

Anhang H2 – Übersicht der Codierung der Risikogebiete

Lfd. Nr. des Risiko-gebietes	Name des Risikogebietes	Federführendes Bundesland	Weitere beteiligte Bundesländer	Code des Risikogebietes
Koordinierungsraum Eger und Untere Elbe				
1	Eger (bayerischer Anteil)	Bayern		DEBY_RG_532_EGE_PE01
Koordinierungsraum Mulde-Elbe-Schwarze Elster				
2	Elbe (Planungseinheit MES_ES2)	Sachsen-Anhalt	Brandenburg, Sachsen	DEST_RG_5_MES_ES2
3	Grosse Roeder	Sachsen	Brandenburg	DESN_RG_5384_MES_SE
4	Hopfengartenbach	Brandenburg		DEBB_RG_53828_MES_SE
5	Kleine Elster	Brandenburg		DEBB_RG_5386_MES_SE
6	Neugraben	Sachsen-Anhalt		DEST_RG_53892_MES_SE
7	Pulsnitz	Brandenburg		DEBB_RG_5382_MES_SE
8	Rossel	Sachsen-Anhalt		DEST_RG_5398_MES_ES2
9	Ruhlander Schwarzwasser	Brandenburg		DEBB_RG_53818_MES_SE
10	Schwarze Elster	Brandenburg	Sachsen-Anhalt, Sachsen	DEBB_RG_538_MES_SE
11	Schweinitzer Fließ	Sachsen-Anhalt		DEST_RG_5388_MES_SE
12	SNK_AltenhainerBach	Sachsen		DESN_RG_542693528_MES_FM_1
13	SNK_AltmittweidaerBach	Sachsen		DESN_RG_5426956_MES_FM_1
14	SNK_Amselgrundbach	Sachsen		DESN_RG_542552_MES_FM_1
15	SNK_AuerswalderBach	Sachsen		DESN_RG_5418958_MES_ZM_1
16	SNK_Baerentalbach	Sachsen		DESN_RG_5425596_MES_FM_1
17	SNK_BerggrabenSchafertilke	Sachsen		DESN_RG_537118936_MES_ES1_1
18	SNK_Bernsbach	Sachsen		DESN_RG_5416552_MES_ZM_1
19	SNK_Beuthenbach	Sachsen		DESN_RG_54182_MES_ZM_1
20	SNK_Bielbach	Sachsen		DESN_RG_54254_MES_FM_1
21	SNK_BirmenitzerDorfbach	Sachsen		DESN_RG_5373452_MES_ES2_1
22	SNK_BlasewitzGrunaerLandgraben	Sachsen		DESN_RG_53719516_MES_ES1_1
23	SNK_Bobritzsch	Sachsen		DESN_RG_5422_MES_FM_1
24	SNK_BonnewitzerBach	Sachsen		DESN_RG_5371696_MES_ES1_1
25	SNK_Brauselochbach	Sachsen		DESN_RG_54178_MES_ZM_1
26	SNK_BurkersdorferBach	Sachsen		DESN_RG_542214_MES_FM_1
27	SNK_Colmnitzbach	Sachsen		DESN_RG_54224_MES_FM_1
28	SNK_DiethensdorferBach	Sachsen		DESN_RG_54189738_MES_ZM_1
29	SNK_DohmaerWasser	Sachsen		DESN_RG_537148892_MES_ES1_1
30	SNK_DorfbachOberschindmaas	Sachsen		DESN_RG_54158_MES_ZM_1

Anhang H2 – Übersicht der Codierung der Risikogebiete

Lfd. Nr. des Risiko-gebietes	Name des Risikogebietes	Federführendes Bundesland	Weitere beteiligte Bundesländer	Code des Risikogebietes
31	SNK_DorfbachSchoenheide	Sachsen		DESN_RG_54115732_MES_ZM_1
32	SNK_DreissigerWasser	Sachsen		DESN_RG_5373344_MES_ES1_1
33	SNK_Ebersbach	Sachsen		DESN_RG_54268836_MES_FM_1
34	SNK_Eulabach	Sachsen		DESN_RG_5423334_MES_FM_1
35	SNK_Flemigbach	Sachsen		DESN_RG_537121332_MES_ES1_1
36	SNK_Forellenfluesschen	Sachsen		DESN_RG_5371694_MES_ES1_1
37	SNK_FriedersdorferBach	Sachsen		DESN_RG_5422134_MES_FM_1
38	SNK_Friedrichsgrundbach	Sachsen		DESN_RG_5371916_MES_ES1_1
39	SNK_Gablenzbach	Sachsen		DESN_RG_541822_MES_ZM_1
40	SNK_Gaertitzbach	Sachsen		DESN_RG_542562_MES_FM_1
41	SNK_Gertitzscher Bach	Sachsen		DESN_RG_53733422_MES_ES2_1
42	SNK_GesauerBach	Sachsen		DESN_RG_5417126_MES_ZM_1
43	SNK_Grauschwitzbach	Sachsen		DESN_RG_5373652_MES_ES2_1
44	SNK_GrossdrebnitzerBach	Sachsen		DESN_RG_5371636_MES_ES1_1
45	SNK_GrosseRoeder	Sachsen		DESN_RG_5384_MES_SE_1
46	SNK_GrosseStriegis	Sachsen		DESN_RG_5424_MES_FM_1
47	SNK_GrosswaltersdorferBach	Sachsen		DESN_RG_542688_MES_FM_1
48	SNK_HartmannsdorferBach	Sachsen		DESN_RG_542212_MES_FM_1
49	SNK_Hegebach	Sachsen		DESN_RG_54162_MES_ZM_1
50	SNK_Hetzbach	Sachsen		DESN_RG_5426894_MES_FM_1
51	SNK_Hoeckenbach	Sachsen		DESN_RG_5372172_MES_ES1_1
52	SNK_Jahnabach	Sachsen		DESN_RG_5373334_MES_ES1_1
53	SNK_KaebshuetzerBach	Sachsen		DESN_RG_5373346_MES_ES2_1
54	SNK_Kaitzbach	Sachsen		DESN_RG_537198_MES_ES1_1
55	SNK_Kappelbach	Sachsen		DESN_RG_541892_MES_ZM_1
56	SNK_Kelzgebach	Sachsen		DESN_RG_5373342_MES_ES1_1
57	SNK_Keppbach	Sachsen		DESN_RG_5371918_MES_ES1_1
58	SNK_Ketzerbach	Sachsen		DESN_RG_537334_MES_ES2_1
59	SNK_KirchbergerDorfbach	Sachsen		DESN_RG_541616_MES_ZM_1
60	SNK_KleineJahna	Sachsen		DESN_RG_537344_MES_ES2_1
61	SNK_KleineRoeder	Sachsen		DESN_RG_53844_MES_SE_1
62	SNK_KleineStriegis	Sachsen		DESN_RG_54246_MES_FM_1

Anhang H2 – Übersicht der Codierung der Risikogebiete

Lfd. Nr. des Risiko-gebietes	Name des Risikogebietes	Federführendes Bundesland	Weitere beteiligte Bundesländer	Code des Risikogebietes
63	SNK_KleinhaenchenerWasser	Sachsen		DESN_RG_538126_MES_SE_1
64	SNK_KleinhartmannsdorferBach	Sachsen		DESN_RG_5426884_MES_FM_1
65	SNK_KleinwaltersdorferBach	Sachsen		DESN_RG_542192_MES_FM_1
66	SNK_Krippenbach	Sachsen		DESN_RG_537116_MES_ES1_1
67	SNK_LangburkersdorferBach	Sachsen		DESN_RG_53712_MES_ES1_1
68	SNK_LangenbergerBach	Sachsen		DESN_RG_541744_MES_ZM_1
69	SNK_LangenwolmsdorferBach	Sachsen		DESN_RG_537166_MES_ES1_1
70	SNK_Lausenbach	Sachsen		DESN_RG_538436_MES_SE_1
71	SNK_LeukersdorferBach	Sachsen		DESN_RG_541824_MES_ZM_1
72	SNK_LockwitzbachCoswig	Sachsen		DESN_RG_537318_MES_ES1_1
73	SNK_Lohmgrundbach	Sachsen		DESN_RG_537147934_MES_ES1_1
74	SNK_Lotzebach	Sachsen		DESN_RG_5373152_MES_ES1_1
75	SNK_Luetzelbach	Sachsen		DESN_RG_542694_MES_FM_1
76	SNK_Lungwitzbach	Sachsen		DESN_RG_5416_MES_ZM_1
77	SNK_Maltengraben	Sachsen		DESN_RG_53719292_MES_ES1_1
78	SNK_Meusegastbach	Sachsen		DESN_RG_53714892_MES_ES1_1
79	SNK_Molkereigraben	Sachsen		DESN_RG_549684_MES_VM_1
80	SNK_Moritzbach	Sachsen		DESN_RG_541552_MES_ZM_1
81	SNK_Mortelbach	Sachsen		DESN_RG_5426986_MES_FM_1
82	SNK_Muehlaubach	Sachsen		DESN_RG_5417762_MES_ZM_1
83	SNK_MuehlbachFrankenberg	Sachsen		DESN_RG_5426936_MES_FM_1
84	SNK_MuehlgrabenNiederlungwitz	Sachsen		DESN_RG_5416914_MES_ZM_1
85	SNK_Muelsenbach	Sachsen		DESN_RG_54156_MES_ZM_1
86	SNK_Muenzbach	Sachsen		DESN_RG_54216_MES_FM_1
87	SNK_NelkanitzerBach	Sachsen		DESN_RG_537334416_MES_ES2_1
88	SNK_Oelsabach	Sachsen		DESN_RG_537228_MES_ES1_1
89	SNK_Orla	Sachsen		DESN_RG_538446_MES_SE_1
90	SNK_OttendorferBach	Sachsen		DESN_RG_5426952_MES_FM_1
91	SNK_OttendorferSaubach	Sachsen		DESN_RG_54918_MES_VM_1
92	SNK_Pilzleite	Sachsen		DESN_RG_537147356_MES_ES1_1
93	SNK_Planitzbach	Sachsen		DESN_RG_541532_MES_ZM_1
94	SNK_Pleissenbach	Sachsen		DESN_RG_541894_MES_ZM_1

Anhang H2 – Übersicht der Codierung der Risikogebiete

Lfd. Nr. des Risiko-gebietes	Name des Risikogebietes	Federführendes Bundesland	Weitere beteiligte Bundesländer	Code des Risikogebietes
95	SNK_Poehlwasser	Sachsen		DESN_RG_541284_MES_ZM_1
96	SNK_Polkenbach	Sachsen		DESN_RG_54294_MES_FM_1
97	SNK_Priesenbach	Sachsen		DESN_RG_53733426_MES_ES2_1
98	SNK_Priessnitz	Sachsen		DESN_RG_537196_MES_ES1_1
99	SNK_ProhliserLandgraben	Sachsen		DESN_RG_537194_MES_ES1_1
100	SNK_Promnitz	Sachsen		DESN_RG_53846_MES_SE_1
101	SNK_Pulsnitz	Sachsen		DESN_RG_5382_MES_SE_2
102	SNK_PuschwitzerWasser	Sachsen		DESN_RG_538148_MES_SE_1
103	SNK_Reinholdshainer Bach	Sachsen		DESN_RG_5417194_MES_ZM_1
104	SNK_RennersdorferBach	Sachsen		DESN_RG_5371658_MES_ES1_1
105	SNK_Rittmitzbach	Sachsen		DESN_RG_5373442_MES_ES2_1
106	SNK_RoellingshainerBach	Sachsen		DESN_RG_5418972_MES_ZM_1
107	SNK_Roeschengrundbach	Sachsen		DESN_RG_5425512_MES_FM_1
108	SNK_RoterGraben	Sachsen		DESN_RG_538434_MES_SE_1
109	SNK_RotesWasser	Sachsen		DESN_RG_537182_MES_ES1_1
110	SNK_Rothenbach	Sachsen		DESN_RG_541592_MES_ZM_1
111	SNK_SachsenburgerBach	Sachsen		DESN_RG_54269514_MES_FM_1
112	SNK_Saubach_Wermsdorf	Sachsen		DESN_RG_53736192_MES_ES2_1
113	SNK_SchneppendorferBach	Sachsen		DESN_RG_541554_MES_ZM_1
114	SNK_Schullwitzbach	Sachsen		DESN_RG_537168_MES_ES1_1
115	SNK_SchwarzerBach	Sachsen		DESN_RG_5374_MES_ES2_1
116	SNK_SchwarzeRoeder	Sachsen		DESN_RG_53842_MES_SE_1
117	SNK_Schwarzwasser	Sachsen		DESN_RG_5381412_MES_SE_1
118	SNK_Silberwasser	Sachsen		DESN_RG_538142_MES_SE_1
119	SNK_Solgebach	Sachsen		DESN_RG_537334252_MES_ES2_1
120	SNK_Steinbach	Sachsen		DESN_RG_538414_MES_SE_1
121	SNK_Struppenbach	Sachsen		DESN_RG_537138_MES_ES1_1
122	SNK_StuerzaerBach	Sachsen		DESN_RG_5371678_MES_ES1_1
123	SNK_TauraerDorfbach	Sachsen		DESN_RG_54189718_MES_ZM_1
124	SNK_UttewalderGrundbach	Sachsen		DESN_RG_537136_MES_ES1_1
125	SNK>Weidigtbach	Sachsen		DESN_RG_537298_MES_ES1_1
126	SNK_WernsdorferBach	Sachsen		DESN_RG_541572_MES_ZM_1

Anhang H2 – Übersicht der Codierung der Risikogebiete

Lfd. Nr. des Risiko-gebietes	Name des Risikogebietes	Federführendes Bundesland	Weitere beteiligte Bundesländer	Code des Risikogebietes
127	SNK_Wessnitzbach	Sachsen		DESN_RG_53849212_MES_SE_1
128	SNK_Wiederbach	Sachsen		DESN_RG_541898_MES_ZM_1
129	SNK_Wiederitz	Sachsen		DESN_RG_537294_MES_ES1_1
130	SNK_WildenfelserBach	Sachsen		DESN_RG_54138_MES_ZM_1
131	SNK_WildeSau	Sachsen		DESN_RG_537316_MES_ES1_1
132	SNK_Wilisch	Sachsen		DESN_RG_54266_MES_FM_1
133	SNK_Wilkebach	Sachsen		DESN_RG_5371372_MES_ES1_1
134	SNK_Zschorlaubach	Sachsen		DESN_RG_54118_MES_ZM_1
135	SNK_Zwoenitz	Sachsen		DESN_RG_5418_MES_ZM_1
136	SNL_Eibe_1+Gew1O	Sachsen		DESN_RG_5_MES_ES1_1
137	SNL_FreiburgerMulde+Gew1O	Sachsen		DESN_RG_542_MES_FM_1
138	SNL_Kirnitzsch	Sachsen		DESN_RG_537118_MES_ES1_1
139	SNL_Pulsnitz	Sachsen		DESN_RG_5382_MES_SE_1
140	SNL_ZwickauerMulde+Gew1O	Sachsen		DESN_RG_54_MES_ZM_1
141	Vereinigte Mulde	Sachsen-Anhalt	Sachsen	DEST_RG_54_MES_VM
Koordinierungsraum Saale				
142	Aga	Sachsen-Anhalt		DEST_RG_566554_SAL_UWE
143	Apfelstädt	Thüringen		DETH_RG_56426_003_SAL_GER
144	Auma	Thüringen		DETH_RG_56648_004_SAL_OWE
145	Bach	Sachsen-Anhalt		DEST_RG_56586_SAL_SIE
146	Bere	Thüringen		DETH_RG_564824_007_SAL_HEL
147	Biberbach	Sachsen-Anhalt		DEST_RG_56496_SAL_UNS
148	Blaue Flut	Thüringen		DETH_RG_566666_012_SAL_UWE
149	Bode	Thüringen		DETH_RG_56464_013_SAL_WIU
150	Bode (Planungseinheit SAL_BOD)	Sachsen-Anhalt		DEST_RG_568_SAL_BOD
151	Bode (Planungseinheit SAL_BOM)	Sachsen-Anhalt		DEST_RG_568_SAL_BOM
152	Böse Sieben/ Vietzbach	Sachsen-Anhalt		DEST_RG_56724_SAL_SEW
153	Eine	Sachsen-Anhalt		DEST_RG_56768_SAL_WIS
154	Erlbach	Thüringen		DETH_RG_56652_021_SAL_OWE
155	Fuhne	Sachsen-Anhalt		DEST_RG_5678_SAL_SWI
156	Geisel	Sachsen-Anhalt		DEST_RG_5656_SAL_SIE
157	Gera	Thüringen		DETH_RG_5642_032_SAL_GER

Anhang H2 – Übersicht der Codierung der Risikogebiete

Lfd. Nr. des Risiko-gebietes	Name des Risikogebietes	Federführendes Bundesland	Weitere beteiligte Bundesländer	Code des Risikogebietes
158	Gerstenbach	Thüringen		DETH_RG_56666_034_SAL_UWE
159	Goldbach	Sachsen-Anhalt		DEST_RG_56852_SAL_BOD
160	Göltzsch	Thüringen		DETH_RG_5662_148_SAL_OWE
161	Gonna	Sachsen-Anhalt		DEST_RG_56486_SAL_HEL
162	Gramme	Thüringen		DETH_RG_56434_037_SAL_UNS
163	Große Schnauder	Sachsen-Anhalt		DEST_RG_56658_SAL_UWE
164	Helbe	Thüringen		DETH_RG_5644_041_SAL_UNS
165	Helderbach	Thüringen		DETH_RG_564922_042_SAL_UNS
166	Helme	Thüringen	Sachsen-Anhalt	DETH_RG_5648_SAL_HEL
167	Holtemme	Sachsen-Anhalt		DEST_RG_5686_SAL_BOD
168	Ilm	Thüringen		DETH_RG_5638_048_SAL_ILM
169	Kabelske	Sachsen-Anhalt		DEST_RG_566948_SAL_UWE
170	Königseer Rinne	Thüringen		DETH_RG_56328_053_SAL_SCH
171	Kotschau	Thüringen		DETH_RG_56344_055_SAL_MSA
172	Krebsbach/Kappelbach	Thüringen		DETH_RG_564826_057_SAL_HEL
173	Laucha	Sachsen-Anhalt		DEST_RG_56592_SAL_SIE
174	Leine	Sachsen-Anhalt		DEST_RG_564856_SAL_HEL
175	Linderbach	Thüringen		DETH_RG_564342_067_SAL_UNS
176	Loquitz	Thüringen		DETH_RG_562_069_SAL_SAL
177	Lossa	Thüringen		DETH_RG_56436_070_SAL_UNS
178	Luhne	Thüringen		DETH_RG_56412_072_SAL_OUN
179	Monna	Thüringen		DETH_RG_564372_075_SAL_UNS
180	Nasse	Sachsen-Anhalt		DEST_RG_5648568_SAL_HEL
181	Nautschke	Sachsen-Anhalt		DEST_RG_56528_SAL_SIE
182	Notter	Thüringen		DETH_RG_56414_078_SAL_OUN
183	Obere_Weisse_Elster	Sachsen		DESN_RG_566_SAL_OWE
184	Ohne	Thüringen		DETH_RG_56462_080_SAL_WIU
185	Ohra	Thüringen		DETH_RG_564264_081_SAL_GER
186	Orla	Thüringen		DETH_RG_5634_082_SAL_MSA
187	Pleiße	Thüringen		DETH_RG_5666_083_SAL_UWE
188	Querne/ Weida	Sachsen-Anhalt		DEST_RG_5672_SAL_SEW
189	Reide	Sachsen-Anhalt		DEST_RG_56694_SAL_UWE

Anhang H2 – Übersicht der Codierung der Risikogebiete

Lfd. Nr. des Risikogebietes	Name des Risikogebietes	Federführendes Bundesland	Weitere beteiligte Bundesländer	Code des Risikogebietes
190	Rippach	Sachsen-Anhalt		DEST_RG_5654_SAL_SIE
191	Roda	Thüringen		DETH_RG_5636_088_SAL_MSA
192	Saale (Planungseinheit SAL_SIE)	Sachsen-Anhalt		DEST_RG_56_SAL_SIE
193	Saale (Planungseinheit SAL_SWE)	Sachsen-Anhalt		DEST_RG_56_SAL_SEW
194	Saale (Planungseinheit SAL_SWI)	Sachsen-Anhalt		DEST_RG_56_SAL_SWI
195	Saale_MSA	Thüringen		DETH_RG_56_SAL_MSA
196	Saale_SAL mit Selbitz	Thüringen		DETH_RG_56_SAL_SAL
197	Saorbach	Thüringen		DETH_RG_566528_094_SAL_OWE
198	Sächsische Saale/Obere Saale	Bayern		DEBY_RG_56_SAL_SAL
199	Scherkonde	Thüringen		DETH_RG_564368_096_SAL_UNG
200	Schnauder	Thüringen		DETH_RG_56658_101_SAL_UWE
201	Schwarzsaale, Saale	Thüringen		DETH_RG_5632_104_SAL_SCH
202	Selke	Sachsen-Anhalt		DEST_RG_5684_SAL_SEL
203	SNK_AlteGoesel	Sachsen		DESN_RG_566694_SAL_UWE_1
204	SNK_FauleParthe	Sachsen		DESN_RG_56684_SAL_UWE_1
205	SNK_HeinersdorferBach	Sachsen		DESN_RG_5666884_SAL_OWE_1
206	SNK_KalterBorn	Sachsen		DESN_RG_566916_SAL_UWE_1
207	SNK_KleineEula	Sachsen		DESN_RG_5666882_SAL_UWE_1
208	SNK_KoenigswalderBach	Sachsen		DESN_RG_566618_SAL_OWE_1
209	SNK_KoethelerBach	Sachsen		DESN_RG_56663674_SAL_UWE_1
210	SNK_LangenreinsdorferBach	Sachsen		DESN_RG_56663322_SAL_OWE_1
211	SNK_Meerchen	Sachsen		DESN_RG_566636_SAL_UWE_1
212	SNK_Muehlbach	Sachsen		DESN_RG_566628_SAL_UWE_1
213	SNK_NoerdlicheRietzschke	Sachsen		DESN_RG_566898_SAL_UWE_1
214	SNK_Paradiesbach	Sachsen		DESN_RG_566634_SAL_OWE_1
215	SNK_Pleisse	Sachsen		DESN_RG_5666_SAL_UWE_2
216	SNK_Poesgraben	Sachsen		DESN_RG_566866_SAL_UWE_1
217	SNK_Raubach	Sachsen		DESN_RG_56626_SAL_OWE_1
218	SNK_Rosenbach	Sachsen		DESN_RG_56616_SAL_OWE_1
219	SNK_Sahnbach	Sachsen		DESN_RG_5666334_SAL_OWE_1
220	SNK_Strengbach	Sachsen		DESN_RG_56782_SAL_UWE_1
221	SNK_Todgraben	Sachsen		DESN_RG_566852_SAL_UWE_1

Anhang H2 – Übersicht der Codierung der Risikogebiete

Lfd. Nr. des Risikogebietes	Name des Risikogebietes	Federführendes Bundesland	Weitere beteiligte Bundesländer	Code des Risikogebietes
222	SNK_WaldsachsenerBach	Sachsen		DESN_RG_5666352_SAL_UWE_1
223	SNL_OberePleisse	Sachsen		DESN_RG_5666_SAL_UWE_1
224	Sprotte	Thüringen		DETH_RG_56664_111_SAL_UWE
225	Strengbach	Sachsen-Anhalt		DEST_RG_56782_SAL_SWI
226	Thyra	Sachsen-Anhalt		DEST_RG_56484_SAL_HEL
227	Unstrut_OUN	Thüringen		DETH_RG_564_SAL_OUN
228	Unstrut_UN	Thüringen	Sachsen-Anhalt	DETH_RG_564_SAL_UN
229	Untere_Weisse_Elster	Sachsen	Sachsen-Anhalt, Thüringen	DESN_RG_566_SAL_UWE
230	Weida	Thüringen		DETH_RG_5664_128_SAL_OWE
231	Weidenbach	Sachsen-Anhalt		DEST_RG_56722_SAL_SEW
232	Weißer Elster_OWE	Thüringen		DETH_RG_566_SAL_OWE
233	Wethau	Sachsen-Anhalt		DEST_RG_5652_SAL_SIE
234	Wilde Gera	Thüringen		DETH_RG_56422_138_SAL_GER
235	Wilder Graben	Sachsen-Anhalt		DEST_RG_567246_SAL_SEW
236	Wipfra	Thüringen		DETH_RG_56424_139_SAL_GER
237	Wipper	Sachsen-Anhalt		DEST_RG_5676_SAL_WIS
238	Wipper	Thüringen		DETH_RG_5646_140_SAL_WIU
239	Wisenta	Thüringen		DETH_RG_5618_143_SAL_SAL
240	Zahme Gera	Thüringen		DETH_RG_5642_146_SAL_GER
241	Zillierbach	Sachsen-Anhalt		DEST_RG_56862_SAL_BOD
242	Zorge	Thüringen		DETH_RG_56482_147_SAL_HEL
Koordinierungsraum Havel				
243	Alte Jäglitz	Brandenburg		DEBB_RG_58928_HAV_PE03
244	Belziger Bach	Brandenburg		DEBB_RG_5864_HAV_PE05
245	Dahme	Brandenburg		DEBB_RG_5828_HAV_PE08
246	Dosse	Brandenburg		DEBB_RG_5892_HAV_PE03
247	Erpe	Brandenburg	Berlin	DEBB_RG_582798_HAV_PE07
248	Fredersdorfer Mühlenfließ	Brandenburg		DEBB_RG_5827952_HAV_PE07
249	Glinze	Brandenburg		DEBB_RG_58922_HAV_PE03
250	Gosener Gewässer mit Seddinsee	Berlin		DEBE_RG_582892
251	Großbeerener Graben	Brandenburg		DEBB_RG_5846_HAV_PE06
252	Großer Havelländischer Hauptkanal	Brandenburg		DEBB_RG_5878_HAV_PE04

Anhang H2 – Übersicht der Codierung der Risikogebiete

Lfd. Nr. des Risiko-gebietes	Name des Risikogebietes	Federführendes Bundesland	Weitere beteiligte Bundesländer	Code des Risikogebietes
253	Hammerfließ	Brandenburg		DEBB_RG_5844_HAV_PE06
254	Hauptstremme	Brandenburg	Sachsen-Anhalt	DEBB_RG_5876_HAV_PE04
255	Havel	Brandenburg		DEBB_RG_58_HAV_PE01
256	Havel	Brandenburg	Berlin, Sachsen-Anhalt	DEBB_RG_58_HAV_PE04
257	Hoher Graben Werneuchen	Brandenburg		DEBB_RG_5827982_HAV_PE07
258	Ihle	Sachsen-Anhalt		DEST_RG_58742_HAV_PE04
259	Jäglitz/Neue Jäglitz	Brandenburg	Sachsen-Anhalt	DEBB_RG_5894_HAV_PE03
260	Kleiner Havelländischer Hauptkanal	Brandenburg		DEBB_RG_5888_HAV_PE02
261	Klempnitz	Brandenburg		DEBB_RG_58926_HAV_PE03
262	Körgraben	Brandenburg		DEBB_RG_5877442_HAV_PE04
263	Löcknitz	Brandenburg		DEBB_RG_58278_HAV_PE07
264	Neue Löcknitz	Brandenburg		DEBB_RG_582786_HAV_PE07
265	Nieplitz	Brandenburg		DEBB_RG_5848_HAV_PE06
266	Nuthe	Brandenburg		DEBB_RG_584_HAV_PE06
267	Obere_Spree	Sachsen	Brandenburg	DESN_RG_582_HAV_PE11
268	Panke	Berlin		DEBE_RG_58294
269	Plane	Brandenburg		DEBB_RG_586_HAV_PE05
270	Rhin	Brandenburg		DEBB_RG_588_HAV_PE02
271	Rhin	Brandenburg		DEBB_RG_588_HAV_PE03
272	Schlaggraben	Brandenburg		DEBB_RG_58782_HAV_PE04
273	Schwenze	Brandenburg		DEBB_RG_589272_HAV_PE03
274	SNK_Albrechtsbach	Sachsen		DESN_RG_582288_HAV_PE11_1
275	SNK_AlterGrabenBeiERSdorferWasser	Sachsen		DESN_RG_58212_HAV_PE11_1
276	SNK_ArnsdorferWasser	Sachsen		DESN_RG_58242_HAV_PE11_1
277	SNK_Butterwasser	Sachsen		DESN_RG_582178_HAV_PE11_1
278	SNK_CunewalderWasser	Sachsen		DESN_RG_58218_HAV_PE11_1
279	SNK_DubraukerFließ	Sachsen		DESN_RG_5822922_HAV_PE11_1
280	SNK_Jordanbach	Sachsen		DESN_RG_582196_HAV_PE11_1
281	SNK_KotitzerWasser	Sachsen		DESN_RG_58228_HAV_PE11_1
282	SNK_KuppritzerWasser	Sachsen		DESN_RG_58228598_HAV_PE11_1
283	SNK_Oberspree	Sachsen		DESN_RG_582112_HAV_PE11_1
284	SNK_Pilkebach	Sachsen		DESN_RG_582174_HAV_PE11_1

Anhang H2 – Übersicht der Codierung der Risikogebiete

Lfd. Nr. des Risikogebietes	Name des Risikogebietes	Federführendes Bundesland	Weitere beteiligte Bundesländer	Code des Risikogebietes
285	SNK_Pressgraben	Sachsen		DESN_RG_582262_HAV_PE11_1
286	SNK_ReichenbacherWasser	Sachsen		DESN_RG_582412_HAV_PE11_1
287	SNK_SchoenbacherDorfbach	Sachsen		DESN_RG_582214_HAV_PE11_1
288	SNK_SchwarzerSchoeps	Sachsen		DESN_RG_5824_HAV_PE11_1
289	SNK_Spree	Sachsen		DESN_RG_582_HAV_PE11_1
290	SNK_Stadtbach	Sachsen		DESN_RG_58217118_HAV_PE11_1
291	SNK>WeigersdorferFließ	Sachsen		DESN_RG_582494_HAV_PE11_1
292	SNK>WeisserSchoeps	Sachsen		DESN_RG_58248_HAV_PE11_1
293	SNK_WiesaerWasser	Sachsen		DESN_RG_58243312_HAV_PE11_1
294	Spree	Brandenburg	Berlin	DEBB_RG_582_HAV_PE07
295	Spree	Brandenburg		DEBB_RG_582_HAV_PE08
296	Spree	Brandenburg		DEBB_RG_582_HAV_PE09
297	Spree	Brandenburg		DEBB_RG_582_HAV_PE10
298	Tegeler Fließ	Berlin		DEBE_RG_58196
299	Temnitz	Brandenburg		DEBB_RG_5868_HAV_PE05
300	Teupitzer Gewässer	Brandenburg		DEBB_RG_58282_HAV_PE08
301	Tuchheim-Parchener Bach	Sachsen-Anhalt		DEST_RG_58746_HAV_PE04
302	Untere Spree	Berlin		DEBE_RG_582_1
Koordinierungsraum Mittlere Elbe/Elde				
303	Aland/ Biese/ Milde	Sachsen-Anhalt		DEST_RG_5916_MEL_PE05
304	Alte Dumme	Sachsen-Anhalt		DEST_RG_593462_MEL_PE06
305	Alte Elde	Brandenburg		DEBB_RG_59328_MEL_PE09
306	Beber	Sachsen-Anhalt		DEST_RG_5766_MEL_PE03
307	Boner Nuthe	Sachsen-Anhalt		DEST_RG_5724_MEL_PE01
308	Dömnitz	Brandenburg		DEBB_RG_59144_MEL_PE09
309	Ehle/ Umflutehle	Sachsen-Anhalt		DEST_RG_574_MEL_PE02
310	Elbe (Planungseinheit MEL_PE07)	Sachsen-Anhalt	Brandenburg	DEST_RG_5_MEL_PE07
311	Elbe von Havel bis Geesthacht	Niedersachsen	Brandenburg, Mecklenburg-Vorpommern, Schleswig-	DENI_RG_5_MEL_PE08
312	Elbumflut	Sachsen-Anhalt		DEST_RG_5746_MEL_PE02
313	Hauptnuthe/ Lindauer Nuthe	Sachsen-Anhalt		DEST_RG_572_MEL_PE01
314	Jeetze/Jeetzel	Sachsen-Anhalt	Niedersachsen	DEST_RG_5934_MEL_PE06
315	Karthane	Brandenburg		DEBB_RG_5912_MEL_PE09

Anhang H2 – Übersicht der Codierung der Risikogebiete

Lfd. Nr. des Risikogebietes	Name des Risikogebietes	Federführendes Bundesland	Weitere beteiligte Bundesländer	Code des Risikogebietes
316	Kemnitzbach	Brandenburg		DEBB_RG_591444_MEL_PE09
317	Löcknitz	Brandenburg		DEBB_RG_5932_MEL_PE09
318	Ohre	Sachsen-Anhalt		DEST_RG_576_MEL_PE03
319	Panke	Brandenburg		DEBB_RG_591456_MEL_PE09
320	Risikogebiet Binnenland FGE Elbe, Elbe/Elbe-Lübeck-Kanal	Schleswig-Holstein		DESH_RG_59374
321	Salzwedeler Dumme	Sachsen-Anhalt		DEST_RG_593422_MEL_PE06
322	Schrote	Sachsen-Anhalt		DEST_RG_5768_MEL_PE03
323	Stepenitz	Brandenburg		DEBB_RG_5914_MEL_PE09
324	Sude	Sachsen-Anhalt		DEMV_RG_5936_SUDE
325	Uchte	Sachsen-Anhalt		DEST_RG_59168_MEL_PE05
Koordinierungsraum Tidelbe				
326	Ilmenau	Niedersachsen		DENI_RG_594_TEL_IES
327	Oste	Niedersachsen		DENI_RG_598_TEL_OST
328	Risikogebiet Binnenland FGE Elbe, Alster	Hamburg	Schleswig-Holstein	DEHH_RG_5956
329	Risikogebiet Binnenland FGE Elbe, Bille	Schleswig-Holstein	Hamburg	DESH_RG_5954
330	Risikogebiet Binnenland FGE Elbe, Bramau	Schleswig-Holstein		DESH_RG_59766
331	Risikogebiet Binnenland FGE Elbe, Brokstedter Au	Schleswig-Holstein		DESH_RG_5976_b
332	Risikogebiet Binnenland FGE Elbe, Este	Hamburg		DEHH_RG_5958
333	Risikogebiet Binnenland FGE Elbe, Falkengraben	Hamburg		DEHH_RG_5957448
334	Risikogebiet Binnenland FGE Elbe, Krückau	Schleswig-Holstein		DESH_RG_59752
335	Risikogebiet Binnenland FGE Elbe, Mittellauf Stör	Schleswig-Holstein		DESH_RG_5976_c
336	Risikogebiet Binnenland FGE Elbe, NOK Süd	Schleswig-Holstein		DESH_RG_5978_c
337	Risikogebiet Binnenland FGE Elbe, Obere Eider	Schleswig-Holstein		DESH_RG_5978_a
338	Risikogebiet Binnenland FGE Elbe, Oberlauf Stör	Schleswig-Holstein		DESH_RG_5976_a

Anhang H2 – Übersicht der Codierung der Risikogebiete

Lfd. Nr. des Risikogebietes	Name des Risikogebietes	Federführendes Bundesland	Weitere beteiligte Bundesländer	Code des Risikogebietes
339	Risikogebiet Binnenland FGE Elbe, Pinnau	Schleswig-Holstein		DESH_RG_5974
340	Risikogebiet Binnenland FGE Elbe, Unterlauf Stör	Schleswig-Holstein		DESH_RG_5976_d
341	Risikogebiet Binnenland FGE Elbe, Wehrau/Haaler Au	Schleswig-Holstein		DESH_RG_5978_b
342	Risikogebiet Küste FGE Elbe, Planungseinheit Tideelbestrom	Schleswig-Holstein	Hamburg, Niedersachsen	DESH_RG_95_TEL_TES

- ¹ Neues APSFR, das in der Karte nicht abgebildet ist, da seine Geometrie zum Zeitpunkt der Erstellung des HWRM-Planes noch nicht vorlag
- ² Ließ sich nach der vorläufigen Risikobewertung nicht eindeutig einem Gewässer zuordnen und wurde daher dem APSFR des dominanten Gewässers zugeschlagen (DEBB_RG_588_HAV_PE02).