HVO_Havel1 Obere Havel (Boberow bis DölInfließ)	Kurzbezeichnung	Name des GEK-Gebietes	Fläche in km²	Planungs- einheit	Ausdehnung nach
HVO_Havel2 Obere Havel (Döllnfließ bis Spree) 371,52 HAV_PE01 BE HVO_Lychen Lychener Gewässer 185,59 HAV_PE01 MV HVO_OHK Oder-Havel-Kanal 29,23 HAV_PE01 MV HVO_OranienK Oranienburger Kanal 16,87 HAV_PE01 HVO_RuppinK Ruppiner Kanal 130,14 HAV_PE01 HVO_RuppinK Ruppiner Kanal 130,14 HAV_PE01 HVO_Tegel Tegeler Fließ 177,85 HAV_PE01 HVO_Teschen Teschendorfer Graben 151,17 HAV_PE01 HVO_Welsen Weisengraben 156,55 HAV_PE01 HVO_Welsen Weisengraben 156,55 HAV_PE01 HVO_WentowK Wentowkanal 205,57 HAV_PE01 HVO_WentowK Wentowkanal 224,83 HAV_PE02 Rhi_Khem Kremmener Rhin 139,83 HAV_PE02 Rhi_Kremm Kremmener Rhin 139,83 HAV_PE02 Rhi_Rhin1 Rhin (Quelle bis Lindower Rhin) 252,44 HAV_PE02 Rhi_Rhin2 Rhin (Lindower Rhin bis Kremmener Rhin) 380,76 HAV_PE02 Rhi_Rhin3 Rhin (Kremmener Rhin bis Havel) 379,68 HAV_PE02 SN Rhi_Temnitz Ternitz 362,65 HAV_PE02 SN Rhi_Temnitz Ternitz 362,65 HAV_PE03 SN DJ_Dosse1 Dosse (Gulle bis Glinze) 274,06 HAV_PE03 SN DJ_Dosse2 Dosse (Gilnze bis Havel) 548,11 HAV_PE03 SN DJ_Jäglitz (Quelle bis Kyritzer Königsfließ) 90,60 HAV_PE03 SN DJ_Jäglitz (Quelle bis Kyritzer Königsfließ) 552,66 HAV_PE03 SN DJ_Welstläp Westliche Jäglitz 192,08 HAV_PE04 HAV_PE04 HVU_EHK Einderver Hauptkanal (Schlaggraben bis Alter GHHK) HAV_PE04 HAV_PE04 HAV_PE04 HVU_Havel1 Untere Havel (Spree bis Havelkanal) 464,45 HAV_PE04 HAV_PE04 HVU_Havel2 Untere Havel (Eine-Havel-Kanal) 560,77 HAV_PE04 HAV_Havel3 Untere Havel (Eine-Havel-Kanal) 560,77 HAV_PE04 HAV_Havel4 Havel8 Havel9 HAV_PE04 HAV_U-Reven Havel8 Havel6 Havel8 Havel6 Havel8 Havel8 Havel9 Havel8 Havel9 Havel8 H	HvO_Dölln	Döllnfließ	222,64	HAV_PE01	
HVO_Lychen Lychener Gewässer 185,59 HAV_PE01 MV HVO_OHK Oder-Havel-Kanal 29,23 HAV_PE01 HV HVO_OranienK Oranienburger Kanal 16,87 HAV_PE01 HV HVO_Schnelle Schnelle Havel 210,44 HAV_PE01 HAV_PE01 HVO_Schnelle Schnelle Havel 210,44 HAV_PE01 BE HVO_Tenglin Tegeler Fließ 177,85 HAV_PE01 BE HVO_Templin Templiner Gewässer 415,92 HAV_PE01 BE HVO_Templin Templiner Gewässer 415,92 HAV_PE01 BE HVO_Welsen Weisengraben 156,55 HAV_PE01 MV HVO_Welsen Weisengraben 156,55 HAV_PE01 MV HVO_Wentowk Weisengraben 156,55 HAV_PE01 MV Rhi_KHIK Kleiner Havelländischer Hauptkanal 205,57 HAV_PE02 MV Rhi_KHIK Kleiner Havelländischer Hauptkanal 224,83 HAV_PE02 MV Rhi_KIMIN R	HvO_Havel1	Obere Havel (Boberow bis Döllnfließ)	411,56	HAV_PE01	MV
HVO_OHK Oder-Havel-Kanal 29,23	HvO_Havel2	Obere Havel (Döllnfließ bis Spree)		HAV_PE01	BE
HVO_OranienK Oranienburger Kanal 16,87 HAV_PE01 HAV_PE01 HVO_RuppinK Ruppiner Kanal 130,14 HAV_PE01 HVO_Schnelle Schnelle Havel 210,44 HAV_PE01 HVO_Tegel Tegeler Fließ 177,85 HAV_PE01 BE HVO_Tegel Tegeler Fließ 177,85 HAV_PE01 BE HVO_Tegel Tegeler Fließ 177,85 HAV_PE01 BE HVO_Tegel Tegeler Gewässer 415,92 HAV_PE01 HVO_Teschen Teschendorfer Graben 151,17 HAV_PE01 HVO_Welsen Welsengraben 166,55 HAV_PE01 MV Melsen Welsengraben 166,55 HAV_PE01 MV Meltowkentowk Wentowkanal 205,57 HAV_PE01 MV Meltowkentowk Wentowkanal 224,83 HAV_PE02 MV Rhi_Kiremm Kremmener Rhin 139,83 HAV_PE02 Rhi_Kiremm Kremmener Rhin 139,83 HAV_PE02 MV Rhi_Rini1 Rhin (Quelle bis Lindower Rhin) 252,44 HAV_PE02 MV Rhi_Rini2 Rhin (Lindower Rhin bis Havel) 379,68 HAV_PE02 MV Rhi_Rini2 Rhin (Kiremmener Rhin bis Havel) 379,68 HAV_PE02 NR Rhi_Rini3 Rhin (Kremmener Rhin bis Havel) 379,68 HAV_PE02 NR Rhi_Temnitz Temnitz 362,65 HAV_PE02 NR Rhi_Temnitz 362,65 HAV_PE03 NR Rhi_Temnitz 362,65 HAV_PE03 NR Alv_PE03 NR Alv_PE04 NR Alv_PE04 NR HAV_PE04 NR Alv_PE04 NR	HvO_Lychen	Lychener Gewässer	185,59	HAV_PE01	MV
HvO_RuppinK Ruppiner Kanal 130,14 HAV_PE01 HvO_Schnelle Schnelle Havel 210,44 HAV_PE01 HAV_PE01 HvO_Tegel Tegeler Fließ 177,85 HAV_PE01 BE HvO_Templin Templiner Gewässer 415,92 HAV_PE01 HvO_Templin Templiner Gewässer 415,92 HAV_PE01 HvO_Welsen Teschendorfer Graben 151,17 HAV_PE01 HvO_Welsen Welsengraben 156,55 HAV_PE01 HvO_Welsen Wentowkanal 205,57 HAV_PE01 MV Rhi_Kiener Havelländischer Hauptkanal 224,83 HAV_PE02 HAV_PE02 Rhi_Kiener Havelländischer Hauptkanal 233,83 HAV_PE02 MV Rhi_Rini Rhin (Quelle bis Lindower Rhin) 252,44 HAV_PE02 MV Rhi_Rini Rhin (Quelle bis Lindower Rhin) 380,76 HAV_PE02 MV Rhi_Rinia Rhin (Kremmener Rhin 339,86 HAV_PE02 Rhi_Rinia Rhin (Kremmener Rhin 379,68 HAV_PE02 SN Rhi_Templitz Templitz 362,65 HAV_PE02 SN Rhi_Templitz Templitz 362,65 HAV_PE02 SN Rhi_Templitz Templitz 362,65 HAV_PE03 MV DJ_Dosse1 Dosse (Quelle bis Glinze) 274,06 HAV_PE03 SN DJ_Jäglitz (Quelle bis Kyritzer Königsfließ) 90,60 HAV_PE03 SN DJ_Jäglitz (Quelle bis Kyritzer Königsfließ) 90,60 HAV_PE03 SN DJ_Jäglitz (Kyritzer Königsfließ bis Schöpfwerksgraben 233,17 HAV_PE03 SN DJ_Westläg Westliche Jäglitz 192,08 HAV_PE03 HAV_PE03 HAV_PE03 HAV_PE04 HAV_PE04 HAV_PE04 HAV_PE05 HAV_PE06 HAV_PE06 HAV_PE06 HAV_PE06 HAV_PE06 HAV_PE06 HAV_PE06 HAV_PE07 HAV_PE08 HAV_PE08 HAV_PE08 HAV_PE09	HvO_OHK	Oder-Havel-Kanal	29,23	HAV_PE01	
HVO_Schnelle	HvO_OranienK	Oranienburger Kanal	16,87	HAV_PE01	
HVO_Tegel Tegeler Fließ	HvO_RuppinK	Ruppiner Kanal	130,14	HAV_PE01	
HVO_Templin Templiner Gewässer	HvO_Schnelle	Schnelle Havel	210,44	HAV_PE01	
HVO_Teschen	HvO_Tegel	Tegeler Fließ	177,85	HAV_PE01	BE
HVO_Welsen	HvO_Templin	Templiner Gewässer	415,92	HAV_PE01	
HVO_WentowK Wentowkanal 205,57 HAV_PE01 MV Rhi_KHHK Kleiner Havelländischer Hauptkanal 224,83 HAV_PE02 Rhi_KHHK Kleiner Havelländischer Hauptkanal 224,83 HAV_PE02 Rhi_Khmm Kremmener Rhin 139,83 HAV_PE02 MV Rhi_Rhin1 Rhin (Quelle bis Lindower Rhin) 252,44 HAV_PE02 MV Rhi_Rhin2 Rhin (Lindower Rhin bis Kremmener Rhin) 380,76 HAV_PE02 Rhi_Rhin3 Rhin (Kremmener Rhin bis Havel) 379,68 HAV_PE02 SN Rhi_Temnitz Temnitz 362,65 HAV_PE02 MV Rhi_Temnitz Temnitz 362,65 HAV_PE02 MV DJ_Dosse1 Dosse (Quelle bis Glinze) 274,06 HAV_PE03 MV DJ_Dosse2 Dosse (Glinze bis Havel) 548,11 HAV_PE03 SN DJ_Jäglitz (Quelle bis Kyritzer Königsfließ) 90,60 HAV_PE03 MV DJ_Jäglitz (Kyritzer Königsfließ bis Schöpfwerksgraben Kümmernitz X33,47 HAV_PE03 NAV_PE03 MAV_PE03 MAV_PE04	HvO_Teschen	Teschendorfer Graben	151,17	HAV_PE01	
Rhi_KHHK Kleiner Havelländischer Hauptkanal 224,83 HAV_PE02 Rhi_Kremm Kremmener Rhin 139,83 HAV_PE02 Rhi_Rhin1 Rhin (Quelle bis Lindower Rhin) 252,44 HAV_PE02 Rhi_Rhin2 Rhin (Lindower Rhin bis Kremmener Rhin) 380,76 HAV_PE02 Rhi_Rhin3 Rhin (Kremmener Rhin bis Havel) 379,68 HAV_PE02 Sh_Termitz Termitz 362,65 HAV_PE02 DJ_Dosse1 Dosse (Quelle bis Glinze) 274,06 HAV_PE03 DJ_Dosse1 Dosse (Glinze bis Havel) 548,11 HAV_PE03 DJ_Jäglitz1 Jäglitz (Quelle bis Kyritzer Königsfließ) 90,60 HAV_PE03 DJ_Jäglitz2 Jäglitz (Kyritzer Königsfließ bis Schöpfwerksgraben Kümmernitz) 233,17 HAV_PE03 DJ_WestJäg Westliche Jäglitz 192,08 HAV_PE03 DJ_WestJäg Westliche Jäglitz 192,08 HAV_PE04 HvU_Entk Elbe-Havel-Kanal 552,66 HAV_PE04 HvU_Flügel Erster Flügelgraben 173,84 HAV_PE04 HvU_GHHK1 Alter GHHK)	HvO_Welsen	Welsengraben	156,55	HAV_PE01	
Rhi_Kremm Kremmener Rhin 139,83 HAV_PE02 Rhi_Rhin1 Rhin (Quelle bis Lindower Rhin) 252,44 HAV_PE02 MV Rhi_Rhin2 Rhin (Lindower Rhin bis Kremmener Rhin) 380,76 HAV_PE02 MV Rhi_Rhin3 Rhin (Kremmener Rhin bis Havel) 379,68 HAV_PE02 SN Rhi_Temnitz Termnitz 362,65 HAV_PE02 DN DJ_Dosse1 Dosse (Quelle bis Glinze) 274,06 HAV_PE03 MV DJ_Dosse2 Dosse (Glinze bis Havel) 548,11 HAV_PE03 SN DJ_Jäglitz (Jyritzer Königsfließ bis Schöpfwerksgraben Kürmmernitz) 90,60 HAV_PE03 SN DJ_Jäglitz2 Jäglitz (Kyritzer Königsfließ bis Schöpfwerksgraben Kürmmernitz) 233,17 HAV_PE03 SN DJ_Klemp Klempnitz 73,94 HAV_PE03 SN DJ_WestJäg Westliche Jäglitz 192,08 HAV_PE03 HVU_Entk Elbe-Havel-Kanal 552,66 HAV_PE04 HVU_Flügel Erster Flügelgraben 173,84 HAV_PE04 HVU_Flügel	HvO_WentowK	Wentowkanal	205,57	HAV_PE01	MV
Rhi_Rhin1 Rhin (Quelle bis Lindower Rhin) 252,44 HAV_PE02 MV Rhi_Rhin2 Rhin (Lindower Rhin bis Kremmener Rhin) 380,76 HAV_PE02 MV Rhi_Rhin3 Rhin (Kremmener Rhin bis Havel) 379,68 HAV_PE02 SN Rhi_Temnitz Temnitz 362,65 HAV_PE02 SN DJ_Dosse1 Dosse (Quelle bis Glinze) 274,06 HAV_PE03 MV DJ_Dosse2 Dosse (Glinze bis Havel) 548,11 HAV_PE03 SN DJ_Jäglitz1 Jäglitz (Quelle bis Kyritzer Königsfließ) 90,60 HAV_PE03 SN DJ_Jäglitz2 Jäglitz (Kyritzer Königsfließ bis Schöpfwerksgraben 233,17 HAV_PE03 SN DJ_Jäglitz2 Klempnitz 73,94 HAV_PE03 SN DJ_WestJäg Westliche Jäglitz 192,08 HAV_PE03 HAV_PE04 HVU_EHK Elbe-Havel-Kanal 552,66 HAV_PE04 SN HVU_Flügel Erster Flügelgraben 173,84 HAV_PE04 HAV_PE04 HVU_GHHK1 Alter GHHK) 148,19 HAV_PE0	Rhi_KHHK	Kleiner Havelländischer Hauptkanal	224,83	HAV_PE02	
Rhi_Rhin2 Rhin (Lindower Rhin bis Kremmener Rhin) 380,76 HAV_PE02 Rhi_Rhin3 Rhin (Kremmener Rhin bis Havel) 379,68 HAV_PE02 SN Rhi_Temnitz Temnitz 362,65 HAV_PE02 SN DJ_Dosse1 Dosse (Quelle bis Glinze) 274,06 HAV_PE03 MV DJ_Dosse2 Dosse (Glinze bis Havel) 548,11 HAV_PE03 SN DJ_Jäglitz (Vigritzer Königsfließ) 90,60 HAV_PE03 SN DJ_Jäglitz (Vigritzer Königsfließ bis Schöpfwerksgraben Kümmernitz) 233,17 HAV_PE03 SN DJ_Klemp Klempnitz 73,94 HAV_PE03 SN DJ_WestJäg Westliche Jäglitz 192,08 HAV_PE03 SN HVU_EHK Elbe-Havel-Kanal 552,66 HAV_PE04 SN HVU_Efligel Erster Flügelgraben 173,84 HAV_PE04 HAV_PE04 HVU_GHHK1 Alter GHHK) 148,19 HAV_PE04 BE HVU_Havel1 Untere Havel (Spree bis Havelkanal) (Alter GHHK bis Havel) 535,90 HAV_PE04 BE	Rhi_Kremm	Kremmener Rhin	139,83	HAV_PE02	
Rhi_Rhin3 Rhin (Kremmener Rhin bis Havel) 379,68 HAV_PE02 SN Rhi_Temnitz Temnitz 362,65 HAV_PE02 DD DJ_Dosse1 Dosse (Quelle bis Glinze) 274,06 HAV_PE03 MV DJ_Dosse2 Dosse (Glinze bis Havel) 548,11 HAV_PE03 SN DJ_Jäglitz (Quelle bis Kyritzer Königsfließ) 90,60 HAV_PE03 SN DJ_Jäglitz (Kyritzer Königsfließ bis Schöpfwerksgraben Kümmernitz) 233,17 HAV_PE03 SN DJ_Klemp Klempnitz 73,94 HAV_PE03 SN DJ_WestJäg Westliche Jäglitz 192,08 HAV_PE03 SN HVU_EHK Eibe-Havel-Kanal 552,66 HAV_PE04 SN HVU_Emster Emster 225,01 HAV_PE04 HAV_PE04 HVU_GHHK1 Großer Havelländischer Hauptkanal (Schlaggraben bis Alter GHHK bis Havel) 148,19 HAV_PE04 BE HVU_GHHK2 Großer Havelländischer Hauptkanal (Alter GHHK bis Havel) 535,90 HAV_PE04 BE HVU_Havel1 Untere Havel (Spree bis Havelkanal) 250,77 <td>Rhi_Rhin1</td> <td>Rhin (Quelle bis Lindower Rhin)</td> <td>252,44</td> <td>HAV_PE02</td> <td>MV</td>	Rhi_Rhin1	Rhin (Quelle bis Lindower Rhin)	252,44	HAV_PE02	MV
Rhi_Temnitz Temnitz 362,65 HAV_PE02 DJ_Dosse1 Dosse (Quelle bis Glinze) 274,06 HAV_PE03 MV DJ_Dosse2 Dosse (Glinze bis Havel) 548,11 HAV_PE03 SN DJ_Jäglitz1 Jäglitz (Quelle bis Kyritzer Königsfließ) 90,60 HAV_PE03 SN DJ_Jäglitz2 Jäglitz (Kyritzer Königsfließ bis Schöpfwerksgraben Kümmernitz) 233,17 HAV_PE03 SN DJ_Klemp Klempnitz 73,94 HAV_PE03 HAV_PE03 DJ_WestJäg Westliche Jäglitz 192,08 HAV_PE03 HvU_EHK Elbe-Havel-Kanal 552,66 HAV_PE04 SN HvU_EHK Eibe-Havel-Kanal 192,08 HAV_PE04 SN HvU_Flügel Erster Fügelgraben 173,84 HAV_PE04 HAV_PE04 HvU_GHHK1 Großer Havelländischer Hauptkanal (Schlaggraben bis Alter GHHK bis Havel) 148,19 HAV_PE04 BE HvU_Havel1 Untere Havel (Spree bis Havelkanal) 464,45 HAV_PE04 BE HvU_Havel2 Untere Havel (Havelkanal bis Elbe-Havel-Kanal) 250,7	Rhi_Rhin2	Rhin (Lindower Rhin bis Kremmener Rhin)	380,76	HAV_PE02	
DJ_Dosse1 Dosse (Quelle bis Glinze) 274,06 HAV_PE03 MV DJ_Dosse2 Dosse (Glinze bis Havel) 548,11 HAV_PE03 SN DJ_Jäglitz1 Jäglitz (Quelle bis Kyritzer Königsfließ) 90,60 HAV_PE03 DJ_Jäglitz2 Jäglitz (Kyritzer Königsfließ bis Schöpfwerksgraben Kümmernitz) 233,17 HAV_PE03 DJ_Klemp Klempnitz 73,94 HAV_PE03 DJ_Westläg Westliche Jäglitz 192,08 HAV_PE03 HVU_EHK Elbe-Havel-Kanal 552,66 HAV_PE04 HVU_Emster Emster 225,01 HAV_PE04 HVU_Flügel Erster Flügelgraben 173,84 HAV_PE04 HVU_GHHK1 Großer Havelländischer Hauptkanal (Schlaggraben bis Alter GHHK) 148,19 HAV_PE04 HVU_GHHK2 Großer Havelländischer Hauptkanal (Alter GHHK bis Havel) 535,90 HAV_PE04 HVU_Havel1 Untere Havel (Spree bis Havelkanal) 464,45 HAV_PE04 HVU_Havel2 Untere Havel (Elbe-Havel-Kanal bis Elbe) 561,73 HAV_PE04 HVU_Havel3 Untere Havel (Elbe-Havel-Kanal bis Elbe) <	Rhi_Rhin3			HAV_PE02	SN
DJ_Dosse2 Dosse (Glinze bis Havel) 548,11 HAV_PE03 SN DJ_Jäglitz1 Jäglitz (Quelle bis Kyritzer Königsfließ) 90,60 HAV_PE03 DJ_Jäglitz2 Jäglitz (Kyritzer Königsfließ bis Schöpfwerksgraben Kümmernitz) 233,17 HAV_PE03 SN DJ_Klemp Klempnitz 73,94 HAV_PE03 HAV_PE03 HAV_PE03 DJ_WestJäg Westliche Jäglitz 192,08 HAV_PE03 HAV_PE04 HAV_PE04 SN HvU_EHK Elbe-Havel-Kanal 552,66 HAV_PE04 SN HAV_PE04 BE HAV_PE04 HAV_PE04 BE HAV_PE04 HAV_PE04 BE HAV_PE04 H	Rhi_Temnitz	Temnitz	362,65	HAV_PE02	
DJ_Jäglitz1 Jäglitz (Quelle bis Kyritzer Königsfließ) 90,60 HAV_PE03 DJ_Jäglitz2 Jäglitz (Kyritzer Königsfließ bis Schöpfwerksgraben Kümmernitz) 233,17 HAV_PE03 SN DJ_Klemp Klempnitz 73,94 HAV_PE03 HAV_PE03 DJ_WestJäg Westliche Jäglitz 192,08 HAV_PE03 HvU_EHK Elbe-Havel-Kanal 552,66 HAV_PE04 HvU_Emster Emster 225,01 HAV_PE04 HvU_Flügel Erster Flügelgraben 173,84 HAV_PE04 HvU_GHHK1 Großer Havelländischer Hauptkanal (Schlaggraben bis Alter GHHK bis Alter GHHK) 535,90 HAV_PE04 HvU_GHHK2 Großer Havelländischer Hauptkanal (Alter GHHK bis Havel) 535,90 HAV_PE04 HvU_Havel1 Untere Havel (Spree bis Havelkanal) 250,77 HAV_PE04 HvU_Havel2 Untere Havel (Elbe-Havel-Kanal bis Elbe) 561,73 HAV_PE04 HvU_HavelK Havelkanal 256,03 HAV_PE04 HvU_Königs Königsgraben 61,32 HAV_PE04 HvU_Riewend Riewendseengebiet 212,22	DJ_Dosse1	Dosse (Quelle bis Glinze)			MV
DJ_Jäglitz2 Jäglitz (Kyritzer Königsfließ bis Schöpfwerksgraben Kümmernitz) 233,17 HAV_PE03 SN DJ_Klemp Klempnitz 73,94 HAV_PE03 HAV_PE03 DJ_WestJäg Westliche Jäglitz 192,08 HAV_PE03 HvU_EHK Elbe-Havel-Kanal 552,66 HAV_PE04 SN HvU_Emster Emster 225,01 HAV_PE04 HAV_PE04 HvU_Flügel Erster Flügelgraben 173,84 HAV_PE04 HAV_PE04 HvU_GHHK1 Großer Havelländischer Hauptkanal (Schlaggraben bis Alter GHHK bis Havel) 535,90 HAV_PE04 BE HvU_Havel1 Untere Havel (Spree bis Havelkanal) 464,45 HAV_PE04 BE HvU_Havel2 Untere Havel (Havelkanal bis Elbe-Havel-Kanal) 250,77 HAV_PE04 SN HvU_Havel3 Untere Havel (Elbe-Havel-Kanal bis Elbe) 561,73 HAV_PE04 SN HvU_Königs Königsgraben 61,32 HAV_PE04 SN HvU_Riewend Riewendseengebiet 212,22 HAV_PE04 SN HvU_TeltowK Teltowkanal	DJ_Dosse2	Dosse (Glinze bis Havel)			SN
DJ_Sdglit22 Kümmernitz) 233,17 HAV_PE03 SN DJ_Klemp Klempnitz 73,94 HAV_PE03 HAV_PE03 DJ_WestJäg Westliche Jäglitz 192,08 HAV_PE04 SN HvU_EHK Elbe-Havel-Kanal 552,66 HAV_PE04 SN HvU_Emster Emster 225,01 HAV_PE04 HAV_PE04 HvU_Flügel Erster Flügelgraben 173,84 HAV_PE04 BE HvU_GHHK1 Großer Havelländischer Hauptkanal (Schlaggraben bis Alter GHHK bis Havel) 148,19 HAV_PE04 BE HvU_GHHK2 Großer Havelländischer Hauptkanal (Alter GHHK bis Havel) 535,90 HAV_PE04 BE HvU_Havel1 Untere Havel (Spree bis Havelkanal) 464,45 HAV_PE04 BE HvU_Havel2 Untere Havel (Havelkanal bis Elbe-Havel-Kanal) 250,77 HAV_PE04 SN HvU_HavelK Havelkanal 256,03 HAV_PE04 SN HvU_Königs Königsgraben 61,32 HAV_PE04 SN HvU_Riewend Riewendseengebiet 212,22 H	DJ_Jäglitz1	Jäglitz (Quelle bis Kyritzer Königsfließ)	90,60	HAV_PE03	
DJ_WestJäg Westliche Jäglitz 192,08 HAV_PE03 HvU_EHK Elbe-Havel-Kanal 552,66 HAV_PE04 SN HvU_Emster Emster 225,01 HAV_PE04 HAV_PE04 HvU_Flügel Erster Flügelgraben 173,84 HAV_PE04 HAV_PE04 HvU_GHHK1 Großer Havelländischer Hauptkanal (Schlaggraben bis Alter GHHK bis Havel) 535,90 HAV_PE04 BE HvU_GHHK2 Großer Havelländischer Hauptkanal (Alter GHHK bis Havel) 535,90 HAV_PE04 BE HvU_Havel1 Untere Havel (Spree bis Havelkanal) 464,45 HAV_PE04 BE HvU_Havel2 Untere Havel (Havelkanal bis Elbe-Havel-Kanal) 250,77 HAV_PE04 SN HvU_HavelK Havelkanal 256,03 HAV_PE04 BE HvU_HavelK Havelkanal 256,03 HAV_PE04 SN HvU_Riewend Riewendseengebiet 212,22 HAV_PE04 SN HvU_Stremme Hauptstremme 115,46 HAV_PE04 SN HvU_TeltowK Teltowkanal 240,07 HAV_PE05	DJ_Jäglitz2		233,17	HAV_PE03	SN
HVU_EHK Elbe-Havel-Kanal 552,66 HAV_PE04 SN HVU_Emster Emster 225,01 HAV_PE04 HVU_PE04 HVU_P	DJ_Klemp	Klempnitz	73,94	HAV_PE03	
HvU_Emster Emster 225,01 HAV_PE04 HvU_Flügel Erster Flügelgraben 173,84 HAV_PE04 HvU_GHHK1 Großer Havelländischer Hauptkanal (Schlaggraben bis Alter GHHK) 148,19 HAV_PE04 BE HvU_GHHK2 Großer Havelländischer Hauptkanal (Alter GHHK bis Havel) 535,90 HAV_PE04 HAV_PE04 HvU_Havel1 Untere Havel (Spree bis Havelkanal) 464,45 HAV_PE04 BE HvU_Havel2 Untere Havel (Havelkanal bis Elbe-Havel-Kanal) 250,77 HAV_PE04 SN HvU_Havel3 Untere Havel (Elbe-Havel-Kanal bis Elbe) 561,73 HAV_PE04 SN HvU_HavelK Havelkanal 256,03 HAV_PE04 SN HvU_Königs Königsgraben 61,32 HAV_PE04 SN HvU_Riewend Riewendseengebiet 212,22 HAV_PE04 SN HvU_Stremme Hauptstremme 115,46 HAV_PE04 SN HvU_TeltowK Teltowkanal 352,31 HAV_PE05 SN	DJ_WestJäg	Westliche Jäglitz	192,08	HAV_PE03	
HvU_Flügel Erster Flügelgraben 173,84 HAV_PE04 HvU_GHHK1 Großer Havelländischer Hauptkanal (Schlaggraben bis Alter GHHK) 148,19 HAV_PE04 BE HvU_GHHK2 Großer Havelländischer Hauptkanal (Alter GHHK bis Havel) 535,90 HAV_PE04 HvU_Havel1 Untere Havel (Spree bis Havelkanal) 464,45 HAV_PE04 BE HvU_Havel2 Untere Havel (Havelkanal bis Elbe-Havel-Kanal) 250,77 HAV_PE04 HvU_Havel3 Untere Havel (Elbe-Havel-Kanal bis Elbe) 561,73 HAV_PE04 SN HvU_HavelK Havelkanal 256,03 HAV_PE04 BE HvU_Königs Königsgraben 61,32 HAV_PE04 SN HvU_Riewend Riewendseengebiet 212,22 HAV_PE04 HvU_Stremme Hauptstremme 115,46 HAV_PE04 SN HvU_TeltowK Teltowkanal 240,07 HAV_PE04 BE PB_Buckau Buckau 352,31 HAV_PE05 SN	HvU_EHK	Elbe-Havel-Kanal	552,66	HAV_PE04	SN
HvU_GHHK1 Großer Havelländischer Hauptkanal (Schlaggraben bis Alter GHHK) HvU_GHHK2 Großer Havelländischer Hauptkanal (Alter GHHK bis Havel) HvU_Havel1 Untere Havel (Spree bis Havelkanal) HvU_Havel2 Untere Havel (Havelkanal bis Elbe-Havel-Kanal) HvU_Havel3 Untere Havel (Elbe-Havel-Kanal bis Elbe) HvU_HavelK Havelkanal HvU_Königs Königsgraben HvU_Königs Königsgraben HvU_Riewend Riewendseengebiet HvU_Stremme Hauptstremme Hauptstremme Hower Havel Ha	HvU_Emster	Emster	225,01	HAV_PE04	
Alter GHHK) Alter GHHK) HvU_GHHK2 Großer Havelländischer Hauptkanal (Alter GHHK bis Havel) HvU_Havel1 Untere Havel (Spree bis Havelkanal) HvU_Havel2 Untere Havel (Havelkanal bis Elbe-Havel-Kanal) HvU_Havel3 Untere Havel (Elbe-Havel-Kanal bis Elbe) HvU_HavelK Havelkanal EBE HvU_HavelK Havelkanal Dutere Havel (Elbe-Havel-Kanal bis Elbe) Foet, 73 HAV_PE04 SN HvU_HavelK Havelkanal EBE HvU_Königs Königsgraben HvU_Königs Königsgraben Figure Havelkanal Riewendseengebiet HvU_Stremme Hauptstremme Hauptstremme Hauptstremme 115,46 HAV_PE04 SN HvU_TeltowK Teltowkanal Buckau Buckau Buckau SSN HAV_PE05 SN	HvU_Flügel	Erster Flügelgraben	173,84	HAV_PE04	
Havel) HvU_Havel1 Untere Havel (Spree bis Havelkanal) HvU_Havel2 Untere Havel (Havelkanal bis Elbe-Havel-Kanal) HvU_Havel3 Untere Havel (Elbe-Havel-Kanal bis Elbe) HvU_HavelK Havelkanal HvU_Königs Königsgraben HvU_Riewend Riewendseengebiet HvU_Stremme Hauptstremme HvU_TeltowK Teltowkanal Havelkanal Havelkanal HvU_Stremme Hauptstremme HvU_TeltowK Teltowkanal HvU_Teltow BE HvU_TeltowK Teltowkanal Havelkanal HvU_Teltow BE HvU_Teltow BE HvU_Stremme Hauptstremme Hauptstremme Hauptstremme Havelkanal Havelkanal HvU_Teltow BE HvU_Teltow BE HvU_Teltow BE Havel904 SN H	HvU_GHHK1		148,19	HAV_PE04	ВЕ
HvU_Havel2Untere Havel (Havelkanal bis Elbe-Havel-Kanal)250,77HAV_PE04HvU_Havel3Untere Havel (Elbe-Havel-Kanal bis Elbe)561,73HAV_PE04SNHvU_HavelKHavelkanal256,03HAV_PE04BEHvU_KönigsKönigsgraben61,32HAV_PE04SNHvU_RiewendRiewendseengebiet212,22HAV_PE04SNHvU_StremmeHauptstremme115,46HAV_PE04SNHvU_TeltowKTeltowkanal240,07HAV_PE04BEPB_BuckauBuckau352,31HAV_PE05SN	HvU_GHHK2	Großer Havelländischer Hauptkanal (Alter GHHK bis 535 90 HAV PE04		HAV_PE04	
HvU_Havel3 Untere Havel (Elbe-Havel-Kanal bis Elbe) 561,73 HAV_PE04 SN HvU_HavelK Havelkanal 256,03 HAV_PE04 BE HvU_Königs Königsgraben 61,32 HAV_PE04 SN HvU_Riewend Riewendseengebiet 212,22 HAV_PE04 SN HvU_Stremme 115,46 HAV_PE04 SN HvU_TeltowK Teltowkanal 240,07 HAV_PE04 BE PB_Buckau Buckau 352,31 HAV_PE05 SN	HvU_Havel1	Untere Havel (Spree bis Havelkanal)	464,45	HAV_PE04	BE
HvU_HavelK Havelkanal 256,03 HAV_PE04 BE HvU_Königs Königsgraben 61,32 HAV_PE04 SN HvU_Riewend Riewendseengebiet 212,22 HAV_PE04 HAV_PE04 HvU_Stremme Hauptstremme 115,46 HAV_PE04 SN HvU_TeltowK Teltowkanal 240,07 HAV_PE04 BE PB_Buckau Buckau 352,31 HAV_PE05 SN	HvU_Havel2			HAV_PE04	
HvU_Königs Königsgraben 61,32 HAV_PE04 SN HvU_Riewend Riewendseengebiet 212,22 HAV_PE04 HvU_Stremme 115,46 HAV_PE04 SN HvU_TeltowK Teltowkanal 240,07 HAV_PE04 BE PB_Buckau Buckau 352,31 HAV_PE05 SN	HvU_Havel3			HAV_PE04	SN
HvU_Riewend Riewendseengebiet 212,22 HAV_PE04 HvU_Stremme 115,46 HAV_PE04 SN HvU_TeltowK Teltowkanal 240,07 HAV_PE04 BE PB_Buckau Buckau 352,31 HAV_PE05 SN	HvU_HavelK	Havelkanal	256,03	HAV_PE04	BE
HvU_Stremme Hauptstremme 115,46 HAV_PE04 SN HvU_TeltowK Teltowkanal 240,07 HAV_PE04 BE PB_Buckau Buckau 352,31 HAV_PE05 SN	HvU_Königs	Königsgraben		HAV_PE04	SN
HvU_TeltowK Teltowkanal 240,07 HAV_PE04 BE PB_Buckau Buckau 352,31 HAV_PE05 SN	HvU_Riewend	Riewendseengebiet		HAV_PE04	
PB_Buckau Buckau 352,31 HAV_PE05 SN	HvU_Stremme	Hauptstremme 115,46 F		HAV_PE04	SN
	HvU_TeltowK	Teltowkanal	240,07	HAV_PE04	BE
PB_Plane Plane 602,28 HAV_PE05	PB_Buckau	Buckau	352,31	HAV_PE05	SN
	PB_Plane	Plane	602,28	HAV_PE05	

Kurzbezeichnung	Name des GEK-Gebietes	Fläche in km²	Planungs- einheit	Ausdehnung nach	
Nuth_Großbeer	Großbeerener Graben	217,28	HAV_PE06	BE	
Nuth_Hammer	Hammerfließ	212,08	HAV_PE06		
Nuth_Nieplitz	Nieplitz	716,04	HAV_PE06		
Nuth_Nuthe	Nuthe	660,50	HAV_PE06	BE	
SpU2_Erpe	Erpe	220,82	HAV_PE07	BE	
SpU2_Freders	Fredersdorfer Mühlenfließ	163,59	HAV_PE07	BE	
SpU2_Löcknitz	Löcknitz (Untere Spree)	237,66	HAV_PE07	BE	
SpU2_Müggel	Müggelspree (Wehr Große Tränke bis Dahme)	242,11	HAV_PE07	BE	
SpU2_Panke	Panke	201,39	HAV_PE07	BE	
SpU2_Rüders	Rüdersdorfer Mühlenfließ	141,57	HAV_PE07		
SpU2_Wuhle	Wuhle	113,75	HAV_PE07	BE	
Dahm_Dahme1	Dahme (Quelle bis Spree-Dahme-Umflutkanal)	519,66	HAV_PE08		
Dahm_Dahme2	Dahme (Spree-Dahme-Umflutkanal bis Schmöldesee)	107,32	HAV_PE08		
Dahm_Dahme3	Dahme (Schmöldesee bis Nottekanal)	171,96	HAV_PE08		
Dahm_Dahme4	Dahme (Nottekanal bis Spree)	165,29	HAV_PE08	BE	
Dahm_NotteK1	Nottekanal (Mellensee bis Gallunkanal)	245,62	HAV_PE08		
Dahm_NotteK2	Nottekanal (Gallunkanal bis Dahme)	256,58	HAV_PE08		
Dahm_OSK	Oder-Spree-Kanal (Wehr Große Tränke bis Dahme) 38,65 HAV		HAV_PE08	BE	
Dahm_Storkow	Storkower Gewässer	402,71 HAV_PE08			
Dahm_Teupitz	Teupitzer Gewässer	132,18	HAV_PE08	HAV_PE08	
Dahm_UmflutK	Spree-Dahme-Umflutkanal	61,01	HAV_PE08		
SpU1_BeeskowSp	Beeskower Spree (Leißnitzsee bis Kersdorfer Schleuse)	374,93	HAV_PE09		
SpU1_Dammühl	Dammühlenfließ	195,72	HAV_PE09		
SpU1_FüwaSp	Fürstenwalder Spree (Kersdorfer Schleuse bis Wehr Große Tränke)	257,00	HAV_PE09		
SpU1_KrummeSp	Krumme Spree (Neuendorfer See bis Schwielochsee)	267,06	HAV_PE09		
SpU1_OSK	Oder-Spree-Kanal (Hauptwasserscheide bis Spree)	81,72	HAV_PE09		
SpU1_Pretsch	Pretschener Spree	107,98	HAV_PE09		
SpU1_Schwielo	Schwielochsee	311,81	HAV_PE09		
SpM_Berste	Berste	320,78	HAV_PE10		
SpM_Bischdorf	Bischdorfer See	14,20	HAV_PE10		
SpM_CottbSee	Cottbuser See	30,00 HAV_PE10			
SpM_CottbSp	Cottbuser Spree (Tschugagraben bis Nordumfluter)	62,41	HAV_PE10		
SpM_Dobra	Dobra	146,10	HAV_PE10		
SpM_Greifen	Greifenheiner Fließ	174,32	HAV_PE10	_	
SpM_Hammer	Hammergraben	· -			
SpM_Landgräb	Landgräben 63,21 HAV_PE10				
SpM_LichtSee	Lichtenauer See 22,77 HAV_PE10				
SpM_Malx_Tran	Malxe und Tranitz		HAV_PE10		
SpM_N-Polder	Nordpolder (Spreewald)		HAV_PE10		
SpM_ObSpreew	Oberer Spreewald (Nordumfluter bis Umflutkanal Lübben)		HAV_PE10		
SpM_Prior	Priorgraben	155,60	HAV_PE10		

Kurzbezeichnung	Name des GEK-Gebietes	Fläche in km²	Planungs- einheit	Ausdehnung nach
SpM_Spremb	Talsperre Spremberg	181,25	HAV_PE10	
SpM_S-Umflut	Südumfluter (Spreewald)	61,91	HAV_PE10	
SpM_UntSpreew	Unterer Spreewald (Umflutkanal Lübben bis Jähnickens Graben)	148,85	HAV_PE10	
SpM_Vetschau	Vetschauer Mühlenfließ	167,34	HAV_PE10	
SpM_Wudritz	Wudritz	129,43	HAV_PE10	
SpO_Spree	Obere Spree (Pegel Spreewitz bis Kochsa)	160,68	HAV_PE11	SN
Neiß_Malxe	Malxe-Neiße-Kanal	137,97	LAN	
Neiß_Neiße1	Lausitzer Neiße (Räderschnitz bis Malxe-Neiße-Kanal)	193,98	LAN	PL,SN
Neiß_Neiße2	Lausitzer Neiße (Malxe-Neiße-Kanal bis Oder)	362,57	LAN	PL
NuEl_Nuthe	Boner Nuthe	436,56	MEL_PE01	SN
Ehle_Ehle	Ehle	113,94	MEL_PE02	SN
ESH_Elbe2	Elbe (Wehr Neuwerben bis Gnevsdorfer Vorfluter)	11,85	MEL_PE07	SN
Elb3_Elbe	Elbe (Gnevsdorfer Vorfluter bis Hafen Dömitz)	76,89	MEL_PE08	SN,NI,MV
Elb3_RhinowK	Rhinowkanal	61,15	MEL_PE08	MV
SKL_AlteElde	Alte Elde	108,18	MEL_PE09	MV
SKL_Bek	Bekgraben und Schmaldiemen	139,43	MEL_PE09	
SKL_Ceder	Cederbach	115,48	MEL_PE09	
SKL_Dömnitz			MEL_PE09	
SKL_Jeetze	Jeetzebach	91,24	MEL_PE09	
SKL_Karth1	Karthane (Quelle bis Cederbach)	151,18	MEL_PE09	
SKL_Karth2	Karthane (Cederbach bis Elbe)	170,13	MEL_PE09	
SKL_Löcknitz	Löcknitz (Elbe)	383,72	MEL_PE09	MV
SKL_Rudower	Rudower Seekanal	31,04	MEL_PE09	MV
SKL_Stepe	Stepenitz	506,71	MEL_PE09	MV
EM_Elde1	Elde (Obere Müritzseen bis Gehlsbach)	28,25	MEL_PE10	MV
EM_Elde2	Elde (Nebenflüsse Gehlsbach und Mooster)	70,13	MEL_PE10	MV
EM_Oberseen	Obere Müritzseen	93,07	MEL_PE10	MV
Elb1_Elbe	Elbe bei Mühlberg	101,30	MES_ES2	SN
Elb2_Elbe	Elbe bei Wittenberg	371,30	MES_ES2	SN
Elst_Drewisch	Drewischgraben	43,77	MES_SE	SN
Elst_Elst1	Schwarze Elster (Pegel Neuwiese bis Kleine Elster)	61,52	MES_SE	SN
Elst_Elst2	Schwarze Elster (Kleine Elster bis Drewischgraben)	106,91	MES_SE	SA
Elst_Gr-Röder	Große Röder	110,14	MES_SE	SN
Elst_Hammer	Hammergraben Lauchhammer	233,45	MES_SE	
Elst_Kl-Elst1	Ţ .		MES_SE	
Elst_Kl-Elst2	Kleine Elster (Sonnewalder Landgraben bis Schacke)			
Elst_Kl-Elst3	Kleine Elster (Schacke bis Schwarze Elster)	250,61	MES_SE	
Elst_Kl-Röder	Kleine Röder	104,80	MES_SE	SN
Elst_Kremitz	Kremitz	186,11	MES_SE	SN
Elst_Neu	Neugraben	178,48	MES_SE	SN,SN
Elst_Pößnitz	Pößnitz	91,90	MES_SE	
Elst_Pulsnitz	Pulsnitz	158,50	MES_SE	SN

Kurzbezeichnung	Name des GEK-Gebietes		Planungs- einheit	Ausdehnung nach	
Elst_Rainitza	Rainitza	297,50	MES_SE	SN	
Elst_Riecke	Riecke 143,64 MES_SI		MES_SE		
Elst_Röderland	Rödergraben	101,33	MES_SE	SN	
Elst_Ruhland	Ruhlander Schwarzwasser	201,25	MES_SE	SN	
Elst_Scheidel	Scheidelache	121,28	MES_SE	SN	
Elst_Schleich	Schleichgraben	64,25	MES_SE	SN	
Elst_Schraden	Hauptschradengraben	113,38	MES_SE	MES_SE	
Elst_Schweini	Schweinitzer Fließ	477,15	MES_SE	SN	
Elst_SenftSee	Senftenberger See	37,37	MES_SE	SN	
OdM_Altzesch	Altzeschdorfer Mühlenfließ	87,32	MOD		
OdM_BrieskoK	Brieskower Kanal	225,33	MOD		
OdM_NeuzNied	Neuzeller Niederung	122,54	MOD		
OdM_Oder1	Oder (Lausitzer Neiße bis Ilanka)	30,96	MOD	PL	
OdM_Oder2	Oder (Ilanka bis Warta)	91,25	MOD	PL	
OdM_OSK	Oder-Spree-Kanal (Hauptwasserscheide bis Oder)	80,45	MOD		
OdM_Schlaube	Schlaube 94,82 MOD		MOD		
Uck_Köhntop	Köhntop	143,80	STH	MV	
Uck_Quillow	Quillow 394,46		STH	MV	
Uck_Randow	Randow (Bach aus Radewitz bis Pegel Löcknitz)	264,34	STH	MV	
Uck_Ucker1	Ucker (Quelle bis Quillow)	402,84	STH		
Uck_Ucker2	Ucker (Quillow bis Köhntop)	164,67	STH	MV	
Uck_Ucker3	Ucker (Köhntop bis Graben aus Rollwitz)	156,78 STH		MV	
OdU_Alte_Oder	Alte Oder	549,24 UOD			
OdU_Finow	Finow und Pregnitzfließ	245,89	UOD		
OdU_FinowK	Finowkanal	250,95	UOD		
OdU_Freienw	Freienwalder Landgraben	115,72	UOD		
OdU_HoFriWa	Hohensaaten-Friedrichsthaler-Wasserstraße	285,82	UOD		
OdU_Letschin	Letschiner Hauptgraben 303,84 UOD		UOD		
OdU_Nettel	Nettelgraben 209,31 UOD		UOD		
OdU_Oder	Oder (Warta bis Marwicka Mlynowka)	244,74	UOD	PL	
OdU_Platkow	Platkower Mühlenfließ	175,27	UOD		
OdU_Randow	Randow (Autobahn A11 bis Welse)	183,78	UOD MV		
OdU_Schwärze	Schwärze				
OdU_Stöbber	Stöbber 197,04 UOD		UOD		
OdU_Welse1	Welse (Quelle bis Sernitz) 288,73 UOD				
OdU_Welse2	Welse (Sernitz bis Alte Oder)	362,06	UOD		
OdU_WerbellK	Werbellinkanal	86,21	UOD		
OdU_Westoder	Westoder	310,10	UOD	PL,MV	

161 Gebiete für Gewässerentwicklungskonzepte (GEK)

(geordnet nach Kurzbezeichnung)

	ebiets	$ \alpha$ Inh	^ 11
111551	ie Diei:	Seil II	11:11
 	,00.00		

Planungseinheiten HAV_xx = Havel Elbe

MEL_xx= Mittlere Elbe - EldeElbeMES_xx= Mulde - Elbe - Schwarze ElsterElbeLAN= Lausitzer NeißeOderMOD= Mittlere OderOderSTH= Stettiner HaffOderUOD= Untere OderOder

Ausdehnung nach BE = Berlin

MV = Mecklenburg-Vorpommern

NI = Niedersachsen
PL = Republik Polen
SN = Sachsen

ST = Sachsen-Anhalt