

Bundesministerium
für Ernährung
und Landwirtschaft

Julius Kühn-Institut
Bundesforschungsinstitut für Kulturpflanzen

Rooftop Farming

Florian Demling,
Bayerische Landesanstalt für Weinbau und
Gartenbau Veitshöchheim

Symposium „Urbaner Gartenbau –
Die Produktion kehrt in die Stadt zurück“

9. und 10. Dezember 2014

Rooftop Farming

Gemüseanbau auf Extensiv-Dächern

Präsentation zum Symposium „Urbaner Gartenbau
– die Produktion kehrt in die Stadt zurück“

09.12.2014

Florian
Demling

Rooftop Farming - Geschichte

Babylonischer Garten;

Bildquelle:

<http://dachapfel.files.wordpress.com/2014/05/wie-altmodisch.jpg>

Ruinengarten Bayern, 1946;

Bildquelle:

<http://www.hdbg.de/wiederaufbau/bilder/B2.jpg>

HdBG, Pf 101751, 86007 Augsburg

Gliederung

1. Wieso Nahrungsmittel vom Dach?
2. Wie funktioniert der Anbau auf dem Extensiv-Dach?
3. Aktuelle Ergebnisse

Bildquelle: Optigrün

1. Wieso Nahrungsmittel vom Dach?

Bildquelle: LWG

Standortanalyse: Stadt und Begrünung

Probleme in der Stadt	Chancen der Begrünung
Sommer: aufgeheizte Städte	Gebäude und Dach kühl
Winter: Energieverluste	Wärmerückhalt
Schadstoffe durch Abgase	Filterung der Luft (v.a. CO ₂)
Hoher Wasserabfluss	Wasserrückhalt
Lange Transportwege von Nahrungsmitteln	Frische und regionale Nahrungsmittel für Eigen- und Fremdbedarf

Möglichkeiten zur Nutzung von Flachdächern

Bildquellen: LWG

2. Wie funktioniert der Anbau auf dem Extensiv-Dach?

Dachbegrünung: Rechtliche und technische Grundlagen

- gemäß Bebauungsplan teils vorgeschrieben
- Baugenehmigung für Extensivbegrünung nicht notwendig
- Statische Prüfung
- Sicherer Zugang
- Technische Ausführung nach FLL-Richtlinie
- Teils Förderungen für Begrünung
 - z.B. KfW-Kredit, geringere Abwassergebühr

Versuchsfaktoren

Versuchsstandort Veitshöchheim

Niederschläge und Verdunstung in Würzburg im langjährigen Mittel

Quelle: [http://www.wetter-by.de/Internet/global/themen-BY.nsf/b81d6f06b181d7e7c1256e920051ac19/93586b2b98e42bc2c12574e9004bf982/\\$FILE/Bewaessering.pdf](http://www.wetter-by.de/Internet/global/themen-BY.nsf/b81d6f06b181d7e7c1256e920051ac19/93586b2b98e42bc2c12574e9004bf982/$FILE/Bewaessering.pdf)

Versuche auf Extensivdächern

Beginn: April 2014

- Gefälle 2%
- Wasserablauf
- Wurzelschutzbahn
- Schutzvlies
- 8 cm Dachsubstrat
- Bewässerungseinrichtung
- Kulturschutz

24 Dachmodelle (à 4,5 m²)

Dachfläche (> 100 m²)

Bildquellen: LWG

Analyse der Dachsubstrate

Humusgehalt in Gew.-%

Nährstoffgehalt in mg / 100 g

Bewässerungsmanagement auf dem Dach

Wasserbedarf: 2-8 l / m² / Tag

- ▶ Je nach Verdunstung, Niederschlag und Kultur

Verfahren:

- gepflanzte Kulturen: mit Tropfschläuchen (Gardena, 4 l / h, TA 30 cm)
- gesäte Kulturen: mit Micro-Sprinklern (Gardena, 0-20 l / h)
- bei Pflanzung / Aussaat: mit Gießkanne (Baumarkt, 10 l)

Bildquellen: LWG

Dachfläche mit Mischkulturen

Bildquellen: LWG

Mischkulturen Frühling:
Fenchel-Schnittsalat-Kohlrabi

Mischkulturen Herbst:
Endivie-Grünkohl-Winterrettich

3. Aktuelle Ergebnisse

Ergebnisse: 1. Satz – Frühjahrskulturen 2014

Kultur	Marktfähiger Ertrag	Erfahrungswert Erwerbsanbau
Radieschen 	1500 g/m ²	 800-2100 g/m ²
Schnittsalat 	700-1500 g/m ²	 500-3500 g/m ²
Kopfsalat 	100-450 g/Kopf	 150 g/Kopf
Rucola 	1500 g/m ²	 1000-1200 g/m ²
Feldsalat 	870 g/m ²	 300-900 g/m ²
Kohlrabi 	Ca. 7 Stk./m ²	 9 Stk./m ²
Fenchel 	900 g/m ²	 1100-1500 g/m ²

Bildquellen: LWG

Ergebnisse: 2. Satz – Sommerkulturen 2014

Kultur	Marktfähiger Ertrag	Erfahrungswert Erwerbsanbau
Zucchini 	3200 g/m ² (60-300 g /Stk.)	 3100-3800 g/m ²
Buschbohnen 	1000 g/m ²	 600-1100 g/m ²
Kräuter 	2-3 Bd./m ²	 2 Bd./m ²
Rote Bete 	2000 g/m ²	 2400-5000 g/m ²
Zwiebel 	3000 g/m ²	 4000-5000 g/m ²
Broccoli 	400 g/m ²	 1200-1800 g/m ²
Paprika 	600 g/m ²	 2500 g/m ²

Bildquellen: LWG

Nutzungspotentiale für Dachgemüse

LEH

Marktkriterien

Spezielle Normen

Äußere Erscheinung

Marktfähigkeit im Versuch

Schnittsalat: > 95 %

Kohlrabi: > 70 %

Kopfsalat: ca. 70 %

Zucchini : ca. 50%

**z.B. Supermarktdach,
Direktvermarktung**

Verbraucher

Verbraucherwünsche

Keine PSM

Regional und nachhaltig

Geschmack

Gesund

Preisgünstig

Verwertungsgrad im Versuch

meist > 90 %

**z.B. Schulen, Restaurants,
Gemeinschaftsgärten**

Schadstoffe im Dachgemüse: Beispiel Nickel

- Prüfwert nach § 8 Abs. 1 Satz 2 Nr. 1 des Bundes-Bodenschutzgesetzes
 - ▶ Prüfwert: **15 mg Ni / kg Boden**
 - ▶ Messwert (Versuch LWG) : ca. **30 mg Ni / kg Substrat**
- Bewertung des Ni-Gehalts im Gemüse
 - ▶ TRD- Wert: 0,08 µg Ni / kg KG * d (LANUV-Bericht 2011)
 - ▶ Bei 1-2 % Resorption: 4-8 µg Ni / kg KG * d tolerierbar
 - ▶ Bei **80 kg KG: 0,32 mg Ni * d tolerierbar**
- Messung und Ergebnis im Versuch LWG
 - ▶ Beispiel Rucola: 4 mg Ni / kg TM
 - ▶ 0,054 mg Ni / 100 g FM
 - ▶ Bei **80 kg KG: ca. 550 g Rucola pro Tag für den Verzehr geeignet**
 - ▶ Anderes Gemüse: max. ¼ des Ni-Gehalts von Rucola

Investitionskosten Material (Fixkosten)

Ausstattung	Kosten / m ²
Wurzelschutzbahn	5,50 € / m ²
Schutzvlies	2,50 € / m ²
Dachsubstrat 8 cm	18,- € / m ²
<u>= Grundaufbau</u>	<u>26,- € / m²</u>
Tropfschlauch	4,- € / m ²
Befestigungshaken	1,- € / m ²
<u>= Bewässerungseinrichtung</u>	<u>5,- € / m²</u>
<u>Materialkosten gesamt</u>	<u>ab 31 € / m²</u>
Zzgl. AKh für Installation	ca. 10-20 € / m ²
<i>Erwartete Abschreibung: 10-15 Jahre → 3-5 € / m² / Jahr</i>	

Kostenverteilung und Rentabilität von Dachgemüsekulturen

Kosten (in € / m² / Anbausatz)
ohne Vermarktungskosten

Variable Lohnkosten

Berechnungskosten

Düngungskosten

Pflanzenschutzkosten

Saatgut- / Pflanzgutkosten

Fixe Kosten

▲ **Marktleistung €/m²/Satz**

anhand von Höchstpreis

Diskussion: Gemüse auf dem Extensivdach

+	--
Option für „Urban Gardening“ (Projekte)	technischer Aufwand, Flächenprüfung
kaum Bodenbearbeitung notwendig	viel Handarbeit
meist gutes Wachstum	kaum optimale Nährstoffversorgung
teils kaum Bewässerungsbedarf	Bewässerungsmanagement noch nicht ausreichend
geschlossenes System möglich, ressourcenschonend	Know-how notwendig
Regionalität und Frische	Geschmack noch nicht optimal
Schadstoffgehalt (Ni) bisher unbedenklich	Luftschadstoffe bisher unbekannt
Schnittsalat, Kopfsalat, Zwiebeln,...	(Broccoli, Paprika)

Bildquelle: LWG

Florian Demling

BSc Gartenbau

Bayerische Landesanstalt für Weinbau und Gartenbau

Abteilung Landespflege

An der Steige 15

97209 Veitshöchheim

Tel. 0931/9801-421

Florian.demling@lwg.bayern.de

www.lwg.bayern.de

Das Forschungsprojekt „Urban Gardening“ wird gefördert vom

**Bayerisches Staatsministerium für
Ernährung, Landwirtschaft und Forsten**

