus	serpyllum	(12	ze	40	možných),	Sedum	acre	
(11),	Koeleria	glauca	(10),	Briza	media	(10)	Sedum	sexangulare	(10).	Mnoho	rostlin	
je	v	nabídce	školek	nabízeno	více	v	kultivarech,	než	v	základních	druzích.	Takové	
rostliny,	však	nejsou	vždy	vhodné	a	na	nepříznivé	stanovištní	podmínky	střešní	za-
hrady	mohou	být	náchylnější.	Takovými	druhy	jsou	například	Achillea	millefolium	
(dostupnost	základního	druhu	2,	dostupnost	v	kultivarech	16),	Sedum	telephium	(0,	

Výsledky	 78	

16),	Dianthus	 deltoides	 (5,	 14),	 Sedum	 spurium	 (5,	 14),	 Thymus	 praecox	 (2,	 14),	
Sedum	kamtschaticum	(4,	13).	

Některé	kultivary	jsou	autory	přímo	doporučovány	a	byly	i	nabízeny	ve	škol-
kách	Sedum	album	'Coral	Carpet'	(9),	Sedum	spurium	'Album	Superbum'	(4).		

Srovnáním	 celkového	 trhu	na	území	České	 republiky	 se	ukázalo,	 že	nabídka	
školek	není	přímo	na	odběratele	rostlin	pro	střešní	zahrady	stavěná.	Až	na	výjimku	
dvou	taxonů	(Poa	bubosa	L.	a	Sedum	krajinea)	jsou	všechny	taxony	alespoň	v	některé	
školce	nabízeny.	Dostupnost	některých	rostlin	je	však	velice	malá,	a	kdyby	byl	po-
třebný	širší	 sortiment	rostlin	na	střešní	zahrady,	musel	by	být	odkoupen	od	více	
školkařů.	Průměrně	se	u	každého	školkaře	nabízí	18	%	z	60	doporučovaných	 ta-
xonů.	Z	toho	10	%	taxonů	je	dostupných	v	základním	(doporučeném)	druhu	a	8	%	
v	kultivaru.	Je	pravděpodobné,	že	některé	školky,	u	kterých	bylo	zjištěno,	že	se	ve	
školce	nabízí	základní	druh,	nabízí	i	kultivar.	Trh	rostlin	v	ČR	je	tedy	pravděpodobně	
více	zaměřen	na	dostupnost	jednotlivých	taxonů	v	kultivarech.		

Nejvíce	 rostlin	 vhodných	 pro	 extenzivní	 střešní	 zahrady	 nabízí	 Středočeský	
kraj,	nejméně	Ústecký,	Vysočina,	Plzeňský	a	Moravskoslezský	kraj.	Mnoho	rostlin	
vhodných	na	extenzivní	střešní	zahrady	nabízí	Planta	naturalis,	která	se	zabývá	pro-
dukcí	osiv,	dále	pak	školky	Pereny	a	Jakub	Krulich.	Nejvíce	rostlin	nabízí	zahradnic-
tví	Flos,	které	se	přímo	produkcí	rostlin	na	střešní	zahrady	zabývá.	
	

Extenzivní	střešní	zahrady	ve	vztahu	na	 technologii	zakládání	a	dostupnost	

rostlinného	materiálu	

Po	 vyhodnocení	 modelových	 objektů	 bylo	 zjištěno,	 že	 nejvíce	 se	 extenzivní	
střešní	zahrady	zakládají	výsadbou	(84	taxonů),	důležité	je	aby	byla	velikost	balu	
v	souladu	s	mocností	vegetační	nosné	vrstvy.	Většina	rostlin	byla	ve	školkách	nabí-
zena	 ve	 velikosti	 květináče	 K9.	 Některé	 školky	 (Acre)	 nabízejí	 výpěstky	 rostlin	
v	multiplatech	o	průměru	4	cm.		

Z	terénního	průzkumu	bylo	zjištěno,	že	řízky	bylo	založeno	10	taxonů.	Jednalo	
se	o	Sedum	acre	(na	4	objektech),	album	(4),	cyaneum	(1),	floriferum	(1),	hybridum	
(1),	kamtschaticum	 (4),	 reflexum	 (3),	 sexangulare	 (3),	 spectabile	 (1),	 spurium	 (3).	
Řízky	si	buď	odborné	firmy	realizující	střešní	zahrady	produkují	samy,	anebo	jsou	
dostupné	např.	firmou	Acre	či	Zahrady	Zapletal.		

Vegetačními	 rohožemi	byly	 založeny	4	 taxony	 Sedum	acre	 (na	2	 objektech),	
S.	 kamtschaticum	 (2)	 a	 S.	 spurium	 (3),	 vegetační	 rohože	 nabízí	 zahradnictví	 Flos	
a	Acre.	A	přímým	výsev	byly	zakládané	traviny	Briza	media	(na	2	objektech),	Festuca	
ovina	(2)	a	Poa	compresa	L.	(2).	

Pokud	mají	extenzivní	střešní	zahrady	představovat	přírodně	podobné	vege-
tační	prvky,	měly	by	podle	mého	názoru	být	zakládané	nahodile.	To	znamená	nej-
lépe	kombinací	výsevu	a	rozhozem	řízků,	což	zaručí	největší	nahodilost	výsledku.	
Produkcí	osiv	a	 řízky	se	zabývá	 jen	málo	školek.	Obzvláště	produkce	řízků	 je	 jen	
v	omezeném	sortimentu	 (většinou	Sedum	acre,	S.	album,	S.	spurium,	S.	 kamtscha-
ticum,	S.	reflexum,	S.	sexangulare).	Pro	doplnění	dalších	taxonů,	které	jsou	omezené	
nemožností	zakládat	rostlinu	osetím	či	řízky,	může	být	ozelenění	střechy	doplněno	
výsadbou.	Výsadba	rostlin	bude	nahodile	rozmístěna	po	celé	ploše.	Taxony	se	poté	
vzájemně	prolínají	a	připomínají	přírodní	společenstva.	Technologie	zakládání	to-
hoto	typu	však	obnáší	větší	povýsadbovou	péči	spojenou	s	odstraňování	plevelných	

Výsledky	 79	

a	náletových	rostlin,	aby	neutlačovaly	sortimenty	rostlin	žádoucích.	Pro	rychlejší	za-
pojení	by	mohlo	být	vyzkoušeno	rozsetí	spolu	s	 trvalkami	 i	 letničky	a	 tím	plochu	
rychleji	zapojit	a	ulehčit	pletí	v	prvním	roce	po	výsadbě.	
Vhodné	taxony	ve	vztahu	k	dostupnosti	taxonu	na	českém	trhu	

	 	
Tabulka	58	ukazuje	10	 taxonů	 s	nejlépe	 vyhodnocenou	průměrnou	vitalitou	

z	terénního	šetření	(hodnoceny	na	více	modelových	objektech).	Nejlépe	hodnocené	
taxony	byly	v	tabulce	58	dále	porovnávány	v	návaznosti	na	jejich	dostupnost	na	trhu	
a	na	nejčetněji	doporučované	taxony	z	odborné	literatury.	Ze	seznamu	nejlépe	hod-
nocených	 taxonů	 byly	 vyloučeny	 ty,	 které	 jsou	 vzhledem	 k	 dostupnosti	 na	 trhu	
špatně	 dostupné.	 Níže	 uvedené	 taxony	 lze	 považovat	 za	 doporučené,	 poměrně	
snadno	dostupné	a	osvědčené.	

Tabulka 58: Nejčetněji doporučované, nejvitálnější a nejdostupnější taxony

	
	

Tabulka	57	ukazující	nejlépe	hodnocené	a	doporučované	taxony	a		
Tabulka	58	zaměřena	na	nejlépe	hodnocené	a	zároveň	dostupné	taxony	se	vět-

šinou	shodují.	To	znamená,	že	většina	taxonů,	které	byly	potvrzené	(autory	a	terén-
ním	průzkumem)	na	slunečná	stanoviště	jsou	i	v	rámci	dostupnosti	rostlin	pro	ex-
tenzivní	střešní	zahrady	dobře	a	středně	dostupné.	Průzkum	trhu	rostlin	pro	exten-
zivní	střešní	zahrady	byl	dělán	pouze	na	taxony,	které	doporučovalo	4	–	10	autorů.	
Taxony	vhodné	na	extenzivní	stinné	střešní	zahrady	většinou	doporučoval	pouze	
jeden	autor.	Proto	není	zjištěna	dostupnost	taxonů	vhodných	na	stinná	stanoviště.	
Jako	doporučené	a	osvědčené,	ale	špatně	dostupné	se	ukázaly:	Campanula	rotundi-
folia,	Poa	compresa	L.	

	

Ta
xo
ny
	z	
m
od

el
ov
ýc
h	

ob
je
kt
ů

Če
tn
os
t	d

op
or
uč
en

í	
au

to
ry

Ce
lk
ov
á	
do

st
up

no
st
	

(z
ák
la
dn

í	d
ru
h	
+	

ku
lti
va
r)

Do
st
up

no
st
	ta

xo
nu

	v
	

zá
kl
ad

ní
m
	d
ru
hu

Pr
ům

ěr
ná

	v
ita

lit
a	

vy
ho

dn
oc
en

á	
z	

m
od

el
ov
ýc
h	
ob

je
kt
ů

Allium	schoenoprasum 7 středně	dostupný středně	dostupný 1
Sedum	spurium 8 dobře	dostupný špatně	dostupný 1,2
Sedum	acre 6 dobře	dostupný středně	dostupný 1,2
Sedum	reflexum 10 středně	dostupný středně	dostupný 1,3
Sedum	sexangulare 9 středně	dostupný středně	dostupný 1,3
Thymus	serpyllum 8 dobře	dostupný středně	dostupný 1,3
Sedum	album 7 středně	dostupný středně	dostupný 1,3
Sedum	kamtschaticum 7 dobře	dostupný špatně	dostupný 1,3
Festuca	ovina 7 středně	dostupný špatně	dostupný 1,5
Briza	media 4 středně	dostupný středně	dostupný 1,5

Diskuze	 80	

6 Diskuze	
Jedním	z	klíčových	momentů	práce	bylo	vytvořit	metodiku,	podle	které	byly	ná-

sledně	vybrány	a	hodnoceny	modelové	objekty	střešních	zahrad	a	proveden	prů-
zkum	trhu	rostlin	pro	extenzivní	střešní	zahrady	na	území	ČR.	

Metodika	hodnocení	modelových	objektů	byla	zaměřena	na	zhodnocení	sorti-
mentu	rostlin	používaných	na	střešních	zahradách	a	následně	zjištěna	jejich	vitalita.	
Vybrané	objekty	mají	různorodý	charakter,	jak	v	mocnosti	vegetační	nosné	vrstvy,	
v	extremitě	stanoviště,	v	oslunění,	tak	v	následné	péči	o	objekt.	Cílem	této	práce	bylo	
vyhodnotit	 rostliny,	 jak	na	extenzivních,	 tak	na	 intenzivních	střešních	zahradách.	
Různorodost	stanoviště	může	výrazně	ovlivnit	dosažené	výsledky	z	hodnocených	
objektů.	Pro	největší	objektivnost	by	bylo	nejvhodnější	vybrat	objekty	pouze	s	urči-
tou	vegetační	nosnou	vrstvou,	extremitou	stanoviště	a	stejnou	frekvencí	údržby.	Pro	
nejlepší	zhodnocení	by	se	na	střešních	zahradách	měly	jednotlivé	taxony	opakovat,	
aby	mohla	být	zjištěna	vitalita	taxonů	vícekrát.	V	hodnocených	objektech	se	opako-
vaně	vyskytovaly	jen	některé	taxony.	

Otázkou	je,	jestli	se	zaměřit	na	taxony,	které	byly	navrženy	a	zjištěny	z	projek-
tové	dokumentace,	avšak	v	modelovém	objektu	již	nebyly	nalezeny.	Nelze	tedy	jasně	
zjistit,	jestli	uvedené	rostliny,	již	uhynuly,	anebo	nebyly	vysazeny.	Důvodem	může	
být	například	nesehnání	konkrétního	druhu	ve	školce.	Vhodným	způsobem,	jak	zjis-
tit	přesný	sortiment	rostlin,	by	bylo	pozorovat	zahradu	od	jejího	založení.	Následně	
by	mohla	být	postupně	hodnocena	vitalita	jednotlivých	rostlin	po	dobu	několika	let.	
A	bylo	by	také	zjištěno,	jak	se	jednotlivá	společenstva	rostlin	na	jednotlivých	stano-
vištích	vyvíjí.	
	 Do	 průzkumu	 trhu	 rostlin	 pro	 extenzivní	 střešní	 zahrady	 byly	 zahrnuty	
pouze	taxony,	které	doporučuje	4	–	10	literárních	zdrojů.	Většina	autorů,	kteří	do-
poručují	 rostliny	na	 extenzivní	 střešní	 zahrady,	 se	 zaměřuje	 pouze	na	 stanoviště	
osluněná.	Průzkum	trhu	rostlin	tedy	nezjistil	nabídku	rostlin	vhodných	na	stinné	ex-
tenzivní	střešní	zahrady.	A	proto	by	bylo	dále	vhodné	zaměřit	se	na	taxony,	které	
jsou	vhodné	na	stinné	střešní	zahrady.	
	 Tabulka	68	zabývající	se	průzkumem	trhu	byla	seřazena	podle	celkové	do-
stupnosti	taxonů	ve	školce	(bez	rozdílu	dostupnosti	taxonu	v	základním	druhu	či	v	
kultivaru).	Vhodnější	by	bylo	seřazení	podle	dostupnosti	základního	druhu	(který	
byl	autory	přímo	doporučován).	Seřazení	podle	základního	druhu	by	ale	neukázalo,	
žádné	 rozdíly	mezi	 dostupností	 jednotlivých	 druhů	 –	 v	 základních	 druzích	 se	 ve	
školce	 vyskytují	 pouze	 taxony	nedostupné,	 špatně	 dostupné	 (dostupnost	 v	 1	 –	 5	
školkách)	a	taxony	středně	dostupné	(dostupnost	v	6	–	15	školkách).	Absolutní	pře-
vahu	mají	taxony	špatně	dostupné	v	západním	druhu	(41	taxonů	z	60).	Proto	bylo	
přistoupeno	k	seřazení	taxonů	podle	celkové	dostupnosti	(základní	druh	+	kultivar)	
kde	jsou	vidět	rozdíly	dostupnosti	jednotlivých	druhů.	

Obtížnou	částí	průzkumu	trhu	bylo	zjistit	přesnou	nabídku	všech	školek	–	na-
bídky	školkařů	se	často	mění.	Mnoho	školkařů	ani	přesnou	nabídku	nezná	a	tak	ne-
mohli	být	zařazeni	do	průzkumu	trhu	rostlin.	Nejvíce	byl	sortiment	rostlin	zjišťován	
z	internetu,	kde	mohou	být	nabídky	mírně	zkresleny.	

Ze	zjištěných	údajů	vyplývá,	že	základní	druhy	se	ve	školkách	nabízejí	stejně	
jako	v	kultivarech.	Údaj	je	ale	zkreslený,	kvůli	neznačení	kultivarů	u	taxonu,	kde	byl	
nabízen	základní	druh.	Pokud	byl	základní	druh	v	nabídce	nalezen,	již	se	do	záznamu	

Diskuze	 81	

průzkumu	 rostlin	 kultivar	 nezapisoval.	 Kultivar	 je	 tedy	 zapsán,	 jen	 pokud	 se	 ve	
školce	nevyskytoval	základní	druh	rostliny.	Zajímavé	by	tedy	bylo,	zjistit	doporuču-
jící	kultivary	rostlin	z	 literárních	zdrojů	a	udělat	průzkum	trhu	rostlin	na	vhodné	
kultivary	pro	extenzivní	střešní	zahrady.	Možná	by	průzkum	trhu	vyšel	zajímavěji	
a	bylo	by	jasné,	které	kultivary	jsou	nejvíce	doporučovány	a	jsou	ve	školkách	k	do-
stání.	

Závěr	 82	

7 Závěr	
V	literární	rešerši	bylo	zjištěno,	že	ideálních	vlastností	rostlin	pro	střešní	za-

hradu	je	tolik,	že	jen	málo,	která	rostlina	všechny	vlastnosti	splňuje.	A	to	zejména	
pro	rostliny	na	extenzivní	střešní	zahrady.	Proto	se	doporučuje	na	střešní	zahrady	
navrhovat	širokou	paletu	rostlin	a	vždy	se	některé	bude	na	daném	stanovišti	dařit	
více.	Podle	konkrétního	stanoviště	se	na	střešní	zahradě	bude	utvářet	určité	spole-
čenstvo	rostlin.	Také	bylo	zjištěno,	že	všechna	kritéria	výběru	rostlin	jsou	na	sobě	
vzájemně	závislé	a	změní-li	se	některé	z	kritérií,	musí	se	znovu	zamyslet	nad	výbě-
rem	rostliny	(např.	nosnost	–	výška	vegetační	vrstvy	–	výběr	rostliny).	
	 Důležitým	krokem	zpracování	diplomové	práce	bylo	vytvořit	metodiku	pro	
hodnocení	modelových	objektů	a	pro	zhodnocení	českého	trhu	rostlin.	Metodika	pro	
hodnocení	 modelových	 objektů	 se	 v	 první	 části	 zaměřuje	 na	 charakterizování	
střešní	zahrady	 (velikost,	druh	ozelenění,	oslunění,	 extremita,	konstrukční	 řešení	
atd.).	V	druhé	části	je	metodika	zaměřena	na	hodnocení	vitality	rostlin.	Vytvořená	
metodika	poukazuje	na	možnost,	jak	lze	modelové	objekty	hodnotit	a	k	jakým	vý-
sledkům	je	možné	dospět.	
 Po porovnání nejdoporučovanějších taxonů s výsledky z terénního šetření bylo
zjištěno, že taxony, které jsou často doporučované literárními zdroji, mají velice dobrou
nebo jen mírně sníženou průměrnou vitalitu v modelových objektech. U doporučovaných
taxonů se tedy potvrdila	jejich	vhodnost	na	extenzivní	střešní	zahrady.	Na	slunná	sta-
noviště:	 Briza	 media,	 Campanula	 rotundifolia,	 Festuca	 ovina,	 Lavandula	 vulgaris	
Lam.,	Origanum	vulgare,	Poa	compresa	L.,	Sedum	album,	Sedum	kamtschaticum,	Thy-
mus	serpyllum.	Na	slunce	a	bloudivý	stín:	Allium	schoenoprasum,	Lysimachia	num-
mularia,	Sedum	acre,	Sedum	reflexum,	Sedum	sexangulare,	Sedum	spurium.	Do	blou-
divého	 stínu:	 Euphorbia	 polychroma,	 Geranium	 macrorrhizum,	 Oenothera	 ma-
crocarpa	a	Deschampsia	caespitosa).	Nejvhodnější	taxony	se	řadí	do	skupiny	xero-
fytních	rostlin,	které	 jsou	na	nevhodné	podmínky	suchých	stanovišť	uzpůsobeny.	
Z	 výsledků	 také	 vyšlo,	 že	 nejčetněji	 doporučované	 taxony	 rostlin	 na	 extenzivní	
střešní	zahrady	mají	na	intenzivních	střešních	zahradách	často	horší	vitalitu.	Jejich	
konkurenceschopnost,	jak	je	uvedeno	v	literární	rešerši,	je	větší	v	extrémnějších	sta-
novištích (Sedum acre, S. spurium). Jejich dobrá vitalita v intenzivních střešních zahra-
dách je jen na místech, kde je jim vytyčena větší plocha a nedostávají se do konkurence
s ostatními rostlinami.	

Experimentální	část	zabývající	se	průzkumem	trhu	rostlin	na	extenzivní	střešní	
zahrady,	vycházela	z	nejčetněji	doporučovaných	taxonů	rostlin	z	literárních	zdrojů.	
Bylo	zjištěno,	že	ve	školkách	se	průměrně	vyskytuje	pouze	18	%	taxonů	doporuče-
ného	 sortimentu	 (to	 znamená	 11	 z	 60	 doporučených	 taxonů),	 průměrně	 nabízí	
školky	8	%	doporučených	taxonů	v	kultivarech	a	10	%	v	základních	druzích.	Většina	
literárních	zdrojů	doporučuje	taxony	v	základních	druzích,	proto	byl	průzkum	trhu	
zaměřen	nejprve	na	taxony	přímo	doporučující	(tedy	většinou	základní	druh).	Když	
se	taxon	ve	školce	v	základním	druhu	nevyskytoval,	byl	taxon	v	nabídce	školky	zjiš-
ťován	alespoň	v	jeho	kultivaru.	Je	tedy	pravděpodobné,	že	většina	školek,	které	na-
bízí	taxon	v	základním	druhu,	jej	nabízí	i	v	kultivaru.	Trh	rostlin	v	ČR	je	tedy	více	
zaměřen	na	dostupnost	 jednotlivých	 taxonů	v	kultivarech.	Bylo	by	 tedy	zajímavé	
z	odborné	literatury	sestavit	sortiment	vhodných	kultivarů	pro	extenzivní	střešní	
zahrady	a	dále	jej	porovnat	na	českém	trhu	rostlin.	Školky,	u	kterých	byla	zjištěna	

Závěr	 83	

nejširší	nabídka	rostlin	pro	extenzivní	střešní	zahrady,	obsahovaly	okolo	50	%	do-
poručených	taxonů	(Jakub	Krulich,	Planta	naturalis,	Zahradnictví	Flos,	Pereny).	

Na	základě	parametrů	zjištěných	z	průzkumu	trhu,	nejčetněji	doporučova-
ných	taxonů	a	z	terénního	šetření	bylo	vybráno	10	nejvhodnějších	taxonů.	Taxony	
byly	vybrány	na	základě	dobré	dostupnosti	ve	školkách,	velmi	dobré	nebo	jen	mírně	
snížené	průměrné	vitality	zjištěné	z	terénního	průzkumu	a	na	základě	nejčetněji	do-
poručených	 taxonů	 z	 odborné	 literatury.	Allium	 schoenoprasum,	 Sedum	 spurium,	
Sedum	acre,	Sedum	reflexum¸	Sedum	sexangulare,	Thymus	serpyllum,	Sedum	album,	
Sedum	kamtschaticum,	Festuca	ovina	a	Briza	media.	

Vzhledem	k	rostoucímu	množství	realizací	střešních	zahrad	lze	očekávat	ros-
toucí	poptávku	po	vhodných	taxonech.	Proto	odhaduji,	že	se	bude	nabídka	školkařů	
postupně	rozšiřovat	nebo	vzniknou	nové	školky	zaměřené	výhradně	na	vhodný	sor-
timent	rostlin	pro	střešní	zahrady.	Další	alternativou	je	varianta,	kdy	si	realizační	
firmy	budou	produkovat	výpěstky	samy.	

Souhrn	a	Resume,	Klíčová	slova	a	Key	words	 84	

8 Souhrn	a	Resume,	Klíčová	slova	a	Key	
words	

Diplomová	práce	se	zabývá	rostlinami	pro	střešní	zahrady.	Přičemž	v	literární	
rešerši	je	důraz	kladen	na	parametry	výběru	rostlin	pro	střešní	zahrady	a	na	defino-
vání	jejich	vhodných	vlastností	významných	pro	navrhování,	zakládání	a	péči.	Práce	
se	zabývá	doporučeným	sortimentem	rostlin	pro	extenzivní	střešní	zahrady.	V	ná-
vaznosti	 na	 doporučované	 taxony	 byl	 doporučovaný	 sortiment	 rostlin	 porovnán	
s	aktuální	nabídkou	rostlin	na	českém	trhu.	V	experimentální	části	práce	byly	hod-
noceny	modelové	objekty	střešních	zahrad	podle	předem	vytvořené	metodiky.	Při-
čemž	důraz	byl	kladen	na	hodnocení	vitality	rostlin.	Zjištěné	údaje	z	terénního	šet-
ření	byly	dále	srovnávané	s	výsledky	z	literární	rešerše.	

	
Rostliny,	střešní	zahrada,	sortiment	rostlin,	průzkum	trhu	
	
This	Diploma	thesis	focuses	on	green	roofs	plants.	The	literary	research	covers	

attributes	that	are	critical	for	choosing	the	right	plants	for	green	roofs	and	is	defi-
ning	qualities	that	are	important	for	designing,	founding	and	nurturing	them.	The	
theses	address	selection	of	plants	that	are	suitable	for	extensive	gardens.	Plants	that	
were	recommended	by	authors	were	compared	with	those	available	on	the	Czech	
market.	The	experimental	part	of	this	theses	evaluates	several	green	roofs	according	
to	the	methodology.	The	emphasis	is	put	on	plant	vitality	assessment.	Field	research	
results	were	compared	with	the	literary	research.		

	
Plants,	green	roof,	assortment	of	plants,	market	research	

	

Seznam	použité	literatury	a	pramenů	 85	

9 	Seznam	použité	literatury	a	pramenů	
BÍBA,	Tomáš.	Zimovzdorné	kaktusy	v	našich	zahradách.	1.	vyd.	Praha:	Grada,	

2007.	Česká	zahrada.	ISBN	978-80-247-2242-9.	
BOHUSLÁVEK,	Petr,	Vladimír	HORSKÝ	a	Štěpánka	JAKOUBKOVÁ.	Vegetační	

střechy	a	střešní	zahrady.	Vyd.	2.	Praha:	DEKTRADE,	2009.	Skladby	a	detaily.	ISBN	
978-80-87215-05-0.	

Byliny	pro	extenzivní	střešní	zahrady.	KŘESADLOVÁ,	Lenka	a	Stanislav	VILÍM.	
Čas	v	životě,	zahradě,	krajině:	Luhačovice	2005.	Praha:	Společnost	pro	zahradní	a	
krajinářskou	tvorbu,	2005a,	86	-	91.	ISBN	80-902910-9-0.	

BURIAN,	Samuel	a	Jan	ONDŘEJ.	Oživená	architektura:	(Ozeleňování	budov).	
1.vyd.	Praha:	Fajma,	1992.	ISBN	80-85374-10-2.	

ČERMÁKOVÁ,	Barbora	a	Radka	MUŽÍKOVÁ.	Ozeleněné	střechy.	1.	vyd.	Praha:	
Grada,	2009.	ISBN	978-80-247-1802-6.	
ČSN	464902-1:	Výpěstky	okrasných	dřevin,	Všeobecná	ustanovení	a	ukazatelé	jakosti.	
FLL,	2001.	

DUNNETT,	Nigel	a	Noël	KINGSBURY.	Planting	green	roofs	and	living	walls.	
2nd	ed.	Portland,	Or.:	Timber	Press,	2008.	ISBN	978-0-88192-911-9.	

HAAS,	Christian,	Herbert	Wendelin	JEITLER,	Miriam	WIEGELE,	et	al.	Pří-
rodní	zahrada:	spolupracujme	s	přírodou	-	ona	bude	spolupracovat	s	námi.	České	
Budějovice:	EUPRI,	2004.	

HÁJKOVÁ,	Martina.	Inspirace	pro	rozkvetlou	terasu	a	střechu.	Vyd.	1.	Brno:	
CP	Books,	2005.	ISBN	80-251-0247-5.	

CHALOUPKA,	Karel	a	Zbyněk	SVOBODA.	Ploché	střechy:	praktický	průvodce.	
1.	vyd.	Praha:	Grada,	2009.	ISBN	978-80-247-2916-9	

JANTRA,	Helmut.	Malý	zahradní	ráj:	Balkóny,	terasy,	střešní	zahrady	půso-
bivě	vytvořené.	B.m:	Nezávislosť,	1993.	ISBN	80-85217-27-9.		

KOLB,	Walter	a	Tassilo	SCHWARZ.	Dachbegrünung:	intensiv	und	extensiv.	
Stuttgart:	Eugen	Ulmer	Verlag,	1999.	ISBN	3-8001-5075-1.	

KŘESADLOVÁ	Lenka	a	Jiří	MARTÍNEK,	–	cvičení	z	předmětu	Květinářství	
pro	III.	ročník	ZaKA	a	MZKU	ZF	MZLU,	ÚSTAV	BIOTECHNIKY	ZELENĚ		

KŘESADLOVÁ,	Lenka	a	Stanislav	VILÍM.	Dvouletky	a	letničky.	Vyd.	1.	Brno:	
Computer	Press,	2004a.	ISBN	8025102424	

KŘESADLOVÁ,	Lenka	a	Stanislav	VILÍM.	Cibulnaté	okrasné	rostliny.	Vyd.	1.	
Brno:	Computer	Press,	2004b.	ISBN	8025102416.	

KŘESADLOVÁ, Lenka a Stanislav VILÍM. Xerotermní rostliny v zahradě.
Brno: CP Books, 2005b. ISBN 8025102602.	

MINKE,	Gernot.	Zelené	střechy:	plánování,	realizace,	příklady	z	praxe.	1.	
české	vyd.	Ostrava:	HEL,	2001.	ISBN	80-86167-17-8	

NIKODÉMOVÁ,	Zdena	a	Bohumil	BRADNA.	Jak	vypěstovat	květnatou	louku.	
1.	vyd.	Praha:	Grada,	2010.	ISBN	978-80-247-2755-4.	

SVOBODOVÁ,	Miluše	a	Bohumír	CAGAŠ.	Trávník:	zakládání,	ošetřování	a	
údržba.	1.	vyd.	Praha:	Grada,	2013.	ISBN	978-80-247-4279-3.	

SNODGRASS,	Edmund	C	a	Lucie	L	SNODGRASS.	Green	roof	plants:	a	resource	
and	planting	guide.	Portland,	Or.:	Timber	Press,	2006.	ISBN	0-88192-787-2.	

ŠIMEČKOVÁ,	Jana	a	Irena	VEČEŘOVÁ.	Zelené	střechy	-	naděje	pro	budouc-
nost.	Vyd.	1.	Brno:	Svaz	zakládání	a	údržby	zeleně,	2010.	ISBN	978-80-254-9123-2.	

Seznam	použité	literatury	a	pramenů	 86	

 Typologie střešních zahrad jako východisko pro navrhování. ŠIMEK, Pavel. Čas
v životě, zahradě, krajině: Luhačovice 2005. Praha: Společnost pro zahradní a krajinář-
skou tvorbu, 2005, 81 - 85. ISBN 80-902910-9-0.	

Pavel	ŠIMEK	vyhodnocení	dendrologického	potenciálu	objektu,	Studijní	ma-
teriál	pro	předmět	„PRAKTIKA	1“,	Pavel	Šimek	MZLU	v	Brně,	Ústav	biotechniky	ze-
leně	v	Lednici	2012-13		

Pavel	ŠIMEK,	Vegetační	prvky	studijní	materiál	pro	předmět	„Zakládání	a	
údržba	zeleně	I“	Pavel	Šimek	MZLU	v	Brně,	Ústav	biotechniky	zeleně	v	Lednice	
2008	

PEJCHAL	Miloš,	STUDIJNÍ	MATERIÁL	PRO	PŘEDMĚT	„POUŽITÍ	ROSTLIN“,	
Miloš	Pejchal	MZLU	v	Brně,	Ústav	biotechniky	zeleně	v	Lednici	2008	

Zahradnický	slovník	naučný.	Vyd.	1.	Praha:	Ústav	zemědělských	a	potravi-
nářských	informací,	2001.	ISBN	8072710753.	

	
Internetové	zdroje:	

Anonym	1:	Střešní	zahrada.	Historická	sídla	[online].	[cit.	2016-04-14].	Do-
stupné	z:	http://www.historickasidla.cz/dr-cs/561-stresni-zahrada.html	

Anonym	2:	9	systémových	řešení	pro	zelené	střechy.	Optigreen	zelené	stře-
chy	[online].	[cit.	2016-03-20].	Dostupné	z:	http://www.optigreen.cz/SystemSolu-
tions/SystemSolutions.html		

Anonym	3:	Klimatické	podmínky.	Czech	[online].	[cit.	2016-01-10].	Do-
stupné	z:	http://www.czech.cz/cz/ceska-republika/geografie/klimaticke-pod-
minky/	

Anonym	4:	Rostliny.	Acre	[online].	[cit.	2016-01-12].	Dostupné	z:	
http://www.acre.cz/cs/menu/produkty/material-pro-zelene-strechy/sucho-
milne-rostliny/	

Anonym	5:	Katalog	produktů.	Zahradnictví	Flos	[online].	[cit.	2016-04-15].	
Dostupné	z:	http://www.zahradnictvi-flos.cz/23898-sedum-predpestovane-ro-
hoze-rozchodnikovy-koberec.html	

Anonym	6:	List	of	names	of	woody	plants	and	perennials	[online].	Naktuin-
bouw	[cit.	2016-04-14].	Dostupné	z:	http://www.internationalplantnames.com/	

Anonym	7:	tropicos.org	[online].	Saint	Louis,	2016	[cit.	2016-04-14].	Do-
stupné	z:	http://tropicos.org/NameSearch.aspx	

Anonym	8:	Klimatické	zóny.	Dendroz	[online].	[cit.	2016-04-21].	Dostupné	z:	
http://dendroz.dendrologie.cz/html_stranky/08_klimaticke_zony.htm	

Anonym	9:	Svaz	školkařů	ČR	[online].	2015	[cit.	2016-04-14].	Dostupné	z:	
http://svaz-skolkaru.cz/clenove/	

Anonym	10:	Spolek	českých	perenářů	[online].	2016	[cit.	2016-04-14].	Do-
stupné	z:	http://pereny.org/	

Anonym	11http:	Brno.	In	počasí	[online].	[cit.	2015-02-24].	Dostupné	z:	
//www.in-pocasi.cz/archiv/stanice.php?stanice=brno	

Anonym	12	Klima	Olomouc.	Městské	klima	[online].	[cit.	2015-02-24].	Do-
stupné	z:	//mestskeklima.upol.cz/olomouc.html	

Anonym	13	Územní	srážky.	Česky	hydrometeorologický	ústav	[online].	[cit.	
2015-02-24].	Dostupné	z:	//portal.chmi.cz/historicka-data/pocasi/uzemni-srazky	

Seznam	použité	literatury	a	pramenů	 87	

NAGASE,	Ayako	a	Nigel	DUNNET.	Estabilishment	of	annual	medow	on	ex-
tensive	green	roofs	in	the	UK.	Landscape	and	Urban	Planning	[online].	2013,	(112),	
50	-	62	[cit.	2016-03-23].	Dostupné	z:	www.elsevier.com/locate/landurbplan	

Zákon	č.	219/2003	Sb.,	o	uvádění	do	oběhu	osiva	a	sadby	pěstovaných	rostlin	
a	o	změně	některých	zákonů	(zákon	o	oběhu	osiva	a	sadba)	§	25[online].	[cit.	
2016-02-17].	Dostupné	z	http://eagri.cz/public/web/mze/legislativa/pravni-
predpisy-mze/tematicky-prehled/100050423.html

	

10	Přílohy	

Tabulka	59:	Sortimenty	rostlin	pro	extenzivní	střešní	zahrady	podle	stanovištních	podmínek	

dle	Kolb,	Schwarz	(1999)	

1	–	Taxon	je	na	konkrétní	stanoviště	doporučený	

	

taxon/stanovištní	podmínky pl
né

	sl
un

ce
,	4
	-	
6	
cm

pl
né

	sl
un

ce
	6
	-	
10
	cm

po
lo
st
ín
,	1
0	
-	1

5	
cm

st
ín
,	1
0	
-	1

5	
cm

taxon/stanovištní	podmínky pl
né

	sl
un

ce
,	4
	-	
6	
cm

pl
né

	sl
un

ce
	6
	-	
10
	cm

po
lo
st
ín
,	1
0	
-	1

5	
cm

st
ín
,	1
0	
-	1

5	
cm

Antennaria	parvifolia 1 1 Carex	morrowii 1
Acinos	alpinus 1 1 Carex	ornithopoda 1 1 1
Aethionema	grandiflorum 1 1 Carex	ornithopodioides	Hausm. 1 1
Ajuga	reptans 1 Carex	supina	Willd.	ex	Wahlenb. 1 1
Allium	atropurpureum 1 1 Carex	sylvatica 1
Allium	caeruleum 1 1 Carex	umbrosa 1 1 1
Allium	carinatum 	subsp.	pulchellum 1 1 Carlina	vulgaris 1 1
Allium	cyaneum 1 1 Cerastium	arvense 1 1
Allium	flavum 1 1 Cerastium	biebersteinii 1 1
Allium	flavum 	var.	minus 1 1 Cerastium	tomentosum 1 1
Allium	moly 1 1 Corydalis	lutea 1
Allium	montanum 1 1 Corynephorus	canescens 1 1
Allium	oleraceum 1 1 Cymbalaria	muralis 1
Allium	oreophilum 1 1 Delosperma	brunnthaleri 1 1
Allium	schoenoprassum 1 1 Delosperma	cooperi 1 1
Allium	sphaerocephalon 1 1 Deschampsia	caspitosa 1
Allium	strictum 1 1 Deschampsia	flexuosa 1
Allium	vienale 1 1 Deschampsia	scoparia 1
Allysoides	utriculata 1 1 Dianthus	anatolicus 1 1
Alyssum	moellendorfianum 1 1 Dianthus	carthusianorum 1 1
Alyssum	montanum 1 1 Dianthus	cruentus 1 1
Alyssum	murale 1 1 Dianthus	deltoides 1 1
Anemone	apennina 1 Dianthus	grantianopolitanus 1 1
Anemone	blanda 1 Dianthus	petraeus 1 1
Anemone	sylvestris 1 Dianthus	plumarius 1 1
Antennaria	dioica 1 1 Draba	aizoides 1 1
Antennaria	dioica 	var.	Borealis 1 1 Draba	lasiocarpa 1 1
Antennaria	liliago 1 1 Duchesnea	indica 1
Anthericum	ramosum 1 1 Echium	vulgare 1 1
Aquilegia	vulgaris 1 Epimedium	alpinum 1
Arabis	caucasica 1 Erinus	alpinus 1 1
Arctanthemum	arcticum 1 Erodium	cicutarium	 (L.)	L'Hér.	ex	Aiton 1 1
Arenaria	grandiflora 1 1 Euphorbia	amygdaloides 1
Arenaria	tetraquetra 1 1 Euphorbia	capitulata 1 1
Asarum	europaeum 1 Euphorbia	cyparissias 1 1
Aster	divaricatus 1 Festuca	cinerea 1 1
Aster	radula 1 Festuca	ovina 1 1
Bergenia	cordifolia 1 Festuca	punctoria 1 1
Bouteloua	gracilis 1 1 Festuca	rupicola	Heuff. 1 1
Bromus	tectorum 1 1 Festuca	valesiaca 1 1
Buglossoides	purpurocaerulea 1 Festuca	vivipara 1 1
Campanula	cochleariifolia 1 1 Galium	odoratum 1
Campanula	garganica 1 1 Geranium	macrorrhizum 1
Campanula	persicifolia 1 Geranium	sessiliflorum 	'Nigricans' 1 1
Campanula	rotundifolia 1 1 1 Geranium	 x	cantabrigiense 1
Campanula	sarmatica 1 1 Glechoma	hederacea 1
Carex	caryophyllea 1 1 Gypsophylla	repens 1 1
Carex	comans 1 1 Helianthemum	canum 1 1
Carex	firma 1 1 Helianthemum	nummularium 1 1
Carex	humilis 1 1 Hieracium	pilosella 1 1
Carex	montana 1 1 1 Hieracium	sylvaticum 	L. 1

	

	
	 	

taxon/stanovištní	podmínky pl
né

	sl
un

ce
,	4
	-	
6	
cm

pl
né

	sl
un

ce
	6
	-	
10
	cm

po
lo
st
ín
,	1
0	
-	1

5	
cm

st
ín
,	1
0	
-	1

5	
cm

taxon/stanovištní	podmínky pl
né

	sl
un

ce
,	4
	-	
6	
cm

pl
né

	sl
un

ce
	6
	-	
10
	cm

po
lo
st
ín
,	1
0	
-	1

5	
cm

st
ín
,	1
0	
-	1

5	
cm

Chrysanthemum	weyrichii 1 Scilla	nonscripta 1
Chysanthemum	parthemicum 1 Scilla	siberica 1
Inula	hirta 1 1 Sedum	acre 1 1
Iris	barbata-nana 1 1 Sedum	album 1 1
Iris	flavescens	Delile 1 1 Sedum	anacampseros 1 1
Iris	foetidissima 1 Sedum	caeruleum 	L. 1 1
Iris	pumila 1 1 Sedum	cauticola 1 1
Iris	tectorum 1 1 Sedum	cyaneum	 1 1
Iris	variegata	L. 1 1 Sedum	dasyphyllum	 1 1
Jovibarba	globifera 1 1 Sedum	ewersii	 1 1
Koeleria	macrantha 1 1 Sedum	floriferum	 1 1
Lagarus	ovatus 1 1 Sedum	forsterianum	 subsp.	Elegans 1 1
Lamiastrum	galeobdolon 1 Sedum	hispanicum	 1 1
Lamium	maculatum 1 Sedum	hybridum	 1 1 1
Luzula	nivea 1 Sedum	kamtschaticum 1 1
Luzula	pilosa 1 Sedum	krajinae	 1 1
Luzula	sylvatica 1 Sedum	lydium	 1 1
Lysimachia	nummularia 1 Sedum	nevii	 1 1
Melica	ciliata 1 1 Sedum	ochroleucum	 1 1
Minuartia	verna 1 1 Sedum	reflexum	 1 1
Mitella	caulescens 1 Sedum	sediforme 1 1
Muscari	botryoides 1 1 Sedum	selskianum	 1 1
Ornithogalum	nutans 1 Sedum	sexangulare	 1 1
Paronychia	argentea 1 1 Sedum	spathulifolium	 1 1
Paronychia	kapela 1 1 Sedum	spurium	 1 1 1
Petrorhagia	saxifraga 1 1 Sedum	telephium	 1 1
Polygonatum	odoratum 1 Sempervivum	arachnoideum	 1 1
Polypodium	vulgare 1 Sempervivum	montanum	 1 1
Portulaca	grandiflora	Hook. 1 1 Sempervivum	tectorum	 1 1
Potentilla	argentea 1 1 Sempervivum	 x	hybridum	 1 1
Potentilla	aurea 1 1 Sesleria	caerulea 1 1
Potentilla	cinerea 1 1 Silene	vulgaris 1 1
Potentilla	neumanniana 1 1 Sisyrinchium	montanum 1 1
Primula	vulgaris 1 Teucrium	xlucidrys 1 1
Prunella	grandiflora 1 1 Thymus	doerfleri 1 1
Ranunculus	bulbosus 1 1 Thymus	praecox 1 1
Rosularia	aizoon 1 1 Thymus	praecox	 'Pseudolanuginosus' 1 1
Rosularia	sedoides 1 1 Thymus	serpyllum 1 1
Saponaria	ocymoides 1 1 Verbascum	chaixii 1 1
Satureja	montana	subsp.	Illyrica 1 1 Verbascum	phoeniceum 1 1
Saxifraga	aizoon 1 1 Veronica	hybride 1
Saxifraga	crustata 1 1 Veronica	officinalis 1
Saxifraga	cuneifolia 1 Vinca	minor 1
Saxifraga	paniculata 1 1 Vincetoxicum	hirundinaria	Medik. 1
Saxifraga	tridactylites	L. 1 1 Viola	hirta 1
Saxifraga	umbrosa 1 Viola	labradorica 1
Saxifraga	x	arendsii 1 Viola	reichenbachiana 1
Scilla	bifolia	L. 1 Viola	sororia 1
Scilla	campanula 1 Waldsteinia	geoides 1
Scilla	mischtschenkoana 1 Waldsteinia	ternata 1

	

Tabulka	60:	Taxony	možné	založit	přímým	výsevem	

1	–	taxony,	které	lze	založit	přímým	výsevem	

	

Zakládání	osivem N
ik
od

ém
ov
á,
	B
ra
dn

a	
20
10

Ko
lb
,	S
ch
w
ar
z	1

99
9

Du
nn

et
t,	
Ki
ng
sb
ur
y

M
in
ke
	(2

00
1)

Zakládání	osivem N
ik
od

ém
ov
á,
	B
ra
dn

a	
20
10

Ko
lb
,	S
ch
w
ar
z	1

99
9

Du
nn

et
t,	
Ki
ng
sb
ur
y

M
in
ke
	(2

00
1)

Achillea	millefolium 1 1 1 Potentilla	argentea 1
Agrostis	capillaris 1 Potentilla	lanceolata 1
Allium	moly 1 Prunella	grandiflora 1 1 1
Allium	schoenoprassum 1 1 1 1 Ranunculus	bulbosus 1 1
Allium	sphaerocephalon 1 Sanguisorba	minor 1 1
Anthemis	tinctoria 1 1 1 Sedum	acre 1
Anthoxanthum	odoratum 1 1 1 Sedum	kamtschaticum 1
Briza	media 1 1 Sedum	ewersii	 1
Bromos	erectum 1 Sedum	reflexum	 1
Bromus	tectorum 1 Sedum	sexangulare	 1
Bryum	argenteum 1 Sedum	spurium	 1
Campanula	rotundifolia 1 1 1 Sesleria	albicans 1 1
Caratodon	purpureus 1 Thymus	pulegioides 1 1 1
Dianthus	carthusianorum 1 1 1 Thymus	serpyllum 1 1 1
Dianthus	deltoides 1 1 1
Festuca	glauca 1
Festuca	ovina 1 1 1
Festuca	ovina	duriuscula 1
Festuca	ovina	tenuifolia 1
Festuca	nigrescens 1
Festuca	rubra 1
Festuce	trichophylla
Geranium	robertianum 1 1
Hieracium	pilosella 1 1
Iris	florentina 1
Iris	pumila 1
Iris	germanica 1
Iris	tectorum 1
Leucanthemum	vulgare 1 1
Petrorhagia	saxifraga 1 1
Plantago	lanceolata 1 1
Pilosella	officinarum 1
Poa	compressa 1 1 1 1
Poa	pratensis 1 1

	

Tabulka	61:	Doporučované	taxony	pro	extenzivní	střešní	zahrady	

1	–	Taxon	doporučený	na	extenzivní	střešní	zahradu	(výška	substrátu	do	20	cm)	

	
	
	
	

taxon/literatura	 Če
rm

ák
ov
á,
	M

už
ík
ov
á	
20
09
			

N
ik
od

ém
ov
á,
	B
ra
dn

a	
20
10
			

H
áj
ko

vá
	2
00
5	
		

Sn
od

gr
as
s,
	S
no

dg
ra
ss
	2
00
6	
		

G
er
no

t,
	M

in
ke
	2
00
1	
		

H
aa
s,
	Je

it
le
r,
	W

ie
ge
le
	2
00

4	
		

Bu
ri
an

,	O
nd

ře
j	1
99
2	
		

Bo
hu

sl
áv
ek
,	H

or
sk
ý,
	Ja

ko
ub

ko
vá
	2
00
9	
		

Ko
lb
,	S
ch
w
ar
z	
19

99
			

Kr
up

ka
	1
99
2	
		

Če
tn
os
t	
do

po
ru
če
ní
	a
ut
or
y	
		

taxon/literatura	 Če
rm

ák
ov
á,
	M

už
ík
ov
á	
20
09
			

N
ik
od

ém
ov
á,
	B
ra
dn

a	
20
10
			

H
áj
ko

vá
	2
00
5	
		

Sn
od

gr
as
s,
	S
no

dg
ra
ss
	2
00
6	
		

G
er
no

t,
	M

in
ke
	2
00
1	
		

H
aa
s,
	Je

it
le
r,
	W

ie
ge
le
	2
00

4	
		

Bu
ri
an

,	O
nd

ře
j	1
99
2	
		

Bo
hu

sl
áv
ek
,	H

or
sk
ý,
	Ja

ko
ub

ko
vá
	2
00
9	
		

Ko
lb
,	S
ch
w
ar
z	
19

99
			

Kr
up

ka
	1
99
2	
		

Če
tn
os
t	
do

po
ru
če
ní
	a
ut
or
y	
		

Acinos	alpinus 1 1 Antennaria	dioica 	var.	Borealis 1 1
Acinos	arvensis 1 1 2 Antennaria	liliago 1 1
Adonis	aestivalis 1 1 Antennaria	parvifolia 1 1 2
Adonis	vernalis 1 1 Antennaria	plantaginifolia 1 1
Aethionema	grandiflorum 1 1 2 Anthemis	tinctoria 1 1 1 3
Agropyron	intermedium	 (Host)	
P.	Beauv. 1 1

Anthericum	liliago
1 1 2

Agrostis	capillaris	L. 1 1 2 Anthericum	ramosum 1 1 2
Agrostis	tenuis	 Sibth. 1 1 2 Anthoxanthum	odoratum 1 1
Achillea	ageratifolia 1 1 2 Anthyllis	vulneraria 1 1

Achillea	millefolium
1 1 1 1 1 5

Aquilegia	canadensis	 'Little	
Lanterns' 1 1

Achillea	nobilis 1 1 2 Aquilegia	vulgaris 1 1 2
Achillea	serbica 1 1 Arabidopsis	thaliana	(L.)	Heynh. 1 1
Achillea	tomentosa 1 1 1 3 Arabis	caucasica 1 1 2
Achnatherum	calamagrostis 1 1 Arabis	procurrens 1 1 2
Ajuga	genevensis 1 1 Arctanthemum	arcticum 1 1
Ajuga	reptans 1 1 Arenaria	grandiflora 1 1 2
Alchemilla	alpina 1 1 Arenaria	montana 1 1
Alchemilla	erythropoda 1 1 Arenaria	serpyllifolia 	L. 1 1 2
Alchemilla	hoppeana 1 1 Arenaria	tetraquetra 1 1 2
Alchemilla	saxatilis 1 1 Armeria	maritima 	'Alba' 1 1
Allium	atropurpureum 1 1 1 3 Artemisia	abrotanum 1 1
Allium	caeruleum 1 1 Artemisia	campestris 1 1
Allium	carinatum 	subsp.	
pulchellum 1 1 2

Artemisia	dracunculus
1 1

Allium	cernuum 1 1 2 Artemisia	ludoviciana 1 1
Allium	cyaneum 1 1 2 Artemisia	pontica 1 1
Allium	flavum 1 1 2 Artemisia	stelleriana 1 1
Allium	flavum 	var.	Minus 1 1 2 Asarum	europaeum 1 1
Allium	christophii 1 1 Aster 	×	salignus 	Willd.	(pro	sp.) 1 1
Allium	luteum 	F.	Dietr. 1 1 Aster	alpinus 1 1
Allium	moly 1 1 1 1 1 5 Aster	alpinus	 'Dunkle	Schöne' 1 1
Allium	nutans 1 1 Aster	amellus 1 1
Allium	oleraceum 1 1 2 Aster	divaricatus 1 1
Allium	oreophilum 1 1 1 1 4 Aster	lanceolatus 1 1
Allium	senescens 1 1 1 3 Aster	linosyris 1 1
Allium	senescens	 subsp.	
montanum	Holub 1 1

Aster	novi-belgii
1 1

Allium	schoenoprasum 1 1 1 1 1 1 1 7 Aster	oblongifolius 1 1
Allium	sphaerocephalon 1 1 1 1 4 Aster	radula 1 1
Allium	strictum 	Schrad. 1 1 2 Athamanta	cretensis 1 1 2
Allium	vineale 1 1 1 3 Aurinia	saxatilis 1 1 1 3
Alyssoides	utriculata 1 1 2 Aurinia	saxatilis	 'Compacta' 1 1
Alyssum	moellendorfianum 1 1 2 Azorella	trifurcata 1 1
Alyssum	montanum 1 1 1 1 1 5 Azorella	trifurcata 	´Minima´ 1 1
Alyssum	murale 1 1 2 Bergenia	cordifolia 1 1

Alyssum	serpyllifolium
1 1

Bothriochloa	ischaemum 	(L.)	
Keng 1 1

Anaphalis	margaritacea 1 1 Bouteloua	curtipendula 1 1
Androsace	sarmentosa 1 1 2 Bouteloua	gracilis 1 1 1 3
Anemone	apennina 1 1 Brachypodium	pinnatum 1 1
Anemone	blanda 1 1 Briza	media 1 1 1 1 4
Anemone	sylvestris 1 1 2 Bromus	erectus 1 1 1 1 4
Anchusa	officinalis 1 1 Bromus	inermis 1 1
Antennaria	dioica 1 1 1 3 Bromus	tectorum 1 1 1 1 1 1 1 7

	

	
	
	

taxon/literatura	 Če
rm

ák
ov
á,
	M

už
ík
ov
á	
20
09
			

N
ik
od

ém
ov
á,
	B
ra
dn

a	
20
10
			

H
áj
ko

vá
	2
00
5	
		

Sn
od

gr
as
s,
	S
no

dg
ra
ss
	2
00
6	
		

G
er
no

t,
	M

in
ke
	2
00
1	
		

H
aa
s,
	Je

it
le
r,
	W

ie
ge
le
	2
00

4	
		

Bu
ri
an

,	O
nd

ře
j	1
99
2	
		

Bo
hu

sl
áv
ek
,	H

or
sk
ý,
	Ja

ko
ub

ko
vá
	2
00
9	
		

Ko
lb
,	S
ch
w
ar
z	
19

99
			

Kr
up

ka
	1
99
2	
		

Če
tn
os
t	
do

po
ru
če
ní
	a
ut
or
y	
		

taxon/literatura	 Če
rm

ák
ov
á,
	M

už
ík
ov
á	
20
09
			

N
ik
od

ém
ov
á,
	B
ra
dn

a	
20
10
			

H
áj
ko

vá
	2
00
5	
		

Sn
od

gr
as
s,
	S
no

dg
ra
ss
	2
00
6	
		

G
er
no

t,
	M

in
ke
	2
00
1	
		

H
aa
s,
	Je

it
le
r,
	W

ie
ge
le
	2
00

4	
		

Bu
ri
an

,	O
nd

ře
j	1
99
2	
		

Bo
hu

sl
áv
ek
,	H

or
sk
ý,
	Ja

ko
ub

ko
vá
	2
00
9	
		

Ko
lb
,	S
ch
w
ar
z	
19

99
			

Kr
up

ka
	1
99
2	
		

Če
tn
os
t	
do

po
ru
če
ní
	a
ut
or
y	
		

Bryum	argenteum	Hedw. 1 1 1 3 Coronilla	minima 1 1
Bryum	caespiticium	Hedw. 1 1 Coronilla	vaginalis 1 1
Bryum	capillare 	Hedw. 1 1 Corydalis	lutea 1 1
Buglossoides	purpurocaerulea 1 1 Corynephorus	canescens 1 1
Buchloe	dactyloides 1 1 Cymbalaria	muralis 1 1
Buphthalmum	salicifolium 1 1 Delosperma	brunnthaleri 1 1
Calamagrostis	epigejos 1 1 Delosperma	cooperi 1 1
Calluna	vulgaris 1 1 Delosperma	lineare 1 1

Campanula	carpatica
1 1 2

Delosperma	nubigenum	
'Basutoland' 1 1

Campanula	cochleariifolia 1 1 Deschampsia	cespitosa 1 1
Campanula	garganica 1 1 2 Deschampsia	flexuosa 1 1 2
Campanula	glomerata 1 1 Deschampsia	scoparia 1 1
Campanula	persicifolia 1 1 2 Dianthus	alpinus 1 1
Campanula	portenschlagiana 1 1 Dianthus	anatolicus 1 1 2
Campanula	poscharskyana 1 1 Dianthus	arenarius 1 1
Campanula	rapunculoides 1 1 Dianthus	carthusianorum 1 1 1 1 1 1 1 7
Campanula	rotundifolia 1 1 1 1 1 1 1 7 Dianthus	cruentus 1 1 2
Campanula	sarmatica 1 1 2 Dianthus	deltoides 1 1 1 1 4
Campanula	trachelium 1 1 Dianthus	deltoides	 'Brilliant' 1 1 2
Camptothecium	sericeum	
(Hedw.)	Kindb.

1
1

Dianthus	gratianopolitanus
1 1 2

Cardamine	hirsuta 	L. 1 1 2 Dianthus	knappi 1 1
Carex	caryophyllea 1 1 2 Dianthus	petraeus 1 1 2
Carex	comans 1 1 2 Dianthus	plumarius 1 1 1 3
Carex	digitata 1 1 1 1 4 Draba	aizoides 1 1 1 3
Carex	firma 1 1 2 Draba	lasiocarpa 1 1 2
Carex	flacca 1 1 1 1 1 5 Dracocephalum	ruyschiana 	L. 1 1
Carex	humilis 1 1 1 1 4 Duchesnea	indica 1 1
Carex	humilis	 'Hexe' 1 1 Echium	vulgare 1 1 1 3
Carex	liparocarpos	Gaudich. 1 1 Epimedium	alpinum 1 1
Carex	montana 1 1 2 Erigeron	acris 	L. 1 1 2
Carex	morrowii 	'Variegata' 1 1 Erigeron	glaucus 	'Albus' 1 1
Carex	ornithopoda 1 1 2 Erigeron	lanatus 	Hook. 1 1
Carex	ornithopoda 	'Variegata' 1 1 Erigeron	linearis 	(Hook.)	Piper 1 1

Carex	ornithopodioides 	Hausm.
1 1 2

Erinus	alpinus
1 1

Carex	pilulifera 1 1 Eriophyllum	lanatum 1 1

Carex	sempervirens 	Vill.
1 1

Erodium	cicutarium 	(L.)	L'Hér.	ex	
Aiton 1 1 2

Carex	supina 	Willd.	ex	
Wahlenb. 1 1 2

Euphorbia	amygdaloides
1 1

Carex	sylvatica
1 1

Euphorbia	amygdaloides 	var.	
Robbiae 1 1

Carex	umbrosa 1 1 Euphorbia	capitulata 1 1 2
Carlina	acaulis 1 1 Euphorbia	cyparissias 1 1 2
Carlina	vulgaris 1 1 2 Euphorbia	myrsinites 1 1
Centaurea	bella 1 1 Euphorbia	polychroma 1 1
Centaurea	jacea 1 1 Euphorbia	seguieriana 1 1
Centaurea	scabiosa 1 1 2 Festuca	amethystina 1 1 1 3
Cerastium	arvense 1 1 1 3 Festuca	brevipila	R.	Tracey 1 1
Cerastium	biebersteinii 1 1 1 3 Festuca	cinerea 1 1 2
Cerastium	tomentosum 1 1 1 1 4 Festuca	duvalii 	Markgr.-Dann. 1 1
Cerastium	tomentosum	
'Silberteppich' 1 1

Festuca	filiformis	Pourr.
1 1 1 3

Cerastium	tomentosum 	var.	
columnae 1 1

Festuca	gautieri
1 1 2

Ceratodon	purpureu s	(Hedw.)	
Brid. 1 1 1 3

Festuca	glauca
1 1 1 3

Cirsium	acaule 1 1 Festuca	nigrascens 	Lam. 1 1
Cochlearia	officinalis 1 1 Festuca	ovina 1 1 1 1 1 1 1 7

	

	
	
	
	

taxon/literatura	 Če
rm

ák
ov
á,
	M

už
ík
ov
á	
20
09
			

N
ik
od

ém
ov
á,
	B
ra
dn

a	
20
10
			

H
áj
ko

vá
	2
00
5	
		

Sn
od

gr
as
s,
	S
no

dg
ra
ss
	2
00
6	
		

G
er
no

t,
	M

in
ke
	2
00
1	
		

H
aa
s,
	Je

it
le
r,
	W

ie
ge
le
	2
00

4	
		

Bu
ri
an

,	O
nd

ře
j	1
99
2	
		

Bo
hu

sl
áv
ek
,	H

or
sk
ý,
	Ja

ko
ub

ko
vá
	2
00
9	
		

Ko
lb
,	S
ch
w
ar
z	
19

99
			

Kr
up

ka
	1
99
2	
		

Če
tn
os
t	
do

po
ru
če
ní
	a
ut
or
y	
		

taxon/literatura	 Če
rm

ák
ov
á,
	M

už
ík
ov
á	
20
09
			

N
ik
od

ém
ov
á,
	B
ra
dn

a	
20
10
			

H
áj
ko

vá
	2
00
5	
		

Sn
od

gr
as
s,
	S
no

dg
ra
ss
	2
00
6	
		

G
er
no

t,
	M

in
ke
	2
00
1	
		

H
aa
s,
	Je

it
le
r,
	W

ie
ge
le
	2
00

4	
		

Bu
ri
an

,	O
nd

ře
j	1
99
2	
		

Bo
hu

sl
áv
ek
,	H

or
sk
ý,
	Ja

ko
ub

ko
vá
	2
00
9	
		

Ko
lb
,	S
ch
w
ar
z	
19

99
			

Kr
up

ka
	1
99
2	
		

Če
tn
os
t	
do

po
ru
če
ní
	a
ut
or
y	
		

Festuca	ovina 	subsp.	
duriuscula	(L.)	 1 1

Iris	barbata-nana
1 1

Festuca	pallens 1 1 2 Iris	flavescens 	Delile 1 1 2
Festuca	punctoria 1 1 2 Iris	 'Florentina' 1 1 1 3
Festuca	rubra 1 1 1 1 4 Iris	foetidissima 1 1
Festuca	rubra 	subsp.	
commutata	Gaudin 1 1

Iris	germanica
1 1 1 3

Festuca	rubra 	var.	genuina	
Hack. 1 1

Iris	pallida
1 1

Festuca	rupicola 	Heuff. 1 1 2 Iris	pumila 1 1 1 1 1 1 6
Festuca	trichophylla 	(Ducros)	K.	
Richt. 1 1

Iris	ruthenica
1 1

Festuca	vallesiaca 1 1 1 3 Iris	spuria 1 1
Festuca	vivipara 1 1 1 1 4 Iris	tectorum 1 1 1 1 4
Filago	arvensis 	L. 1 1 Iris	variegata 	L. 1 1 2
Fragaria	viridis 	Weston 1 1 1 3 Jovibarba	allionii 1 1
Galium	mollugo 1 1 Jovibarba	 'Emerald	Spring' 1 1
Galium	odoratum 1 1 Jovibarba	globifera 1 1 2
Galium	verum 1 1 2 Jovibarba	hirta 1 1 2
Geranium	dalmaticum 1 1 Jovibarba	sobolifera 1 1 2
Geranium	macrorrhizum 1 1 Koeleria	glauca 1 1 1 1 4
Geranium	molle 	L. 1 1 Koeleria	macrantha 1 1 2
Geranium	robertianum 1 1 Koeleria	pyramidata 1 1
Geranium	sanguineum 1 1 2 Koeleria	vallesiana 1 1
Geranium	sessiliflorum	 1 1 Lagurus	ovatus 	L. 1 1
Geranium	xcantabrigiense 1 1 Lamiastrum	galeobdolon 1 1
Glechoma	hederacea 1 1 Lamium	maculatum 1 1
Globularia	cordifolia 1 1 Lavandula	angustifolia 1 1 2

Globularia	punctata
1 1

Lavandula	angustifolia 	'Hidcote	
Superior' 1 1

Goniolimon	incanum	Hepper 1 1 Lavandula	vulgaris 	Lam. 1 1
Gypsophila	repens 1 1 1 3 Leucanthemum	vulgare 1 1 1 1 4
Helianthemum	apenninum 1 1 Linum	flavum 1 1
Helianthemum	canum 1 1 2 Linum	perenne 1 1 2
Helianthemum	nummularium 1 1 1 3 Lotus	corniculatus 1 1 2
Helictotrichon	sempervirens 1 1 Luzula	nivea 1 1
Helichrysum	thianschanicum	
Regel 1 1

Luzula	pilosa
1 1

Herniaria	glabra 1 1 2 Luzula	sylvatica 1 1
Herniaria	hirsuta 1 1 Lychnis	alpina 1 1
Hieracium	alpinum 	L. 1 1 Lychnis	corniculatus 1 1
Hieracium	aurantiacum 1 1 2 Lychnis	viscaria 1 1 2
Hieracium	caespitosum 1 1 Lysimachia	nummularia 1 1
Hieracium	murorum 	L. 1 1 Medicago	lupulina 	L. 1 1
Hieracium	pilosella 1 1 1 1 1 1 1 7 Melica	ciliata 1 1 1 1 4
Hieracium	 x	rubrum 1 1 Melica	transsilvanica 1 1
Hippocrepis	comosa 1 1 2 Melilotus	albus 	Medik. 1 1
Horminum	pyrenaicum 1 1 Mesembryanthemum	othonna 1 1
Hypericum	olympicum 1 1 Minuartia	laricifolia 1 1
Hyssopus	officinalis 1 1 Minuartia	verna 1 1 2
Chrysanthemum	weyrichii 1 1 Mitella	caulescens 1 1
Chrysopsis	mariana 1 1 Muscari	botryoides 1 1 2
Inula	ensifolia 1 1 Muscari	comosum 1 1

Inula	hirta
1 1

Muscari	neglectum 	Guss.	ex	Ten.
1 1

Iris	×	sambucina 	L. 1 1 Nepeta	 x	faassenii 1 1
Iris	aphylla 	L. 1 1 Oenothera	macrocarpa 1 1

Iris	arenaria 	Waldst.	&	Kit.
1 1 2

Onobrychis	arenaria 	W.D.J.	Koch
1 1

	

	
	

taxon/literatura	 Če
rm

ák
ov
á,
	M

už
ík
ov
á	
20
09
			

N
ik
od

ém
ov
á,
	B
ra
dn

a	
20
10
			

H
áj
ko

vá
	2
00
5	
		

Sn
od

gr
as
s,
	S
no

dg
ra
ss
	2
00
6	
		

G
er
no

t,
	M

in
ke
	2
00
1	
		

H
aa
s,
	Je

it
le
r,
	W

ie
ge
le
	2
00

4	
		

Bu
ri
an

,	O
nd

ře
j	1
99
2	
		

Bo
hu

sl
áv
ek
,	H

or
sk
ý,
	Ja

ko
ub

ko
vá
	2
00
9	
		

Ko
lb
,	S
ch
w
ar
z	
19

99
			

Kr
up

ka
	1
99
2	
		

Če
tn
os
t	
do

po
ru
če
ní
	a
ut
or
y	
		

taxon/literatura	 Če
rm

ák
ov
á,
	M

už
ík
ov
á	
20
09
			

N
ik
od

ém
ov
á,
	B
ra
dn

a	
20
10
			

H
áj
ko

vá
	2
00
5	
		

Sn
od

gr
as
s,
	S
no

dg
ra
ss
	2
00
6	
		

G
er
no

t,
	M

in
ke
	2
00
1	
		

H
aa
s,
	Je

it
le
r,
	W

ie
ge
le
	2
00

4	
		

Bu
ri
an

,	O
nd

ře
j	1
99
2	
		

Bo
hu

sl
áv
ek
,	H

or
sk
ý,
	Ja

ko
ub

ko
vá
	2
00
9	
		

Ko
lb
,	S
ch
w
ar
z	
19

99
			

Kr
up

ka
	1
99
2	
		

Če
tn
os
t	
do

po
ru
če
ní
	a
ut
or
y	
		

Onobrychis	montana 	DC. 1 1 Santolina	chamaecyparissus 1 1
Opuntia	humifusa 1 1 Saponaria	ocymoides 1 1 1 1 4

Origanum	vulgare
1 1 1 3

Satureja	montana 	subsp.	
Illyrica 1 1 2

Ornithogalum	gussonei 	Ten. 1 1 Saxifraga	bryoides 1 1
Ornithogalum	nutans 1 1 Saxifraga	bulbifera 	L. 1 1
Othonna	capensis 1 1 Saxifraga	caespitosa 1 1
Pachysandra	terminalis 1 1 Saxifraga	cotyledon 1 1
Papaver	alpinum	hybrids 1 1 Saxifraga	crustata 1 1 1 3
Paronychia	argentea 1 1 1 3 Saxifraga	cuneifolia 1 1 2
Paronychia	kapela 1 1 Saxifraga	granulata 1 1
Petrorhagia	saxifraga 1 1 1 1 1 5 Saxifraga	hirculus 1 1
Phleum	bertolonii 	DC. 1 1 Saxifraga	hirsuta 1 1
Phleum	phleoides 	(L.)	H.	Karst. 1 1 Saxifraga	hostii 1 1
Phlox	subulata 1 1 Saxifraga	hypnoides 1 1
Pimpinella	saxifraga 1 1 Saxifraga	moschata 1 1
Plantago	arenaria 	Waldst.	&	
Kit. 1 1

Saxifraga	muscoides
1 1

Plantago	argentea 1 1 Saxifraga	muscoides	 'Findling' 1 1
Plantago	lanceolata 1 1 2 Saxifraga	nivalis 	L. 1 1
Plantago	media 1 1 Saxifraga	oppositifolia 1 1
Poa	alpina 1 1 Saxifraga	paniculata 1 1 1 3
Poa	angustifolia 	L. 1 1 Saxifraga	paniculata 1 1 1 1 4
Poa	angustifolia 	L. 1 1 1 3 Saxifraga	rosacea 1 1

Poa	annua 	L.
1 1 2

Saxifraga	rosacea 	subsp.	
Sponhemica 1 1

Poa	badensis 	Haenke	ex	Willd.
1 1

Saxifraga	rosacea 	subsp.	
steinmannii 	Holub 1 1

Poa	bulbosa 	L. 1 1 1 1 4 Saxifraga	rotundifolia 1 1
Poa	compressa 	L. 1 1 1 1 1 1 1 7 Saxifraga	spathularis 1 1
Poa	chaixii 1 1 Saxifraga	tridactylites 	L. 1 1 1 3
Poa	pratensis 	L. 1 1 1 1 1 5 Saxifraga	trifurcata 1 1
Polycnemum	majus 	A.	Braun	
ex	Bogenh. 1 1

Saxifraga	umbrosa
1 1 1 3

Polygonatum	odoratum 1 1 Saxifraga	umbrosa 	´Variegata´ 1 1
Polypodium	vulgare 1 1 Saxifraga	 x	apiculata 1 1
Portulaca	grandiflora 	Hook. 1 1 Saxifraga	 x	arendsii 1 1 2
Potentilla	argentea 1 1 1 3 Saxifraga	 x	geum 1 1
Potentilla	aurea 1 1 2 Saxifraga	 x	urbium 1 1 2
Potentilla	cinerea 1 1 2 Saxifraga	 x	arendsii 1 1
Potentilla	crantzii 1 1 Scabiosa	canescens 	Waldst. 1 1
Potentilla	erecta 1 1 Scabiosa	columbaria 1 1
Potentilla	neumanniana 1 1 1 1 1 5 Scabiosa	lucida 1 1
Potentilla	nitida 1 1 2 Scilla	bifolia 	L. 1 1
Primula	vulgaris 1 1 Scilla	campanula 1 1
Prunella	grandiflora 1 1 1 1 4 Scilla	mischtschenkoana 1 1 2
Pseudolysimachion	spicatum	
(L.)	Opiz 1 1

Scilla	nonscripta
1 1

Pulsatilla	pratensis 1 1 Scilla	siberica 1 1
Pulsatilla	vulgaris 1 1 2 Scutellaria	alpina 1 1 2
Ranunculus	bulbosus 1 1 2 Scutellaria	alpina	 'Moonbeam' 1 1
Rosularia	aizoon 1 1 Scutellaria	orientalis 1 1
Rosularia	sedoides 1 1 2 Securigera	varia 1 1
Salvia	argentea 1 1 Sedum	acre 1 1 1 1 1 1 6
Salvia	officinalis 1 1 Sedum	acre	 'Aureum' 1 1 1 3
Salvia	pratensis 1 1 1 3 Sedum	acre	'Octoberfest' 1 1
Sanguisorba	minor 1 1 1 1 4 Sedum	acre	'Yellow	Queen' 1 1

	

	

taxon/literatura	 Če
rm

ák
ov
á,
	M

už
ík
ov
á	
20
09
			

N
ik
od

ém
ov
á,
	B
ra
dn

a	
20
10
			

H
áj
ko

vá
	2
00
5	
		

Sn
od

gr
as
s,
	S
no

dg
ra
ss
	2
00
6	
		

G
er
no

t,
	M

in
ke
	2
00
1	
		

H
aa
s,
	Je

it
le
r,
	W

ie
ge
le
	2
00

4	
		

Bu
ri
an

,	O
nd

ře
j	1
99
2	
		

Bo
hu

sl
áv
ek
,	H

or
sk
ý,
	Ja

ko
ub

ko
vá
	2
00
9	
		

Ko
lb
,	S
ch
w
ar
z	
19

99
			

Kr
up

ka
	1
99
2	
		

Če
tn
os
t	
do

po
ru
če
ní
	a
ut
or
y	
		

taxon/literatura	 Če
rm

ák
ov
á,
	M

už
ík
ov
á	
20
09
			

N
ik
od

ém
ov
á,
	B
ra
dn

a	
20
10
			

H
áj
ko

vá
	2
00
5	
		

Sn
od

gr
as
s,
	S
no

dg
ra
ss
	2
00
6	
		

G
er
no

t,
	M

in
ke
	2
00
1	
		

H
aa
s,
	Je

it
le
r,
	W

ie
ge
le
	2
00

4	
		

Bu
ri
an

,	O
nd

ře
j	1
99
2	
		

Bo
hu

sl
áv
ek
,	H

or
sk
ý,
	Ja

ko
ub

ko
vá
	2
00
9	
		

Ko
lb
,	S
ch
w
ar
z	
19

99
			

Kr
up

ka
	1
99
2	
		

Če
tn
os
t	
do

po
ru
če
ní
	a
ut
or
y	
		

Sedum	aizoon 1 1 Sedum	portulacoides 	'Fuldagut' 1 1
Sedum	aizoon	 'Aurantiacum' 1 1 Sedum	portulacoides 	Willd. 1 1
Sedum	album 1 1 1 1 1 1 1 7 Sedum	reflexum	 1 1 1 1 1 1 1 1 1 1 10
Sedum	album	 'Coral	Carpet' 1 1 1 1 4 Sedum	reflexum	 'Angelina' 1 1
Sedum	album 	'France' 1 1 Sedum	reflexum	f.	cristatum 1 1
Sedum	album 	'Chloroticum' 1 1 1 3 Sedum	reflexum	 'Trip	madam' 1 1
Sedum	album	 'Minus' 1 1 Sedum	sarmentosum	 1 1 2
Sedum	album 	'Murale' 1 1 1 3 Sedum	sedae 1 1
Sedum	album 	'Roseum' 1 1 Sedum	sediforme 1 1
Sedum	alpestre 1 1 Sedum	selskianum	 1 1 1 1 4
Sedum	anacampseros 1 1 1 1 4 Sedum	sexangulare	 1 1 1 1 1 1 1 1 1 9

Sedum	caeruleum 	L.
1 1

Sedum	sexangulare	 'Weisse	
Tatra' 1 1

Sedum	cauticola 1 1 1 1 4 Sedum	sieboldii	 1 1
Sedum	cauticola 	'Bertram	
Anderson' 1 1

Sedum	sichotense
1 1

Sedum	cauticola 	'Lidakense' 1 1 Sedum	spathulifolium	 1 1 1 3

Sedum	cauticolum
1 1 1 3

Sedum	spathulifolium 	'Cape	
Blanco' 1 1

Sedum	cauticolum 	'Robustum'	 1 1 Sedum	spectabile	 1 1 1 3
Sedum	cyaneum	 1 1 1 1 4 Sedum	spectabile 	'Rosenteller' 1 1
Sedum	cyaneum 	'Sachalin' 1 1 Sedum	spurium	 1 1 1 1 1 1 1 1 8

Sedum	dasyphyllum	
1 1 1 3

Sedum	spurium 	'Album	
Superbum' 1 1 1 1 4

Sedum	divergens 1 1 Sedum	spurium 	'Fuldaglut' 1 1 1 3
Sedum	ewersii	 1 1 1 1 1 1 1 7 Sedum	spurium	 'John	Creech' 1 1
Sedum	floriferum	 1 1 1 1 1 1 6 Sedum	spurium	 'Purpurteppich' 1 1 2
Sedum	floriferum	
'Weihenstephaner	Gold' 1 1

Sedum	spurium	'Queen	
Elizabeth' 1 1

Sedum	forsterianum 	subsp.	
elegans 1 1 1 3

Sedum	spurium	'Rose'
1 1 2

Sedum	globosum	 1 1 Sedum	spurium	'Roseum' 1 1

Sedum	 'Green	Spruce'
1 1

Sedum	spurium	 'Roseum	
Superbum' 1 1

Sedum	hispanicum	
1 1 1 1 4

Sedum	spurium	 'Schorbuser	
Blut' 1 1 2

Sedum	hybridum	 1 1 1 1 1 5 Sedum	spurium	 'Splendens' 1 1
Sedum	hybridum 	'Czar´s	Gold' 1 1 Sedum	spurium	 'Summer	Glory' 1 1
Sedum	hybridum	
'Immergrünchen' 1 1 1 3

Sedum	spurium	 'Tricolor'
1 1

Sedum	hybridum	 'Sunset	
Cloud' 1 1

Sedum	spurium	 'Voodoo'
1 1

Sedum	kamtschaticum 1 1 1 1 1 1 1 7 Sedum	stefco 1 1
Sedum	kamtschaticum 	var.	
Middendorffianum 1 1

Sedum	stenopetalum
1 1

Sedum	kamtschaticum	
'Variegatum' 1 1

Sedum	takesimense
1 1

Sedum	krajinae	 1 1 1 1 4 Sedum	tatarinowii 1 1
Sedum	laconicum 1 1 2 Sedum	telephioides	 Michx. 1 1
Sedum	lydium	 1 1 1 1 4 Sedum	telephium	 1 1 1 1 1 5

Sedum	lydium 	'Rupeum'
1 1

Sedum	telephium	 'Herbstfreude'
1 1 2

Sedum	neglectum 	Ten. 1 1 Sedum	ternatum 1 1
Sedum	nevii	 1 1 2 Sedum	villosum 	L. 1 1
Sedum	ochroleucum	 1 1 1 1 4 Sempervivum	arachnoideum	 1 1 1 1 1 5
Sedum	oppositifolium	
'Fuldagut' 1 1

Sempervivum	arachnoideum	
'Majestic' 1 1

Sedum	oreganum
1 1

Sempervivum	arachnoideum	
'Rheinkiesel' 1 1

Sedum	pachyclados	
1 1 2

Sempervivum	arachnoideum	
'Sparkle' 1 1

Sedum	pallidum	
1 1

Sempervivum	arachnoideum	
subsp.	Tomentosum 1 1

Sedum	pilosum	
1 1

Sempervivum	arachnoideum	
var.		arachnoideum	 1 1

Sedum	pluricaule	
1 1

Sempervivum	arachnoideum	
var.	glabrescens 1 1

Sedum	pluricaule 		'Rosen	
teppich' 1 1

Sempervivum	arachnoideum	
'Zinaler	Rothorn' 1 1

Sedum	pluricaule 		'Shakalin'
1 1

Sempervivum	armenum 	Boiss.	&	
A.	Huet 1 1

Sedum	populifolium	 1 1 Sempervivum	atlanticum	 1 1

	

	

taxon/literatura	 Če
rm

ák
ov
á,
	M

už
ík
ov
á	
20
09
			

N
ik
od

ém
ov
á,
	B
ra
dn

a	
20
10
			

H
áj
ko

vá
	2
00
5	
		

Sn
od

gr
as
s,
	S
no

dg
ra
ss
	2
00
6	
		

G
er
no

t,
	M

in
ke
	2
00
1	
		

H
aa
s,
	Je

it
le
r,
	W

ie
ge
le
	2
00

4	
		

Bu
ri
an

,	O
nd

ře
j	1
99
2	
		

Bo
hu

sl
áv
ek
,	H

or
sk
ý,
	Ja

ko
ub

ko
vá
	2
00
9	
		

Ko
lb
,	S
ch
w
ar
z	
19

99
			

Kr
up

ka
	1
99
2	
		

Če
tn
os
t	
do

po
ru
če
ní
	a
ut
or
y	
		

taxon/literatura	 Če
rm

ák
ov
á,
	M

už
ík
ov
á	
20
09
			

N
ik
od

ém
ov
á,
	B
ra
dn

a	
20
10
			

H
áj
ko

vá
	2
00
5	
		

Sn
od

gr
as
s,
	S
no

dg
ra
ss
	2
00
6	
		

G
er
no

t,
	M

in
ke
	2
00
1	
		

H
aa
s,
	Je

it
le
r,
	W

ie
ge
le
	2
00

4	
		

Bu
ri
an

,	O
nd

ře
j	1
99
2	
		

Bo
hu

sl
áv
ek
,	H

or
sk
ý,
	Ja

ko
ub

ko
vá
	2
00
9	
		

Ko
lb
,	S
ch
w
ar
z	
19

99
			

Kr
up

ka
	1
99
2	
		

Če
tn
os
t	
do

po
ru
če
ní
	a
ut
or
y	
		

Sempervivum	atlanticum	
'Edwards	balls' 1 1

Silene	vulgaris
1 1 2

Sempervivum	calcareum	 1 1 Sisyrinchium	montanum 1 1 2
Sempervivum	ciliosum 	Craib 1 1 Stipa	capillata 1 1
Sempervivum	ciliosum 	var.	
Borisii 1 1

Stipa	pennata
1 1 1 3

Sempervivum	ciliosum 	var.	
Galicum 1 1

Stipa	ucrainica 	P.A.	Smirn.
1 1

Sempervivum	dzhavachischvilii	 1 1 Tanacetum	cinerariifolium 1 1
Sempervivum	erythraeum	 1 1 Tanacetum	parthenium 1 1 2
Sempervivum	furseorum	
Muirhead 1 1

Teucrium	botrys 	L.
1 1

Sempervivum	 'Georgette' 1 1 Teucrium	montanum 1 1
Sempervivum	globiferum 	L. 1 1 Teucrium	x	lucidrys 1 1 1 3
Sempervivum	grandiflorum	 1 1 Thalictrum	minus 1 1
Sempervivum	charadzeae	
Gurgen. 1 1

Thymus	doerfleri
1 1 2

Sempervivum	 'Imperial' 1 1 Thymus 	'Elfin' 1 1
Sempervivum	juvanii	 1 1 Thymus	glabrescens 	Willd. 1 1
Sempervivum	kosaninii	 1 1 Thymus	nigrum 1 1
Sempervivum	leucanthum	 1 1 Thymus	praecox 1 1 1 1 4
Sempervivum	marmoreum 1 1 Thymus	praecox 	'Arcticus' 1 1
Sempervivum	marmoreum	
subsp.	dinaricum 1 1

Thymus	praecox 	'Bressingham'
1 1

Sempervivum	minus	 1 1 Thymus	praecox	 'Coccineus' 1 1
Sempervivum	montanum	 1 1 1 1 1 5 Thymus	praecox	 'Minor' 1 1
Sempervivum	montanum	
'Cmiral´s	Yellow' 1 1

Thymus	praecox	
'Pseudolanuginosus' 1 1 1 3

Sempervivum	octopodes	 1 1 Thymus	pulegioides 1 1 1 1 1 5
Sempervivum	pittonii	 1 1 Thymus	serpyllum 1 1 1 1 1 1 1 1 8

Sempervivum	pumilum
1 1

Thymus	serpyllum 	'Purple	
Beauty' 1 1

Sempervivum	pumilum 	'Album'
1 1

Thymus	vulgaris
1 1

Sempervivum	 'Saturn' 1 1 Thymus 	x	citriodorus 1 1 2
Sempervivum	 'Silver	Thaw' 1 1 Townsendia	eximia 	A.	Gray 1 1
Sempervivum	sosnowskyi 	Ter.-
Chatsch. 1 1

Trifolium	arvense 	L.
1 1

Sempervivum	tectorum	 1 1 1 1 1 5 Trifolium	pratense 1 1
Sempervivum	tectorum	
'Royanum' 1 1

Verbascum	chaixii
1 1

Sempervivum	transcaucasicum
1 1

Verbascum	nigrum
1 1

Sempervivum	wulfenii	 1 1 Verbascum	phoeniceum 1 1 1 1 4
Sempervivum 	x	barbulatum	 1 1 Verbascum	thapsus 1 1
Sempervivum	x	giuseppii	 1 1 Veronica	hybride 	'Optima' 1 1
Sempervivum	x	hybridum	 1 1 1 3 Veronica	liwanensis 1 1
Sempervivum	x	barbulatum	
'Hookeri' 1 1

Veronica	officinalis
1 1

Sempervivum	x	hybridum		
'Aglow' 1 1

Veronica	prostrata
1 1

Sempervivum	x	hybridum	
'Agnes' 1 1

Veronica	repens
1 1

Sempervivum	x	hybridum	
'Alluring' 1 1

Veronica	spicata
1 1

Sempervivum	x	hybridum	atd. 1 1 Veronica	surculosa 1 1
Sempervivum	x	hybridum	
'Banjo' 1 1

Veronica	whitleyi
1 1

Sesleria	caerulea 1 1 1 1 1 5 Vinca	minor 1 1

Sesleria	heufleriana
1 1

Vincetoxicum	hirundinaria	
Medik. 1 1 2

Sesleria	nitida 1 1 Viola	hirta 	L. 1 1 2
Silene	acaulis 1 1 Viola	labradorica 1 1
Silene	caroliniana 1 1 Viola	reichenbachiana 1 1
Silene	nutans 1 1 Viola	sororia 1 1
Silene	rupestris 1 1 Vulpia	myurus 	(L.)	C.C.	Gmel. 1 1
Silene	schafta 1 1 2 Waldsteinia	geoides 1 1
Silene	uniflora 1 1 Waldsteinia	ternata 1 1
Silene	uniflora 	'Compacta' 1 1 Xeranthemum	annuum 	L. 1 1

Silene	uniflora 	'Weisskehlchen'
1 1

	

Tabulka	62:	Četnost	použitých	taxonů	v	modelových	objektech	

1	–	Taxon	se	vyskytuje	v	modelovém	objektu	

	

1.
	B
yt
y	
dl
ou

há

2.
	K
am

pu
s	1

3.
	K
am

pu
s	2

4.
	K
am

pu
s	M

ag
ne

ty

5.
	K
am

pu
s	3

6.
	N
H	
ho

te
ls	
Go

lf

7.
	N
H	
ho

te
ls

8.
	O
m
bu

ds
m
an
	B
no

9.
	O
te
vř
en

á	
za
hr
ad
a

Če
tn
os
t	t
ax
on

u	
v	

m
od

el
ov
ýc
h	

ob
je
kt
ec
h

Ex
te
nz
iv
ní
	o
slu

ně
né

Ex
te
nz
iv
ní
	v
	

bl
ou

di
vé
m
	st
ín
u

In
te
nz
iv
ní
	o
slu

ně
ná

In
te
nz
iv
ní
	za

st
in
ěn

á
Pr
ům

ěr
ná

	v
ita

lit
a

Agrimonia	eupatoria 1 1 1 0
Achillea	millefolium 1 1 1 5
Alchemilla	mollis 1 1 2 1 1 0
Allium	schoenoprasum 1 1 1 3 2 1 7
Allium	sphaerocephalon 1 1 1 4
Alyssum	montanum 1 1 1 5
Anemone	nemorosa 1 1 2 2 0
Anthemis	tinctoria 1 1 1 3
Artemisia	ludoviciana	 'Silver	Queen' 1 1 1 0
Aruncus	vulgaris 1 1 1 0
Aster	ericoides 1 1 1 0
Aurinia	saxatilis 1 1 3
Bergenia	cordifolia 1 1 1 1
Briza	media 1 1 2 2 4
Brunnera	macrophylla 1 1 1 0
Calamagrostis	brachytricha 1 1 1 0
Calamintha	nepeta 1 1 2 2 0
Campanula	portenschlagiana 1 1 2 2 1
Campanula	rotundifolia 1 1 2 2 7
Carex	morrowii 1 1 1 0
Centaurea	montana 1 1 0
Cerastium	biebersteinii 1 1 1 3
Coprosma	petriei 1 1 1 0
Deschampsia	caespitosa 1 1 1 1 4 2 2 1
Dianthus	carthusianorum 1 1 1 7
Dianthus	deltoides 1 1 1 3 3 4
Echinacea	purpurea 1 1 2 1 1 0
Echinops	ritro 1 1 1 0
Euphorbia	cyparissias 1 1 1 2
Euphorbia	myrsinites 1 1 1 1
Euphorbia	polychroma 1 1 2 1 1
Festuca	gautieri 1 1 1 0
Festuca	glauca 1 1 1 1 4 2 1 1 3
Festuca	ovina 1 1 1 1 4 3 1 7
Gaillardia	aristata 1 1 1 0
Galium	odoratum 1 1 1 1
Geranium	macrorrhizum 1 1 2 2 1
Geranium	sanguineum 1 1 1 2
Geranium	x	cantabrigiense 1 1 1 1
Geranium	x 	magnificum 1 1 1 0
Helictotrichon	sempervirens 1 1 2 2 1
Hypericum	perforatum 1 1 1 0
Hyssopus	officinalis 1 1 1 1
Inula	ensifolia 1 1 1 1

Do
po

ru
če
ní
	so

rt
im

en
tu
	z	

od
bo

rn
é	
lit
er
at
ur
y

taxon/objekt

Výskyt	taxonů	v	modelových	objektech

	

	

1.
	B
yt
y	
dl
ou

há

2.
	K
am

pu
s	1

3.
	K
am

pu
s	2

4.
	K
am

pu
s	M

ag
ne

ty

5.
	K
am

pu
s	3

6.
	N
H	
ho

te
ls	
Go

lf

7.
	N
H	
ho

te
ls

8.
	O
m
bu

ds
m
an
	B
no

9.
	O
te
vř
en

á	
za
hr
ad
a

Če
tn
os
t	t
ax
on

u	
v	

m
od

el
ov
ýc
h	

ob
je
kt
ec
h

Ex
te
nz
iv
ní
	o
slu

ně
né

Ex
te
nz
iv
ní
	v
	

bl
ou

di
vé
m
	st
ín
u

In
te
nz
iv
ní
	o
slu

ně
ná

In
te
nz
iv
ní
	za

st
in
ěn

á
Pr
ům

ěr
ná

	v
ita

lit
a

Juncus	effusus 1 1 1 0
Lamium	maculatum 1 1 1 1
Lavandula	angustifolia 1 1 2 1 1 2
Lavandula	vulgaris	Lam. 1 1 2 2 1
Leucanthemum	vulgare 1 1 1 4
Linaria	vulgaris 1 1 1 0
Lysimachia	nummularia 1 1 2 1 1 1
Lysimachia	punctata 1 1 1 0
Melissa	officinalis 1 1 1 0
Mentha	 x 	piperita 1 1 1 0
Molinia	arundinacea	 'Karl	Foerster' 1 1 1 0
Monarda	didyma 1 1 1 0
Muscari	armeniacum 1 1 2 2 0
Narcissus	poeticus 1 1 0
Nepeta	 'Walker's	Low' 1 1 1 0
Nepeta 	x	 faassenii 1 1 1 1
Oenothera	macrocarpa 1 1 1 3 2 1 1
Origanum	vulgare 1 1 1 1 1 5 3 2 3
Pennisetum	alopecuroides 1 1 1 0
Physalis	alkekengi 1 1 1 0
Poa	compresa	 L. 1 1 2 2 7
Pulmonaria	officinalis 1 1 1 0
Rudbeckia	hirta 1 1 1 0
Salvia	nemorosa 1 1 1 0
Salvia	officinalis 1 1 1 1
Salvia	pratensis 1 1 1 1
Saponaria	ocymoides 1 1 2 2 4
Satureja	montana 1 1 1 2
Sedum	acre 1 1 1 1 1 1 1 1 8 4 2 1 1 6
Sedum	album 1 1 1 1 4 3 1 7
Sedum	cyaneum 1 1 1 4
Sedum	floriferum 1 1 1 6
Sedum	hybridum 1 1 2 2 5
Sedum	kamtschaticum 1 1 1 1 1 1 1 7 4 2 1 7
Sedum	reflexum 1 1 1 1 4 2 2 10
Sedum	sexangulare 1 1 1 3 2 1 9
Sedum	spectabile 1 1 1 3
Sedum	spurium 1 1 1 1 1 1 1 7 3 2 2 8
Sedum	telephium 1 1 1 5
Sempervivum	tectorum 1 1 2 1 1 5
Silene	vulgaris 1 1 1 2
Stipa	pennata 1 1 1 3
Thymus	praecox 1 1 1 4
Thymus	serpyllum 1 1 1 3 3 8
Thymus	vulgaris 1 1 1 1
Thymus 	x	citriodorus 1 1 1 2
Verbascum	 'Densiflorum' 1 1 1 0
Verbascum	olympicum 1 1 1 0
Vinca	minor 1 1 1 1
Waldsteinia	ternata 1 1 1 1
Yucca	filamentosa 1 1 1 0

Do
po

ru
če
ní
	so

rt
im

en
tu
	z	

od
bo

rn
é	
lit
er
at
ur
y

taxon/objekt

Výskyt	taxonů	v	modelových	objektech

	

Tabulka	63:	Vitalita	hodnocených	rostlin	

1	–	Vitalita	vysoká,	2	–	Vitalita	snížená,	3	–	Vitalita	nízká	

	

2.
	K
am

pu
s	1

3.
	K
am

pu
s	2

7.
	N
H	
ho

te
ls

9.
	O
te
vř
en

á	
za
hr
ad
a

Pr
ům

ěr
ná

	v
ita

lit
a

4.
	K
am

pu
s	m

ag
ne

ty

5.
	K
am

pu
s	3

Pr
ům

ěr
ná

	v
ita

lit
a

1.
	B
yt
y	
Dl
ou

há

6.
	N
H	
ho

te
ls	
Go

lf

Pr
ům

ěr
ná

	v
ita

lit
a

8.
	O
m
bu

ds
m
an
	B
rn
o

Pr
ům

ěr
ná

	v
ita

lit
a

Pr
ům

ěr
ná

	v
ita

lit
a

Agrimonia	eupatoria 2 2 0
Achillea	millefolium 1 1 5
Alchemilla	mollis 1 1 1 0
Allium	schoenoprasum 1 1 1 1 1 7
Allium	sphaerocephalon 3 3 4
Alyssum	montanum 2 2 5
Anemone	nemorosa 3 1 2 0
Anthemis	tinctoria 1 1 3
Artemisia	ludoviciana	 'Silver	Queen' 1 1 0
Aruncus	vulgaris 2 2 0
Aster	ericoides 1 1 0
Aurinia	saxatilis 1 1 3
Bergenia	cordifolia 1 1 1
Briza	media 1 2 1,5 4
Brunnera	macrophylla 1 1 0
Calamagrostis	brachytricha 1 1 0
Calamintha	nepeta 1 1 1 0
Campanula	portenschlagiana 2 2 2 1
Campanula	rotundifolia 1 2 1,5 7
Carex	morrowii 2 2 0
Centaurea	montana 1 0
Cerastium	biebersteinii 2 2 3
Coprosma	petriei 3 3 0
Deschampsia	caespitosa 2 1 1,5 2 1 1,5 1
Dianthus	carthusianorum 2 2 7
Dianthus	deltoides 1 2 2 1,7 4
Echinacea	purpurea 1 1 2 2 0
Echinops	ritro 2 2 0
Euphorbia	cyparissias 2 2 2
Euphorbia	myrsinites 1 1 1
Euphorbia	polychroma 1 1 1 1
Festuca	gautieri 1 1 0
Festuca	glauca 3 1 2 1 2 2 3
Festuca	ovina 1 1 1 1 3 3 7
Gaillardia	aristata 1 1 0
Galium	odoratum 1 1 1
Geranium	macrorrhizum 1 1 1 1
Geranium	sanguineum 1 1 2
Geranium	x	cantabrigiense 1 1 1
Geranium	x 	magnificum 1 1 0
Helictotrichon	sempervirens 1 1 1
Hypericum	perforatum 1 1 0
Hyssopus	officinalis 1 1 1
Inula	ensifolia 2 2 1

Do
po

ru
če
ní
	so

rt
im

en
tu
	z	
od

bo
rn
é	

lit
er
at
ur
y

taxon/objekt

Extenzivní	střešní	zahrady
Intenzivní	Střešní	

zahrady

Vitalita	hodnocených	rostlin

Osluněné StinnéBloudivý	stínOsluněné

	

	

2.
	K
am

pu
s	1

3.
	K
am

pu
s	2

7.
	N
H	
ho

te
ls

9.
	O
te
vř
en

á	
za
hr
ad
a

Pr
ům

ěr
ná

	v
ita

lit
a

4.
	K
am

pu
s	m

ag
ne

ty

5.
	K
am

pu
s	3

Pr
ům

ěr
ná

	v
ita

lit
a

1.
	B
yt
y	
Dl
ou

há

6.
	N
H	
ho

te
ls	
Go

lf

Pr
ům

ěr
ná

	v
ita

lit
a

8.
	O
m
bu

ds
m
an
	B
rn
o

Pr
ům

ěr
ná

	v
ita

lit
a

Pr
ům

ěr
ná

	v
ita

lit
a

Juncus	effusus 1 1 0
Lamium	maculatum 1 1 1
Lavandula	angustifolia 1 1 1 1 2
Lavandula	vulgaris	 Lam. 2 1 1,5 1
Leucanthemum	vulgare 1 1 4
Linaria	vulgaris 1 1 0
Lysimachia	nummularia 1 1 1 1 1
Lysimachia	punctata 1 1 0
Melissa	officinalis 2 2 0
Mentha	 x	piperita 2 2 0
Molinia	arundinacea	 'Karl	Foerster' 1 1 0
Monarda	didyma 1 1 0
Muscari	armeniacum 2 1 1,5 0
Narcissus	poeticus 1 1 0
Nepeta	 'Walker's	Low' 1 1 0
Nepeta 	x	faassenii 2 2 1
Oenothera	macrocarpa 1 1 1 1 1 1
Origanum	vulgare 1 2 1 1,3 1 2 2 3
Pennisetum	alopecuroides 2,	1 2 0
Physalis	alkekengi 3 3 0
Poa	compresa	 L. 1 2 1,5 7
Pulmonaria	officinalis 2 2 0
Rudbeckia	hirta 1 1 0
Salvia	nemorosa 2 2 0
Salvia	officinalis 1 1 1
Salvia	pratensis 1 1 1
Saponaria	ocymoides 2 2 2 4
Satureja	montana 1 1 2
Sedum	acre 1 1 2 1 1,3 1 1 1 2,	1 2 3 3 6
Sedum	album 1 1 1 1 2 2 7
Sedum	cyaneum 2 2 4
Sedum	floriferum 2 2 6
Sedum	hybridum 2 2 2 5
Sedum	kamtschaticum 1 1 1 1 1 2 2 2 1 1 7
Sedum	reflexum 1 1 1 1 2 1,5 10
Sedum	sexangulare 1 2 1,5 1 1 9
Sedum	spectabile 1 1 3
Sedum	spurium 1 2 1 1,3 1 1 1 2 1 2 8
Sedum	telephium 1 1 5
Sempervivum	tectorum 1 1 1 1 5
Silene	vulgaris 1 1 2
Stipa	pennata 2 2 3
Thymus	praecox 1 1 4
Thymus	serpyllum 1 2 1 1,3 8
Thymus	vulgaris 1 1 1
Thymus 	x	citriodorus 1 1 2
Verbascum	 'Densiflorum' 1 1 0
Verbascum	olympicum 1 1 0
Vinca	minor 1 1 1
Waldsteinia	ternata 2 2 1
Yucca	filamentosa 1 1 0
Průměrná	vitalita 1,3 1,6 1,8 1,2 1,3 1,6 1,2 1,4 1,3 1,3 1,4 3,0 3,0

Do
po

ru
če
ní
	so

rt
im

en
tu
	z	
od

bo
rn
é	

lit
er
at
ur
y

taxon/objekt

Extenzivní	střešní	zahrady
Intenzivní	Střešní	

zahrady

Vitalita	hodnocených	rostlin

Osluněné StinnéBloudivý	stínOsluněné

	

Tabulka	64:	Extremita	stanoviště	ve	vztahu	na	vitalitu	rostlin	

1	–	Vitalita	vysoká,	2	–	Vitalita	snížená,	3	–	Vitalita	nízká	

	

2.
	K
am

pu
s	
1

3.
	K
am

pu
s	
2

7.
	N
H
	h
ot
el
s

Pr
ům

ěr
ná

	v
ita

lit
a

4.
	K
am

pu
s	
M
ag
ne

ty

Pr
ům

ěr
ná

	v
ita

lit
a

1.
	B
yt
y	
D
lo
uh

á

5.
	K
am

pu
s	
3

6.
	N
H
	h
ot
el
s	
G
ol
f

8.
	O
m
bu

ds
m
an
	B
rn
o

9.
	O
te
vř
en

á	
za
hr
ad
a

Pr
ům

ěr
ná

	v
ita

lit
a

Pr
ům

ěr
ná

	v
ita

lit
a

Agrimonia	eupatoria 2 2 0

Achillea	millefolium 1 1 5

Alchemilla	mollis 1 1 1 0

Allium	schoenoprasum 1 1 1 1 1 7

Allium	sphaerocephalon 3 3 4

Alyssum	montanum 2 2 5

Anemone	nemorosa 3 3 1 1 0

Anthemis	tinctoria 1 1 3

Artemisia	ludoviciana	 'Silver	Queen' 1 1 0

Aruncus	vulgaris 2 2 0

Aster	ericoides 1 1 0

Aurinia	saxatilis 1 1 3

Bergenia	cordifolia 1 1 1

Briza	media 1 2 2 4

Brunnera	macrophylla 1 1 0

Calamagrostis	brachytricha 1 1 0

Calamintha	nepeta 1 1 1 0

Campanula	portenschlagiana 2 2 2 1

Campanula	rotundifolia 1 2 2 7

Carex	morrowii 2 2 0

Centaurea	montana 1 1 0

Cerastium	biebersteinii 2 2 3

Coprosma	petriei 3 3 0

Deschampsia	caespitosa 2 1 2 2 2 1 1 1

Dianthus	carthusianorum 2 2 7

Dianthus	deltoides 1 2 2 2 2 4

Echinacea	purpurea 1 2 2 0

Echinops	ritro 2 2 0

Euphorbia	cyparissias 2 2 2

Euphorbia	myrsinites 1 1 1

Euphorbia	polychroma 1 1 1 1 1

Festuca	gautieri 1 1 0

Festuca	glauca 3 3 1 1 2 1 2 3

Festuca	ovina 1 1 1 3 3 1 1 7

Gaillardia	aristata 1 1 0

Galium	odoratum 1 1 1

Geranium	macrorrhizum 1 1 1 1 1

Geranium	sanguineum 1 1 2

Geranium	x	cantabrigiense 1 1 1

Geranium	x 	magnificum 1 1 0

Helictotrichon	sempervirens 1 1 1

Hypericum	perforatum 1 1 0

Hyssopus	officinalis 1 1 1

Inula	ensifolia 2 2 1

2	vysoká 3	střední

Do
po

ru
če
ní
	so

rt
im

en
tu
	z	
od

bo
rn
é	

lit
er
at
ur
y

taxon/objekt

4	malá

Extremita	stamoviště	ve	vztahu	na	vitalitu	
hodnocených	rostlin

	

	

2.
	K
am

pu
s	
1

3.
	K
am

pu
s	
2

7.
	N
H
	h
ot
el
s

Pr
ům

ěr
ná

	v
ita

lit
a

4.
	K
am

pu
s	
M
ag
ne

ty

Pr
ům

ěr
ná

	v
ita

lit
a

1.
	B
yt
y	
D
lo
uh

á

5.
	K
am

pu
s	
3

6.
	N
H
	h
ot
el
s	
G
ol
f

8.
	O
m
bu

ds
m
an
	B
rn
o

9.
	O
te
vř
en

á	
za
hr
ad
a

Pr
ům

ěr
ná

	v
ita

lit
a

Pr
ům

ěr
ná

	v
ita

lit
a

Juncus	effusus 1 1 0

Lamium	maculatum 1 1 1

Lavandula	angustifolia 1 1 1 2

Lavandula	vulgaris	 Lam. 2 1 2 1

Leucanthemum	vulgare 1 1 4

Linaria	vulgaris 1 1 0

Lysimachia	nummularia 1 1 1 1 1

Lysimachia	punctata 1 1 0

Melissa	officinalis 2 2 0

Mentha	 x	piperita 2 2 0

Molinia	arundinacea	 'Karl	Foerster' 1 1 0

Monarda	didyma 1 1 0

Muscari	armeniacum 2 2 1 1 0

Narcissus	poeticus 1 1 0

Nepeta	 'Walker's	Low' 1 1 0

Nepeta 	x	faassenii 2 2 1

Oenothera	macrocarpa 1 1 1 1 1 1

Origanum	vulgare 1 2 2 1 2 1 1 3

Pennisetum	alopecuroides 2,	1 2 0

Physalis	alkekengi 3 3 0

Poa	compresa	 L. 1 2 2 7

Pulmonaria	officinalis 2 2 0

Rudbeckia	hirta 1 1 0

Salvia	nemorosa 2 2 0

Salvia	officinalis 1 1 1

Salvia	pratensis 1 1 1

Saponaria	ocymoides 2 2 2 4

Satureja	montana 1 1 2

Sedum	acre 1 1 2 1 1 1 1 2,	1 3 1 2 6

Sedum	album 1 1 1 2 2 1 1 7

Sedum	cyaneum 2 2 4

Sedum	floriferum 2 2 6

Sedum	hybridum 2 2 2 2 5

Sedum	kamtschaticum 1 1 1 1 2 2 2 1 1 1 7

Sedum	reflexum 1 1 1 1 1 2 2 10

Sedum	sexangulare 1 2 2 1 1 9

Sedum	spectabile 1 1 3

Sedum	spurium 1 2 1 1 1 1 2 1 1 1 8

Sedum	telephium 1 1 5

Sempervivum	tectorum 1 1 1 5

Silene	vulgaris 1 1 2

Stipa	pennata 2 2 3

Thymus	praecox 1 1 4

Thymus	serpyllum 1 2 2 1 1 8

Thymus	vulgaris 1 1 1

Thymus 	x	citriodorus 1 1 2

Verbascum	 'Densiflorum' 1 1 0

Verbascum	olympicum 1 1 0

Vinca	minor 1 1 1

Waldsteinia	ternata 2 2 1

Yucca	filamentosa 1 0

Průměrná	vitalita 1,3 1,6 1,8 1,5 1,6 1,6 1,3 1,2 1,3 3,0 1,2 1,3

2	vysoká 3	střední

Do
po

ru
če
ní
	so

rt
im

en
tu
	z	
od

bo
rn
é	

lit
er
at
ur
y

taxon/objekt

4	malá

Extremita	stamoviště	ve	vztahu	na	vitalitu	
hodnocených	rostlin

	

Tabulka	65:	Výška	vegetační	nosné	vrstvy	ve	vztahu	na	vitalitu	rostlin	

1	–	Vitalita	vysoká,	2	–	Vitalita	snížená,	3	–	Vitalita	nízká	

	
	

1.
	B
yt
y	
Dl
ou

há

Pr
ům

ěr
ná

	v
ita

lit
a

8.
	O
m
bu

ds
m
an
	B
rn
o

7.
	N
H	
ho

te
ls	

6.
	N
H	
ho

te
ls	
Go

lf

9.
	O
te
vř
en

á	
za
hr
ad
a

Pr
ům

ěr
ná

	v
ita

lit
a

2.
	K
am

pu
s	1

3.
	K
am

pu
s	2

4.
	K
am

pu
s	m

ag
ne

ty

5.
	K
am

pu
s	3

Pr
ům

ěr
ná

	v
ita

lit
a

Pr
ům

ěr
ná

	v
ita

lit
a

Agrimonia	eupatoria 2 2 0
Achillea	millefolium 1 1 5
Alchemilla	mollis 1 1 1 1 0
Allium	schoenoprasum 1 1 1 1 1 7
Allium	sphaerocephalon 3 3 4
Alyssum	montanum 2 2 5
Anemone	nemorosa 3 1 2 0
Anthemis	tinctoria 1 1 3
Artemisia	ludoviciana	 'Silver	Queen' 1 1 0
Aruncus	vulgaris 2 2 0
Aster	ericoides 1 1 0
Aurinia	saxatilis 1 1 3
Bergenia	cordifolia 1 1 1
Briza	media 1 2 2 4
Brunnera	macrophylla 1 1 0
Calamagrostis	brachytricha 1 1 0
Calamintha	nepeta 1 1 1 1 0
Campanula	portenschlagiana 2 2 2 1
Campanula	rotundifolia 1 2 2 7
Carex	morrowii 2 2 0
Centaurea	montana 1 1 0
Cerastium	biebersteinii 2 2 3
Coprosma	petriei 3 3 0
Deschampsia	caespitosa 2 1 2 1 2 1
Dianthus	carthusianorum 2 2 7
Dianthus	deltoides 2 2 1 2 2 4
Echinacea	purpurea 2 2 1 1 0
Echinops	ritro 2 2 0
Euphorbia	cyparissias 2 2 2
Euphorbia	myrsinites 1 1 1
Euphorbia	polychroma 1 1 1 1
Festuca	gautieri 1 1 0
Festuca	glauca 3 2 1 2 1 1 3
Festuca	ovina 1 1 1 1 3 2 7
Gaillardia	aristata 1 1 0
Galium	odoratum 1 1 1
Geranium	macrorrhizum 1 1 1 1
Geranium	sanguineum 1 1 2
Geranium	x	cantabrigiense 1 1 1
Geranium	x 	magnificum 1 1 0
Helictotrichon	sempervirens 1 1 1
Hypericum	perforatum 1 1 0
Hyssopus	officinalis 1 1 1
Inula	ensifolia 2 2 1

Výška	vegetační	nosné	vrstvy	(mm)	ve	vztahu	na	
vitalitu	hodnocených	rostlin

140	-	300300	-	1200

Do
po

ru
če
ní
	so

rt
im

en
tu
	z	
od

bo
rn
é	

lit
er
at
ur
y

taxon/objekt

120	-	150

	

	

1.
	B
yt
y	
D
lo
uh

á

Pr
ům

ěr
ná

	v
ita

lit
a

8.
	O
m
bu

ds
m
an
	B
rn
o

7.
	N
H
	h
ot
el
s	

6.
	N
H
	h
ot
el
s	
G
ol
f

9.
	O
te
vř
en

á	
za
hr
ad
a

Pr
ům

ěr
ná

	v
ita

lit
a

2.
	K
am

pu
s	
1

3.
	K
am

pu
s	
2

4.
	K
am

pu
s	
m
ag
ne

ty

5.
	K
am

pu
s	
3

Pr
ům

ěr
ná

	v
ita

lit
a

Pr
ům

ěr
ná

	v
ita

lit
a

Juncus	effusus 1 1 0

Lamium	maculatum 1 1 1

Lavandula	angustifolia 1 1 1 2

Lavandula	vulgaris	 Lam. 2 1 2 1

Leucanthemum	vulgare 1 1 4

Linaria	vulgaris 1 1 0

Lysimachia	nummularia 1 1 1 1 1

Lysimachia	punctata 1 1 0

Melissa	officinalis 2 2 0

Mentha	 x	piperita 2 2 0

Molinia	arundinacea	 'Karl	Foerster' 1 1 0

Monarda	didyma 1 1 0

Muscari	armeniacum 2 1 2 0

Narcissus	poeticus 1 1 0

Nepeta	 'Walker's	Low' 1 1 0

Nepeta 	x	faassenii 2 2 1

Oenothera	macrocarpa 1 1 1 1 1 1

Origanum	vulgare 1 1 2 1 2 1 2 2 3

Pennisetum	alopecuroides 1 1 0

Physalis	alkekengi 3 3 0

Poa	compresa	 L. 1 2 2 7

Pulmonaria	officinalis 2 2 0

Rudbeckia	hirta 1 1 0

Salvia	nemorosa 2 2 0

Salvia	officinalis 1 1 1

Salvia	pratensis 1 1 1

Saponaria	ocymoides 2 2 2 4

Satureja	montana 1 1 2

Sedum	acre 3 2 2,	1 1 2 1 1 1 1 1 6

Sedum	album 1 1 1 1 2 1 7

Sedum	cyaneum 2 2 4

Sedum	floriferum 2 2 6

Sedum	hybridum 2 2 2 5

Sedum	kamtschaticum 1 1 1 1 1 1 2 2 2 7

Sedum	reflexum 1 1 1 2 1 10

Sedum	sexangulare 1 2 1 1 9

Sedum	spectabile 1 1 3

Sedum	spurium 2 2 1 1 1 1 2 1 1 1 8

Sedum	telephium 1 1 5

Sempervivum	tectorum 1 1 1 5

Silene	vulgaris 1 1 2

Stipa	pennata 2 2 3

Thymus	praecox 1 1 4

Thymus	serpyllum 1 1 1 2 2 8

Thymus	vulgaris 1 1 1

Thymus 	x	citriodorus 1 1 2

Verbascum	 'Densiflorum' 1 1 0

Verbascum	olympicum 1 1 0

Vinca	minor 1 1 1

Waldsteinia	ternata 2 2 1

Yucca	filamentosa 1 1 0

Průměrná	vitalita 1,3 1,3 3,0 1,8 1,3 1,2 1,3 1,3 1,6 1,6 1,2 1,4

Výška	vegetační	nosné	vrstvy	(mm)	ve	vztahu	na	
vitalitu	hodnocených	rostlin

140	-	300300	-	1200

Do
po

ru
če
ní
	so

rt
im

en
tu
	z	
od

bo
rn
é	

lit
er
at
ur
y

taxon/objekt

120	-	150

	

Tabulka	66:	Technologie	zakládání	hodnocených	rostlin	

1 – Rostliny zakládané řízky, 2 – Rostliny zakládané, 3 – Rostliny zakládané vegetač-
ními rohožemi, 4 – Rostliny zakládané přímým výsevem

	

1.
	B
yt
y	
dl
ou

há

2.
	K
am

pu
s	1

3.
	K
am

pu
s	2

4.
	K
am

pu
s	M

ag
ne

ty

5.
	K
am

pu
s	3

6.
	N
H	
ho

te
ls	
Go

lf

7.
	N
H	
ho

te
ls

8.
Om

bu
ds
m
an
	B
rn
o

9.
	O
te
vř
en

á	
za
hr
ad
a

Pr
ům

ěr
ná

	v
ita

lit
a

Agrimonia	eupatoria 2 0
Achillea	millefolium 2 5
Alchemilla	mollis 2 2 0
Allium	schoenoprasum 2 2 2 7
Allium	sphaerocephalon 2 4
Alyssum	montanum 2 5
Anemone	nemorosa 2 2 0
Anthemis	tinctoria 2 3
Artemisia	ludoviciana	 'Silver	Queen' 2 0
Aruncus	vulgaris 2 0
Aster	ericoides 2 0
Aurinia	saxatilis 2 3
Bergenia	cordifolia 2 1
Briza	media 4 4 4
Brunnera	macrophylla 2 0
Calamagrostis	brachytricha 2 0
Calamintha	nepeta 2 2 0
Campanula	portenschlagiana 2 2 1
Campanula	rotundifolia 2 2 7
Carex	morrowii 2 0
Centaurea	montana 2 0
Cerastium	biebersteinii 2 3
Coprosma	petriei 0
Deschampsia	caespitosa 2 2 2 2 1
Dianthus	carthusianorum 2 7
Dianthus	deltoides 2 2 2 4
Echinacea	purpurea 2 2 0
Echinops	ritro 2 0
Euphorbia	cyparissias 2 2
Euphorbia	myrsinites 2 1
Euphorbia	polychroma 2 2 1
Festuca	gautieri 2 0
Festuca	glauca 2 2 2 2 3
Festuca	ovina 4 4 2 2 7
Gaillardia	aristata 2 0
Galium	odoratum 2 1
Geranium	macrorrhizum 2 2 1
Geranium	sanguineum 2 2
Geranium	x	cantabrigiense 2 1
Geranium	x 	magnificum 2 0
Helictotrichon	sempervirens 2 1
Hypericum	perforatum 2 0
Hyssopus	officinalis 2 1
Inula	ensifolia 2 1

Do
po

ru
če
ní
	so

rt
im

en
tu
	z	
od

bo
rn
é	

lit
er
at
ur
y

taxon/objekt

Hodnocené	rostliny	ve	vztahu	na	
technologii	zakládání

	

	

1.
	B
yt
y	
dl
ou

há

2.
	K
am

pu
s	
1

3.
	K
am

pu
s	
2

4.
	K
am

pu
s	
M
ag
ne

ty

5.
	K
am

pu
s	
3

6.
	N
H
	h
ot
el
s	
G
ol
f

7.
	N
H
	h
ot
el
s

8.
O
m
bu

ds
m
an
	B
rn
o

9.
	O
te
vř
en

á	
za
hr
ad
a

Pr
ům

ěr
ná

	v
ita

lit
a

Juncus	effusus 2 0

Lamium	maculatum 2 1

Lavandula	angustifolia 2 2 2

Lavandula	vulgaris	Lam. 2 2 1

Leucanthemum	vulgare 2 4

Linaria	vulgaris 2 0

Lysimachia	nummularia 2 2 1

Lysimachia	punctata 2 0

Melissa	officinalis 2 0

Mentha	 x 	piperita 2 0

Molinia	arundinacea	 'Karl	Foerster' 2 0

Monarda	didyma 2 0

Muscari	armeniacum 2 2 0

Narcissus	poeticus 2 0

Nepeta	 'Walker's	Low' 2 0

Nepeta 	x	 faassenii 2 1

Oenothera	macrocarpa 2 2 2 1

Origanum	vulgare 2 2 2 2 2 3

Pennisetum	alopecuroides 2 0

Physalis	alkekengi 2 0

Poa	compresa	 L. 4 4 7

Pulmonaria	officinalis 2 0

Rudbeckia	hirta 2 0

Salvia	nemorosa 2 0

Salvia	officinalis 2 1

Salvia	pratensis 2 1

Saponaria	ocymoides 2 2 4

Satureja	montana 2 2

Sedum	acre 1 1 1 2 3 3 2 1 6

Sedum	album 1 1 1 1 7

Sedum	cyaneum 1 4

Sedum	floriferum 1 6

Sedum	hybridum 1 2 5

Sedum	kamtschaticum 1 1 1 2 3 3 1 7

Sedum	reflexum 1 1 1 2 10

Sedum	sexangulare 1 1 1 9

Sedum	spectabile 1 3

Sedum	spurium 3 1 1 1 2 3 3 8

Sedum	telephium 2 5

Sempervivum	tectorum 2 2 5

Silene	vulgaris 2 2

Stipa	pennata 2 3

Thymus	praecox 2 4

Thymus	serpyllum 2 2 2 8

Thymus	vulgaris 2 1

Thymus 	x	citriodorus 2 2

Verbascum	 'Densiflorum' 2 0

Verbascum	olympicum 2 0

Vinca	minor 2 1

Waldsteinia	ternata 2 1

Yucca	filamentosa 2 0

Do
po

ru
če
ní
	so

rt
im

en
tu
	z	
od

bo
rn
é	

lit
er
at
ur
y

taxon/objekt

Hodnocené	rostliny	ve	vztahu	na	
technologii	zakládání

	

Tabulka	67:	Vitalita	hodnocených	rostlin	v	návaznosti	na	závlahu	

1	–	Vitalita	vysoká,	2	–	Vitalita	snížená,	3	–	Vitalita	nízká	

	
	

1.
	B
yt
y	
D
lo
uh

á

5.
	K
am

pu
s	
3

6.
	N
H
	h
ot
el
s	
G
ol
f

Pr
ům

ěr
ná

	v
ita

lit
a

2.
	K
am

pu
s	
1

3.
	K
am

pu
s	
2

4.
	K
am

pu
s	
M
ag
ne

ty

5.
	K
am

pu
s	
3

7.
	N
H
	h
ot
el
s

8.
	O
m
bu

dm
an
	B
rn
o

9.
	O
te
vř
en

á	
za
hr
ad
a

Pr
ům

ěr
ná

	v
ita

lit
a

Agrimonia	eupatoria 2 0

Achillea	millefolium 1 5

Alchemilla	mollis 1 1 0

Allium	schoenoprasum 1 1 1 7

Allium	sphaerocephalon 3 4

Alyssum	montanum 2 5

Anemone	nemorosa 1 1 3 0

Anthemis	tinctoria 1 3

Artemisia	ludoviciana	 'Silver	Queen' 1 1 0

Aruncus	vulgaris 2 0

Aster	ericoides 1 0

Aurinia	saxatilis 1 3

Bergenia	cordifolia 1 1

Briza	media 1 2 4

Brunnera	macrophylla 1 0

Calamagrostis	brachytricha 1 1 0

Calamintha	nepeta 1 1 1 0

Campanula	portenschlagiana 2 2 1

Campanula	rotundifolia 1 2 7

Carex	morrowii 2 2 0

Centaurea	montana 1 0

Cerastium	biebersteinii 2 3

Coprosma	petriei 3 0

Deschampsia	caespitosa 1 1 2 1 2 1

Dianthus	carthusianorum 2 7

Dianthus	deltoides 1 2 2 4

Echinacea	purpurea 1 2 2 0

Echinops	ritro 2 0

Euphorbia	cyparissias 2 2

Euphorbia	myrsinites 1 1 1

Euphorbia	polychroma 1 1 1 1 1

Festuca	gautieri 1 1 1 0

Festuca	glauca 2 2 1 3 1 3

Festuca	ovina 1 1 3 1 7

Gaillardia	aristata 1 1 0

Galium	odoratum 1 1

Geranium	macrorrhizum 1 1 1

Geranium	sanguineum 1 2

Geranium	x	cantabrigiense 1 1

Geranium	x 	magnificum 1 0

Helictotrichon	sempervirens 1 1 1

Hypericum	perforatum 1 0

Hyssopus	officinalis 1 1

Inula	ensifolia 2 2 1

bez	závlahy

Do
po

ru
če
ní
	so

rt
im

en
tu
	z	
od

bo
rn
é	

lit
er
at
ur
y

taxon/objekt

Vitalita	hodnocených	rostlin	v	návaznosti	na	
závlahu

se	závlahou

	

1.
	B
yt
y	
D
lo
uh

á

5.
	K
am

pu
s	
3

6.
	N
H
	h
ot
el
s	
G
ol
f

Pr
ům

ěr
ná

	v
ita

lit
a

2.
	K
am

pu
s	
1

3.
	K
am

pu
s	
2

4.
	K
am

pu
s	
M
ag
ne

ty

5.
	K
am

pu
s	
3

7.
	N
H
	h
ot
el
s

8.
	O
m
bu

dm
an
	B
rn
o

9.
	O
te
vř
en

á	
za
hr
ad
a

Pr
ům

ěr
ná

	v
ita

lit
a

Juncus	effusus 1 0

Lamium	maculatum 1 1

Lavandula	angustifolia 1 1 1 2

Lavandula	vulgaris	 Lam. 2 1 1

Leucanthemum	vulgare 1 4

Linaria	vulgaris 1 0

Lysimachia	nummularia 1 1 1

Lysimachia	punctata 1 0

Melissa	officinalis 2 0

Mentha	 x	piperita 2 0

Molinia	arundinacea	 'Karl	Foerster' 1 1 0

Monarda	didyma 1 0

Muscari	armeniacum 2 1 0

Narcissus	poeticus 1 0

Nepeta	 'Walker's	Low' 1 1 0

Nepeta 	x	faassenii 2 2 1

Oenothera	macrocarpa 1 1 1 1 1

Origanum	vulgare 1 2 2 1 2 1 3

Pennisetum	alopecuroides 2 1 2 0

Physalis	alkekengi 3 0

Poa	compresa	 L. 1 2 7

Pulmonaria	officinalis 2 0

Rudbeckia	hirta 1 1 0

Salvia	nemorosa 2 0

Salvia	officinalis 1 1

Salvia	pratensis 1 1

Saponaria	ocymoides 2 2 4

Satureja	montana 1 2

Sedum	acre 2 1 2 1 1 1 1 2 3 1 6

Sedum	album 1 1 2 1 7

Sedum	cyaneum 2 4

Sedum	floriferum 2 6

Sedum	hybridum 2 2 5

Sedum	kamtschaticum 1 1 1 1 2 2 1 1 7

Sedum	reflexum 1 1 1 2 10

Sedum	sexangulare 1 2 1 9

Sedum	spectabile 1 3

Sedum	spurium 2 1 2 1 2 1 1 1 8

Sedum	telephium 1 5

Sempervivum	tectorum 1 1 1 5

Silene	vulgaris 1 2

Stipa	pennata 2 3

Thymus	praecox 1 4

Thymus	serpyllum 1 2 1 8

Thymus	vulgaris 1 1

Thymus 	x	citriodorus 1 2

Verbascum	 'Densiflorum' 1 0

Verbascum	olympicum 1 0

Vinca	minor 1 1

Waldsteinia	ternata 2 1

Yucca	filamentosa 1 1 0

Průměrná	vitalita 1,3 1,2 1,3 1,2 1,3 1,6 1,6 1,3 1,8 3,0 1,2

bez	závlahy

Do
po

ru
če
ní
	so

rt
im

en
tu
	z	
od

bo
rn
é	

lit
er
at
ur
y

taxon/objekt

Vitalita	hodnocených	rostlin	v	návaznosti	na	
závlahu

se	závlahou

	

Tabulka	68:	Průzkum	trhu	rostlin	pro	extenzivní	střešní	zahrady	na	území	ČR	

Vysvětlivky	k	tabulce:	1	–	dostupnost	taxonu	v	základním	druhu,	0	–	dostupnost	taxonu	v	kultivaru	

	

Olomou
cký Plzeňský Ústecký

Taxon/dostupnost Ac
re

Ja
ku

b	
Kr
ul
ic
h

Zá
m
ec
ké
	za

hr
ad

ni
ct
ví
	C
tě
ni
ce
	(2

01
5)

Ba
sik

	(2
01
6)

Tr
va
lk
ov
á	
šk
ol
ka
	a
nt
ro
pi
us
	(2

01
2)

In
g.
	P
et
r	M

ol
ek
	(2

01
6)

O
kr
as
né

	za
hr
ad

ni
ct
ví
	B
ou

še
	(2

01
2-
13
)

Fl
or
ia
nu

s	(
Tr
va
lk
ov
á	
šk
ol
ka
)

Za
hr
ad

ni
ct
ví
	U
	K
op

řiv
ů	

Ag
ro
	B
rn
o	
–	
Tu

řa
ny
,	a
.s
.,	
O
kr
as
ná

	šk
ol
ka
	

Br
ně

ns
ké
	Iv
an

ov
ic
e

Bo
ta
ni
ck
é	
za
hr
ad

ni
ct
ví
	H
ol
zb
ec
he

r	(
20
16
)

Pe
tr
	H
an

ze
lk
a

Vo
dn

í	z
ah

ra
da

	K
om

oř
an

y

Pl
an

ta
	n
at
ur
al
is

Lu
ko

n	
bu

lb
s

Če
rn
ý-
Bi
oP

ro
	o
siv

a

Tr
va
lk
y	
Se
m
an

ín
	(2

01
6)

N
ov
ák
	M

ila
n,
	k
ra
sn
á	
šk
ol
ka

O
kr
as
ná

	šk
ol
a	
In
g.
	P
at
rik

	W
ie
de

r

PA
SI
Č	
–	
za
hr
ad

ni
ct
ví
	(2

01
6)

M
RV

A	
-	o

kr
as
né

	tr
áv
y	
a	
tr
va
lk
y

Šk
ol
ky
	H
au

pt

Šk
ol
ky
	Li
to
m
yš
l,	
sp
ol
	s	
r.o

.

In
g.
	R
ob

er
t	S

ka
lk
a,
	Z
ah

ra
dn

ic
tv
í	Z
bi
ro
h	

(2
01
6)

Za
hr
ad

ni
ct
ví
	P
et
r	F

ra
nc

Lu
ko

n	
Gl
ad

s

Ko
ni
fe
ry
	s.
r.o

.	(
20

16
)

Hr
aň

o	
-	o

db
or
né

	sl
už
by
	za

hr
ad

ni
ck
é

Šk
ol
ky
	O
po

la
ny
,	s
.r.
o.
	(2

01
4)

St
ar
kl
	za

hr
ad

ní
k,
	sp

ol
	.s
	r.
o.

Za
hr
ad

ni
ct
ví
	F
lo
s,
	s.
r.o

.

šk
ol
ky
	M

on
ta
no

	(2
01
6)

PE
RE

N
Y,
	R
en

at
a	
Pe

šíč
ko

vá
	(2

01
6)

In
g.
	A
le
na

	M
at
úš
ů

Ve
jta

sa
	-	
za
hr
ad

ni
ct
ví

Za
hr
ad

ni
ck
é	
úp

ra
vy
	s.
r.o

.

Ho
rá
k	
a	
sy
no

vé
,	O

kr
as
né

	šk
ol
ky
,	s
.r.
o.

Ho
rá
ko

vy
	šk

ol
ky
	-	
In
g.
	D
uš
an

	H
or
ák

Tr
va
lk
y	
Ba

tů
šk
ov
i	(
20
15
)

Ga
br
ie
l	s
.r.
o.

Achillea	millefolium 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 1 2 16 18
Dianthus	deltoides 1 0 0 0 1 0 0 0 1 0 0 0 1 1 0 0 0 0 0 5 14 19
Sedum	acre 1 1 1 1 0 1 1 0 1 0 1 1 0 1 0 1 0 11 6 17
Sedum	kamtschaticum 1 0 0 0 1 0 0 0 0 0 0 1 1 0 0 0 0 4 13 17
Sedum	spurium	 0 0 0 0 0 1 1 0 1 0 0 1 0 0 0 0 1 0 0 5 14 19
Sedum	telephium	 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 16 16
Thymus	praecox 0 0 0 0 0 0 0 1 0 0 1 0 0 0 0 0 2 14 16
Thymus	serpyllum 1 0 1 1 0 0 1 1 1 0 1 1 1 0 1 1 1 12 5 17
Allium	schoenoprasum 1 1 1 1 0 1 1 1 0 0 7 3 10
Briza	media 1 1 1 1 1 1 1 1 1 1 10 0 10
Cerastium	tomentosum 1 0 1 1 0 0 1 1 5 3 8
Festuca	ovina 1 1 1 0 1 1 5 1 6
Iris	pumila 0 1 1 1 1 0 1 0 5 3 8
Koeleria	glauca 1 1 1 1 0 1 1 1 0 0 1 1 1 10 3 13
Prunella	grandiflora 1 1 0 1 0 1 0 0 0 4 5 9
Saponaria	ocymoides 1 1 1 1 1 1 1 1 1 0 9 1 10
Saxifraga	paniculata 0 1 0 1 1 1 4 2 6
Sedum	album 1 1 1 0 1 1 1 0 0 1 1 0 8 4 12
Sedum	album	 'Coral	Carpet' 1 1 1 1 1 1 1 1 1 9 0 9
Sedum	cyaneum	 0 0 1 0 0 0 0 0 0 1 2 8 10
Sedum	ewersii	 1 1 1 1 1 1 1 1 8 0 8
Sedum	floriferum	 0 1 1 0 0 1 1 0 0 1 1 0 6 6 12
Sedum	hybridum	 1 0 1 1 0 1 0 0 0 0 4 6 10
Sedum	reflexum	 1 0 0 1 1 0 1 0 1 1 0 1 1 1 0 9 6 15
Sedum	sexangulare	 1 1 1 1 1 1 1 1 1 1 10 0 10
Sempervivum	arachnoideum	 0 1 0 1 1 0 1 1 5 3 8
Sempervivum	tectorum	 1 1 1 1 1 1 6 0 6
Sesleria	caerulea 1 1 1 1 1 1 1 1 8 0 8
Thymus	pulegioides 0 1 0 0 1 0 1 1 1 0 0 5 6 11
Verbascum	phoeniceum 0 1 1 1 0 0 0 0 3 5 8

do
bř
e	
do

st
up

ný
st
ře
dn

ě	
do

st
up

ný
Ce

lk
ov
á	
do

st
up

no
st

Do
st
up

no
st
	zá

kl
ad

ní
ho

	d
ru
hu

Do
st
up

no
s	v

	k
ul
tiv

ar
ec
h

Ce
lk
ov
á	
do

st
up

no
st
	b
ez
	o
hl
ed

u	
na

	k
ul
tiv

ar

Středočeský Vysočina ZlínskýHlavni	město	
Praha

Jihomoravský Královehradecký Moravskoslez
ský

Pardubick
ý

Jihočeský

	

Olomou
cký Plzeňský Ústecký

Taxon/dostupnost Ac
re

Ja
ku

b	
Kr
ul
ic
h

Zá
m
ec
ké
	za

hr
ad

ni
ct
ví
	C
tě
ni
ce
	(2

01
5)

Ba
sik

	(2
01
6)

Tr
va
lk
ov
á	
šk
ol
ka
	a
nt
ro
pi
us
	(2

01
2)

In
g.
	P
et
r	M

ol
ek
	(2

01
6)

O
kr
as
né

	za
hr
ad

ni
ct
ví
	B
ou

še
	(2

01
2-
13
)

Fl
or
ia
nu

s	(
Tr
va
lk
ov
á	
šk
ol
ka
)

Za
hr
ad

ni
ct
ví
	U
	K
op

řiv
ů	

Ag
ro
	B
rn
o	
–	
Tu

řa
ny
,	a
.s
.,	
O
kr
as
ná

	šk
ol
ka
	

Br
ně

ns
ké
	Iv
an

ov
ic
e

Bo
ta
ni
ck
é	
za
hr
ad

ni
ct
ví
	H
ol
zb
ec
he

r	(
20
16
)

Pe
tr
	H
an

ze
lk
a

Vo
dn

í	z
ah

ra
da

	K
om

oř
an

y

Pl
an

ta
	n
at
ur
al
is

Lu
ko

n	
bu

lb
s

Če
rn
ý-
Bi
oP

ro
	o
siv

a

Tr
va
lk
y	
Se
m
an

ín
	(2

01
6)

N
ov
ák
	M

ila
n,
	k
ra
sn
á	
šk
ol
ka

O
kr
as
ná

	šk
ol
a	
In
g.
	P
at
rik

	W
ie
de

r

PA
SI
Č	
–	
za
hr
ad

ni
ct
ví
	(2

01
6)

M
RV

A	
-	o

kr
as
né

	tr
áv
y	
a	
tr
va
lk
y

Šk
ol
ky
	H
au

pt

Šk
ol
ky
	Li
to
m
yš
l,	
sp
ol
	s	
r.o

.

In
g.
	R
ob

er
t	S

ka
lk
a,
	Z
ah

ra
dn

ic
tv
í	Z
bi
ro
h	

(2
01
6)

Za
hr
ad

ni
ct
ví
	P
et
r	F

ra
nc

Lu
ko

n	
Gl
ad

s

Ko
ni
fe
ry
	s.
r.o

.	(
20

16
)

Hr
aň

o	
-	o

db
or
né

	sl
už
by
	za

hr
ad

ni
ck
é

Šk
ol
ky
	O
po

la
ny
,	s
.r.
o.
	(2

01
4)

St
ar
kl
	za

hr
ad

ní
k,
	sp

ol
	.s
	r.
o.

Za
hr
ad

ni
ct
ví
	F
lo
s,
	s.
r.o

.

šk
ol
ky
	M

on
ta
no

	(2
01
6)

PE
RE

N
Y,
	R
en

at
a	
Pe

šíč
ko

vá
	(2

01
6)

In
g.
	A
le
na

	M
at
úš
ů

Ve
jta

sa
	-	
za
hr
ad

ni
ct
ví

Za
hr
ad

ni
ck
é	
úp

ra
vy
	s.
r.o

.

Ho
rá
k	
a	
sy
no

vé
,	O

kr
as
né

	šk
ol
ky
,	s
.r.
o.

Ho
rá
ko

vy
	šk

ol
ky
	-	
In
g.
	D
uš
an

	H
or
ák

Tr
va
lk
y	
Ba

tů
šk
ov
i	(
20
15
)

Ga
br
ie
l	s
.r.
o.

Allium	moly 1 1 0 1
Allium	oreophilum 1 1 1 3 0 3
Allium	sphaerocephalon 1 1 2 0 2
Alyssum	montanum 1 1 0 0 2 2 4
Bromus	erectus 1 1 0 1
Bromus	tectorum 1 1 0 1
Campanula	rotundifolia 0 1 0 0 1 3 4
Carex	digitata 1 1 1 3 0 3
Carex	flacca 1 0 1 1 2
Carex	humilis 0 0 1 1
Dianthus	carthusianorum 1 1 0 1 1 4 1 5
Festuca	rubra 1 1 0 1
Festuca	vivipara 1 1 0 1
Hieracium	pilosella 1 1 0 1
Iris	tectorum 0 1 1 1 2
Leucanthemum	vulgare 0 0 0 0 0 0 5 5
Melica	ciliata 1 1 1 3 0 3
Petrorhagia	saxifraga 1 1 0 1 3 1 4
Poa	compressa	L. 1 1 0 1
Poa	pratensis	L. 1 1 0 1
Sanguisorba	minor 1 1 2 0 2
Sedum	anacampseros 1 1 2 0 2
Sedum	hispanicum	 1 1 1 1 0 4 1 5
Sedum	lydium	 1 1 0 1
Sedum	ochroleucum	 0 0 1 1 2 3
Sedum	selskianum	 1 1 0 1 3 1 4
Sedum	spurium	 'Album	Superbum' 1 1 1 1 4 0 4
Sempervivum	montanum	 1 1 0 1
Poa	bulbosa	 L. 0 0 0
Sedum	krajinae	 0 0 0
Dostupnost	doporučených	taxonů	v	
kultivarech 4 15 2 6 3 4 0 6 7 7 11 0 6 0 3 0 11 1 2 0 8 13 10 1 3 6 1 0 1 1 11 10 14 0 0 1 1 0 13 0
Dostupnost	v	základních	druzích 13 17 0 2 0 2 5 11 13 7 12 1 6 28 2 3 5 0 2 1 12 11 9 6 2 5 0 0 1 4 20 7 16 0 0 0 2 0 7 0
Celková	dostupnost	taxonů	ve	školce 17 32 2 8 3 6 5 17 20 14 23 1 12 28 5 3 16 1 4 1 20 24 19 7 5 11 1 0 2 5 31 17 30 0 0 1 3 0 20 0
Počet	dostupných	rostlin	v	jednotlivých	
krajích 20 7 0

šp
at
ně

	d
os
tu
pn

ý
ne

do
s

tu
pn

ý
Ce

lk
ov
á	
do

st
up

no
st

Do
st
up

no
st
	zá

kl
ad

ní
ho

	d
ru
hu

Do
st
up

no
s	v

	k
ul
tiv

ar
ec
h

Ce
lk
ov
á	
do

st
up

no
st
	b
ez
	o
hl
ed

u	
na

	k
ul
tiv

ar

51 39 57 65 6 43 102

Středočeský Vysočina Zlínský

1 23

Hlavni	město	
Praha

Jihomoravský Královehradecký Moravskoslez
ský

PardubickýJihočeský

	

	

