

Bewirtschaftungsplan
Alpenrhein/Bodensee
Aktualisierung 2015

(Baden-Württemberg)

gemäß
EG-Wasserrahmenrichtlinie (2000/60/EG)

– Stand: Dezember 2015 –

Anhang

BEARBEITUNG:

Regierungspräsidium Tübingen - Referat 52

Konrad-Adenauer-Straße 20

72072 Tübingen

REDAKTION:

Ministerium für Umwelt, Klima und Energiewirtschaft Baden-Württemberg

Regierungspräsidien Stuttgart, Karlsruhe, Freiburg, Tübingen

Landesanstalt für Umwelt, Messungen und Naturschutz Baden-Württemberg

Bewirtschaftungsplan 2015 Anhang

BG Alpenrhein/Bodensee, BW

ANHANG INHALTSVERZEICHNIS

1 Oberflächenwasserkörper im BG Alpenrhein/Bodensee ... 3

2 Grundwasserkörper im BG Alpenrhein/Bodensee ... 4

3 Ausweisungsbögen für erheblich veränderte Flusswasserkörper (HMWB) und künstliche

Seewasserkörper (AWB) im BG Alpenrhein/Bodensee .. 5

4 Verzeichnis der Schutzgebiete ... 6

4.1 Gebiete zur Entnahme von Wasser für den menschlichen Gebrauch

(Wasserschutz- und Heilquellenschutzgebiete) ... 6

4.2 Gebiete zum Schutz wirtschaftlich bedeutender aquatischer Arten

(Fischgewässer) ...12

4.3 Erholungsgewässer (Badegewässer) ..13

4.4 Vogelschutz- und FFH-Gebiete (NATURA 2000) ..17

5 Ergebnis der Bestandsaufnahme Prioritäre stoffe Baden-Württemberg19

6 Klimawandel Maßnahmencheck und Auswirkungen in Baden-Württemberg32

6.1 Direkte und indirekte Auswirkungen auf die Gewässer32

6.2 Maßnahmencheck der Maßnahmenauswahl ..44

7 Biologisches Überwachungsnetz der Flusswasserkörper im BG Alpenrhein/Bodensee .60

8 Chemisches Überwachungsnetz der Flusswasserkörper im BG Alpenrhein/Bodensee .61

9 Ökologischer Zustand / Potenzial der Wasserkörper im BG Alpenrhein/Bodensee62

10 Chemischer Zustand der Wasserkörper im BG Alpenrhein/Bodensee63

11 Massnahmenkatalog der Bund-/Länder-Arbeitsgemeinschaft Wasser67

12 Massnahmenumsetzung gemeinschaftlicher Wasserschutzvorschriften92

Bewirtschaftungsplan 2015 Anhang

BG Alpenrhein/Bodensee, BW

13 Massnahmenkategorien in Baden-Württemberg .. 107

13.1 Grundlegende Maßnahmen .. 107

13.2 Weitere grundlegende Maßnahmen .. 116

13.3 Weitere Maßnahmen gemäß Artikel 11 Abs. 3 a) - l) WRRL 120

14 Programmstrecken Hydromorphologie im BG Alpenrhein/Bodensee 132

15 Abwassermaßnahmen (Punktquellen) im BG Alpenrhein/Bodensee............................ 133

16 Gegenüberstellung der Bewertung der biologischen Qualitätskomponenten 2009 und

2015 im BG Alpenrhein/Bodensee ... 134

17 Bewertungsunterschiede für Flussgebietsspezifische Schadstoffe im BG

Alpenrhein/Bodensee .. 135

18 Zustandsbewertung prioritäre Schadstoffe im BG Alpenrhein/Bodensee 136

Bewirtschaftungsplan 2015 Anhang 1

BG Alpenrhein/Bodensee, BW

3

1 OBERFLÄCHENWASSERKÖRPER IM BG ALPENRHEIN/BODENSEE

Bewirtschaftungsplan 2015 Anhang 2

BG Alpenrhein/Bodensee, BW

4

2 GRUNDWASSERKÖRPER IM BG ALPENRHEIN/BODENSEE

Bewirtschaftungsplan 2015 Anhang 4

BG Alpenrhein/Bodensee, BW

5

3 AUSWEISUNGSBÖGEN FÜR ERHEBLICH VERÄNDERTE FLUSSWASSER-

KÖRPER (HMWB) UND KÜNSTLICHE SEEWASSERKÖRPER (AWB) IM BG

ALPENRHEIN/BODENSEE

 Im BG Alpenrhein-Bodensee wurden keine erheblich veränderten (HMBW) oder künstlichen

(AWB) Wasserkörper ausgewiesen. Daher gibt es für das BG Alpenrhein-Bodensee keine

Ausweisungsbögen für erheblich veränderte oder künstliche Wasserkörper.

Bewirtschaftungsplan 2015 Anhang 4

BG Alpenrhein/Bodensee, BW

6

4 VERZEICHNIS DER SCHUTZGEBIETE

Die gemäß WRRL relevanten Schutzgebiete umfassen diejenigen Gebiete, für die nach den

gemeinschaftlichen Rechtsvorschriften zum Schutz der Oberflächengewässer und des

Grundwassers oder zur Erhaltung von wasserabhängigen Lebensräumen und Arten ein be-

sonderer Schutzbedarf festgestellt wurde.

Die Verzeichnisse der Schutzgebiete enthalten gemäß Art. 6 (1) und Anhang IV Nr. 1 WRRL:

 Gebiete zur Entnahme von Wasser für den menschlichen Gebrauch (Wasserschutz-

und Heilquellenschutzgebiete)

 Gebiete zum Schutz wirtschaftlich bedeutender aquatischer Arten (Fischgewässer)

 Erholungsgewässer (Badegewässer)

 Vogelschutz- und FFH-Gebiete (NATURA 2000)

4.1 Gebiete zur Entnahme von Wasser für den menschlichen Gebrauch (Wasser-

schutz- und Heilquellenschutzgebiete)

BG Alpenrhein / Bodensee Datenstand:

Tabelle zu
Kapitel 1.4 Wasserschutzgebiete

 06/2013

Lfd. Nr.
WSG-
Nummer WSG-Name

Fläche im BG
[ha]

1 335001
WSG TB BRÄCHLE, TB OBERWIESEN und
BITZENQUELLE, Engen 3569,77

2 335002 WSG TB SCHLATTERSTÄUDLE, Aach 494,33

3 335003 WSG DACHSBÜHLQUELLE, Aach 94,71

4 335004
WSG QU. HAUSERRIED, HAUSERFOHREN und MAIEN-
BOHL, Engen 0,38

5 335005 WSG QU. JÄGERTAL und IM OBEREN SCHWERT, Engen 42,63

6 335006 WSG QU. HANGENNEST, Bittelbrunn 34,12

7 335007 WSG QU. HALDEN, Stetten 13,51

8 335008
WSG QU. OFENHAUS und QU. AN DER STEINMAUER,
Stetten 19,06

9 335009 WSG QU. HASENBÜHL, Welschingen 26,32

10 335010 WSG SCHMIEDSBERGQUELLE, Mühlhausen-Ehingen 41,46

11 335011 WSG RIENEQUELLE, Wahlwies 80,89

12 335012 WSG TB BACHDÖLLEN, Gundholzen 31,08

13 335013 WSG TB und QUELLEN ERLENLOH, Gaienhofen 44,74

14 335014
WSG QU. IN DER BREITE und IM LANGEN MOSER,
Hemmenhofen 15,17

Bewirtschaftungsplan 2015 Anhang 4

BG Alpenrhein/Bodensee, BW

7

BG Alpenrhein / Bodensee Datenstand:

Tabelle zu
Kapitel 1.4 Wasserschutzgebiete

 06/2013

Lfd. Nr.
WSG-
Nummer WSG-Name

Fläche im BG
[ha]

15 335015 WSG TB HÄRLEBÜHL, Hemmenhofen 15,67

16 335016
WSG TB VOGELSANG und QU. UNTER BÜNDTLE,
Gaienhofen 119,70

17 335017
WSG TB NETTENBACH, OB DEM SEELENGARTEN
(IZNANG), ..., Moos 84,55

18 335019 WSG TB KÄPPELEBERG und QU. SCHOREN, Schienen 29,48

19 335020 WSG TB IM DOBEL, Wangen 33,40

20 335021
WSG QU. KATTENHORNER BÜHL, ZIELHAG, LAUBGAR-
TEN, DULLENNEST, Öhningen 47,50

21 335028
WSG QU. MOOS, GESCHLEIFT, GUNNENSPITTEL,
HÜHNERÄCKER, Hilzingen 8,38

22 335034
WSG TB SETZE und TB HEGNE - neu - 2003, Allensbach
und Hegne 802,45

23 335035 WSG HIRTENHOFQUELLEN, Allensbach 53,30

24 335037 WSG HEILIGENBRONNQUELLE, Kaltbrunn 11,01

25 335038
WSG QUELLFASSUNGEN BRUNNENSTUBE und VO-
GELHERD, Langenrain 28,55

26 335039
WSG QU. EULENBACH, DUTTENBÜHL, AN DER BREITE,
..., Dettingen 105,32

27 335040 WSG TB BREITENRIED, Dettingen 23,23

28 335041 WSG QUELLFASSUNG HÜHNERBOHL, Dingelsdorf 26,40

29 335042 WSG TB LITZELSTETTEN, Litzelstetten 1,66

30 335043 WSG TB GENSLEHORN , Reichenau (Insel) 0,80

31 335044 WSG TB SÄCKLE, Radolfzell 165,37

32 335045 WSG FRAUENWIESQUELLEN, Böhringen 517,25

33 335046 WSG TB SAURIED, Radolfzell 395,55

34 335047 WSG TB VIEHWEIDE, Böhringen 887,89

35 335048 WSG HALDENSTETTER QUELLEN, Reute 20,27

36 335049
WSG SCHLOSSQUELLE und KOHLHALDENQUELLE,
Güttingen 5,02

37 335050 WSG TB STOCKÄCKER (= BUCHENSEEN), Güttingen 93,75

38 335051 WSG QU. WITZENBOHL, Güttingen 8,38

39 335052 WSG NOGGENTALQUELLEN, Güttingen 23,35

40 335053 WSG TB FURDT, Liggeringen 13,02

41 335054
WSG QU. REUTENENFELDQUELLE und
DÄGELWIESENQUELLE, Liggeringen 15,63

42 335055 WSG QU. WIDHAU und TB LERCHENTAL, Markelfingen 285,50

43 335056 WSG TB SOHNÄCKER, Stahringen 39,47

44 335057 WSG STEIGQUELLE, Stahringen 15,52

45 335058 WSG STEINBRUCHQUELLE, Stahringen 17,50

46 335059 WSG TB BOLLWIESEN und GRABENÄCKER, Rielasingen 210,29

47 335060 WSG QUELLFASSUNG BINZEN, Arlen 8,18

48 335061 WSG QU. UNTER DEM BERG, Worblingen 15,29

49 335062 WSG MÄGDEBERGQUELLEN, Mühlhausen-Ehingen 124,28

50 335063
WSG TB HINTENAUS, LEIMGRUBE, BEI DER MÜHLE,
Beuren a.d.A. 4247,39

51 335064
WSG TB REMISHOF, BRUNNENGRUPPEN NORD und
MÜNCHRIED, Singen 3067,96

52 335065 WSG TB ÜBERLINGEN A.R., Überlingen a.R. 712,53

Bewirtschaftungsplan 2015 Anhang 4

BG Alpenrhein/Bodensee, BW

8

BG Alpenrhein / Bodensee Datenstand:

Tabelle zu
Kapitel 1.4 Wasserschutzgebiete

 06/2013

Lfd. Nr.
WSG-
Nummer WSG-Name

Fläche im BG
[ha]

53 335066
WSG QU. RÖHLEBERG, WANNENBÜHL,
DETTENWIESEN, Steißlingen 163,28

54 335067 WSG TB HINTER LOH, Wiechs 510,73

55 335068 WSG TB WIECHSER STEIG, Volkertshausen 658,98

56 335069 WSG TB OBERE BODMARIN, Eigeltingen 171,62

57 335070
WSG QU. WINKELLOH, OHRENBERG und
KIMMIBRUNNEN, Heudorf i.H. 46,71

58 335071
WSG PARADIESQUELLE, HILTERNQUELLE und
HUNDACKERQUELLE, Honstetten 67,21

59 335073 WSG QU. HORESEN und MASSHOLDER, Wangen 37,49

60 335074 WSG SIENENQUELLE, Reute 27,93

61 335075
WSG QU. HOLZWIESE, OBERE BREITE, KIRCHBREITE,
..., Eigeltingen 82,09

62 335076 WSG TB STEINRAUSEN, Liggersdorf 7,43

63 335077 WSG TB BRÜHL, Liggersdorf 57,67

64 335078 WSG QUELLFASSUNG HALDEN, Deutwang 13,30

65 335080 WSG QUELLFASSUNG FUCHSBÜHL, Kalkofen 16,11

66 335081 WSG TB GERHARDSBRUNNEN, Gallmannsweil 28,20

67 335082 WSG QUELLFASSUNG STEINBÜHL, Mühlingen 23,46

68 335083
WSG QU. WEIHERHOLZ, BRUNNENBACHTOBEL und TB
GEIGESHÖFE, Zoznegg 175,87

69 335084
WSG TB HINTER DER MÜHLE und QU. LANGENWIESEN,
Orsingen-Nenzingen 301,44

70 335086 WSG TB ENTLESEE (DILL 1 und 2), Stockach 31,34

71 335087 WSG TB KNIEBRECHE, Stockach 43,46

72 335088
WSG QUELLFASSUNGEN BURGTAL und BESETZE,
Stockach 88,24

73 335090
WSG QU. HEILIGENHALDE, ALTENBRUNNEN und KAI,
Espasingen 60,25

74 335093
WSG QU. UNTERBACH, NEIDHARDT und
RORGENWIESER WEG, Raithaslach 120,81

75 335094 WSG TB SEELFINGEN, Mahlspüren i.T. 135,44

76 335095 WSG TB HERRENSTEIG, Wahlwies 57,92

77 335096 WSG TB UNTERE AACH, Winterspüren 20,85

78 335097 WSG DACHSBERGQUELLE, Winterspüren 11,63

79 335106
WSG TB HEMMMENRIED, QU. HEMMENRIED und
MISTBÜHL, Gaienhofen 99,08

80 335107 WSG QU. BAHNHOLZ und QU. BÜHLER MOOS, Öhningen 110,54

81 335108
WSG TB HOFACKER, BOHLINGER QUELLEN und QUEL-
LEN LÖCHLE und DEIENMOOS, Bankholzen 262,95

82 335109 WSG WALDQUELLE, Mahlspüren im Tal/Seelfingen 44,78

83 335113 WSG HOMBURGER QUELLEN, Stahringen 68,93

84 435003 WSG ÜBERLINGEN-HÖDINGEN 28,14

85 435004 WSG OWINGEN-GERTHOLZBREITE 71,61

86 435006 WSG HEILIGENBERG-STEIGEN 26,19

87 435007 WSG HEILIGENBERG-WINTERSULGEN 28,65

88 435008 WSG ÜBERLINGEN-DEISENDORF/SALEM-TÜFINGEN 27,16

89 435009 WSG ZV DEGERSEE-WV HALDE 10,54

90 435013 WSG BERMATINGEN-KESSELBACH 16,52

Bewirtschaftungsplan 2015 Anhang 4

BG Alpenrhein/Bodensee, BW

9

BG Alpenrhein / Bodensee Datenstand:

Tabelle zu
Kapitel 1.4 Wasserschutzgebiete

 06/2013

Lfd. Nr.
WSG-
Nummer WSG-Name

Fläche im BG
[ha]

91 435016 WSG STETTEN-DÜRLEBERG 49,90

92 435017 WSG ZV GEHRENBERG-ALTWEIHERWIESEN 31,13

93 435020 WSG Stadt Meersburg OT Baitenhausen "Bitzäcker" 4,02

94 435024 WSG ZWUS-HAGENBUCHEN 54,13

95 435026 WSG ZV WOLKETSWEILER-WAMMERATSWATT 21,05

96 435028 WSG ÜBERLINGEN-HERRMANNSBERG 8,81

97 435029 WSG ZV BWV / ÜBERLINGEN 741,72

98 435101 WSG ÜBERLINGEN-WALPERTSWEILER 102,76

99 435102 WSG ÜBERLINGEN-BONNDORF 73,21

100 435108 WSG ÜBERLINGEN-HANGWIESEN 49,81

101 435111 WSG ÜBERLINGEN-NUSSDORF 1205,27

102 435115 WSG OWINGEN-HOHENBODMANN 139,71

103 435120 WSG Markdorf-Wangen 17,46

104 435123 WSG BERMATINGEN-WIESWEG 146,55

105 435125 WSG ZWUS-BIERKELLER 245,99

106 435126 WSG ZWUS-OBERE WIESEN 843,95

107 435128 WSG Meckenbeuren-Liebenau 276,40

108 435131 WSG FRICKINGEN-Bodenholz 37,72

109 435136 WSG HERDW-SCHÖN.RAMSB.TOB. 97,50

110 435138 WSG DEGGENHAUSERTAL-WITTENHOFEN 2364,56

111 435140 WSG ÜBERLINGEN-BRACHENREUTE 32,08

112 435142 WSG Tettnang-Tettnanger Wald 356,00

113 435148 WSG SCHIGGENDORF 35,73

114 435150 WSG SALEM-BEUREN 143,22

115 435151 WSG OWINGEN-TAISERSDORF 47,00

116 435153 WSG SALEM-SCHAPBUCH 267,01

117 435155 WSG OWINGEN-HOHEFUHREN 142,11

118 435156 WSG SALEMER BECKEN TB NEUFRACH 216,52

119 435157 WSG SALEMER BECKEN TB HARDT 301,05

120 435169 WSG Heiligenberg-Katzensteig 58,58

121 435171 WSG Heiligenberg-Mooserbühl 67,25

122 435173 WSG Tettnang-Tannau 91,21

123 436001 WSG HASLACH 25,67

124 436005 WSG WEISSENBRONNEN NEU 328,70

125 436019 WSG BEUREN 73,68

126 436020 WSG LANGFELD 33,39

127 436021 WSG LVA -RIED 4,88

128 436022 WSG LANGES FELD 71,22

129 436023 WSG EYB 21,18

130 436024 WSG OFLINGS 334,82

131 436025 WSG UNTERSCHELLENREUTE 51,09

132 436026 WSG REMPEN 125,62

133 436027 WSG RAPPENBÜHL 90,79

134 436029 WSG MÜHLENREUTE 149,31

135 436030 WSG FOHRENÖSCH-SPINNENHIRN 101,55

136 436031 WSG BRÜHL 28,87

137 436032 WSG KAMMERBRÜHL 58,91

Bewirtschaftungsplan 2015 Anhang 4

BG Alpenrhein/Bodensee, BW

10

BG Alpenrhein / Bodensee Datenstand:

Tabelle zu
Kapitel 1.4 Wasserschutzgebiete

 06/2013

Lfd. Nr.
WSG-
Nummer WSG-Name

Fläche im BG
[ha]

138 436033 WSG RIESENHOF 18,64

139 436034 WSG REUTE 27,88

140 436036 WSG SCHLOTTEN 31,82

141 436037 WSG HOHES FELD 56,87

142 436039 WSG OBERHOLZ 34,02

143 436040 WSG BLAUSEE 102,12

144 436044 WSG ROHRDORF 269,63

145 436047 WSG HANGEN 46,67

146 436049 WSG STRÖHLISHOF 0,93

147 436053 WSG DAMOOS 273,85

148 436054 WSG ROHRMOOS 44,97

149 436056 WSG PETERHOF 116,03

150 436059 WSG ALTTANN 56,11

151 436061 WSG FORST 62,54

152 436064 WSG KAPPEL 67,87

153 436065 WSG WILHELMSDORF 355,99

154 436068 WSG FLEISCHWANGEN 0,46

155 436069 WSG HEFEQUELLEN 41,29

156 436071 WSG ARTESERBRUNNEN 33,20

157 436072 WSG FLAPPACHQUELLEN 490,71

158 436073 WSG STEINACH 397,59

159 436074 WSG GAISBEUREN 409,00

160 436107 WSG ATZENHOFEN 133,26

161 436108 WSG KELLENRIED 30,88

162 436110 WSG BILGÄCKER 17,23

163 436111 WSG BRUNNENSTUBENHÖLZLE 234,24

164 436112 WSG LUMPERHOLZ 186,55

165 436114 WSG MOSTBRUNNEN 297,29

166 436115 WSG ARNEGGER 519,07

167 436116 WSG EDENHAUS 133,24

168 436117 WSG EDENSBACH 258,09

169 436118 WSG BUCH 340,87

170 436120 WSG KÜMMERAZH.FORST 172,51

171 436121 WSG KÜMMERAZHOFEN 685,30

172 436127 WSG BOOS BADHAUS 19,69

173 436130 WSG LEUTKIRCHER HEIDE 1074,98

174 436134 WSG LAURATAL 311,63

175 436136 WSG GRUBENWALD 0,32

176 436140 WSG OPPENREUTE-NECKENFURT 21,12

177 436143 WSG MOSTBRUNNEN II 12,80

178 437018 WSG BIERSTETTEN/SCHWEMMER ESCH 12,34

179 437020 WSG MANNSGRAB 0,29

180 437021 WSG WAGENHAUSERTAL II 49,24

181 437038 WSG LITZELBACH 42,93

182 437044 WSG IM STOHREN 42,27

183 437045 WSG WALDSTEIG 23,43

184 437046 WSG STOCKBRUNNEN II 79,10

Bewirtschaftungsplan 2015 Anhang 4

BG Alpenrhein/Bodensee, BW

11

BG Alpenrhein / Bodensee Datenstand:

Tabelle zu
Kapitel 1.4 Wasserschutzgebiete

 06/2013

Lfd. Nr.
WSG-
Nummer WSG-Name

Fläche im BG
[ha]

185 437047 WSG IM GRUND 21,50

186 437081 WSG ROTHER PLATZ / ROTHER HARDT 1,12

187 437087 WSG ILLWANGEN 2,49

188 437088 WSG GLASHÜTTEN 19,63

189 437089 WSG HILPENSBERG 11,73

Bewirtschaftungsplan 2015 Anhang 4

BG Alpenrhein/Bodensee, BW

12

4.2 Gebiete zum Schutz wirtschaftlich bedeutender aquatischer Arten (Fischge-

wässer)

BG Alpenrhein/
Bodensee

Datenstand:

Tabellen zu Kapitel 1.4 bzw. Kapi-
tel 4.3

Aquakulturen

09/2014
(nach 18. Änderung vom
19. August 2014 (BAnz AT
01.09.2014 B1))

Bezeichnung der Zonen (Abschnitt 1)und Kompartimente (Abschnitt 2) in der Bekanntmachung der
tierseuchenrechtlichen Zulassung von Schutzgebieten (Zonen und Kompartimenten), die frei von
infektiöser hämatopoetischer Nekrose (IHN), viraler hämorrhagischer Septikämie (VHS), Koi-
Herpesvirus-Infektion (KHV) und Weißpünktchenkrankheit sind.

 Abschnitt 1, Teil 1:In Bezug auf IHN und VHS zugelassene Zonen

Gebiet Betrieb Veterinärkontrollnummer

Das Wassereinzugs-gebiet der Wolfegger
Ach und ihrer Neben-flüsse von den Quellen
bis zum Wehr auf Höhe des Flurstückes
Num-mer 78 der Gemarkung Baienfurt bei
der Brücke der L 314

1. Museumsanlage und
2. Parkanlage von Bernd
Jung, Gässle 6, 88364
Wolfegg

D-BW-G-06

 Abschnitt 1, Teil 2: In Bezug auf VHS zugelassene Zonen in Deutschland:

Gebiet Betrieb Veterinärkontrollnummer

 Abschnitt 1, Teil 3: In Bezug auf IHN zugelassene Zonen in Deutschland:

Gebiet Betrieb Veterinärkontrollnummer

 Abschnitt 2, Teil 2: In Bezug auf IHN und VHS zugelassene Kompartimente:

Anlage Betrieb Veterinärkontrollnummer

Bernd Jung, Anlagen „Bunkhoferweiher,
Schanzwiesweiher und Häcklerweiher“

Gässle 6, 88364 Wolfegg D-BW-F-55

Rolf Durach Anlage „Alttann“
Panoramastr. 23 88364
Wolfegg-Alttann

D-BW-F-70

 Abschnitt 2, Teil 4: In Bezug auf VHS zugelassene Kompartimente:

Gebiet Betrieb Veterinärkontrollnummer

Bewirtschaftungsplan 2015 Anhang 4

BG Alpenrhein/Bodensee, BW

13

4.3 Erholungsgewässer (Badegewässer)

BG Alpenrhein/Bodensee Datenstand:

Tabelle zu
Kapitel 1.4 Badegewässer/Badestellen

 06/2013

Lfd.
Nr.

Bade-
stellen-Nr Name der Badestelle See- Wasserkörper Gemeinde

1 FN 011 KRESSBRONN, STRANDBAD
Bodensee (Obersee) -
Flachwasserzone BW

KRESSBRONN AM
BODENSEE

2 FN 012
KRESSBRONN, CAMPINGPLATZ IRIS-
WIESE

Bodensee (Obersee) -
Flachwasserzone BW

KRESSBRONN AM
BODENSEE

3 FN 013
KRESSBRONN, CAMPINGPLATZ
GOHREN

Bodensee (Obersee) -
Flachwasserzone BW

KRESSBRONN AM
BODENSEE

4 FN 026 TETTNANG, DEGERSEE GAMS/MAIER TETTNANG

5 RV 021 ISNY, BAGGERSEE BURKWANG ISNY IM ALLGAEU

6 RV 023 ISNY, WALDBAD ISNY IM ALLGAEU

7 RV 026 BEUREN, BADESEE ISNY IM ALLGAEU

8 RV 038 VOGT, HOLZMUEHLEWEIHER VOGT

9 RV 040 WANGEN, BLAUSEE
WANGEN IM
ALLGAEU

10 RV 041 ELITZSEE
WANGEN IM
ALLGAEU

11 RV 042 WANGEN, KARSEE-WEIHER
WANGEN IM
ALLGAEU

12 RV 046
WANGEN, GROSSWEIHER-
ROEHRENMOOS

WANGEN IM
ALLGAEU

13 RV 049
NEURAVENSBURG, NEURAVENSBUR-
GER WEIHER

WANGEN IM
ALLGAEU

14 RV 056 ARGENBUEHL, MOORBAD BURG ARGENBUEHL

15 RV 065 WANGEN, BAGGERSEE GRENIS AMTZELL

16 RV 066 AMTSZELL, SINGENBERGER WEIHER AMTZELL

17 RV 054 ARGENBÜHL, BUCHWEIHER-SIGGEN ARGENBUEHL

18 RV 059
ARGENBÜHL, OBERER SCHLOßWEI-
HER-RATZENRIED ARGENBUEHL

19 BC 004 BAD SCHUSSENRIED, ZELLER SEE
BAD
SCHUSSENRIED

20 BC 005
BAD SCHUSSENRIED, OLZREUTHER
SEE

BAD
SCHUSSENRIED

21 FN 015 LANGENARGEN, MALERECKE
Bodensee (Obersee) -
Flachwasserzone BW LANGENARGEN

22 FN 016 LANGENARGEN, STRANDBAD
Bodensee (Obersee) -
Flachwasserzone BW LANGENARGEN

23 RV 001 ALTSHAUSEN, ALTER WEIHER ALTSHAUSEN

24 RV 003 AULENDORF, STEEGERSEE AULENDORF

25 RV 005 BAD WALDSEE, STADTSEE BAD WALDSEE

26 RV 007 KISSLEGG, HOLZMUEHLEWEIHER KISSLEGG

27 RV 010
BAD WURZACH,
METZISWEILERWEIHER BAD WURZACH

28 RV 013 BAINDT, EGELSEE BAINDT

Bewirtschaftungsplan 2015 Anhang 4

BG Alpenrhein/Bodensee, BW

14

BG Alpenrhein/Bodensee Datenstand:

Tabelle zu
Kapitel 1.4 Badegewässer/Badestellen

 06/2013

Lfd.
Nr.

Bade-
stellen-Nr Name der Badestelle See- Wasserkörper Gemeinde

29 RV 014 BAINDT, BADESEE BAINDT

30 RV 018 EBENWEILER, EBENWEILERSEE EBENWEILER

31 RV 028 KISSLEGG, ARGENSEE KISSLEGG

32 RV 029 KISSLEGG, FREIBAD OBERSEE KISSLEGG

33 RV 035 RAVENSBURG, FLAPPACHWEIHER RAVENSBURG

34 RV 037 SCHLIER, ROESSLERWEIHER SCHLIER

35 RV 052 WOLFEGG, STOCKWEIHER WOLFEGG

36 RV 062 FRONREUTE, BIBERSEE FRONREUTE

37 RV 064 FRONREUTE, HAECKLERWEIHER FRONREUTE

38 RV 067 MOELLENBRONN, BAGGERSEE FRONREUTE

39 FN 001 ERISKIRCH, STRANDBAD
Bodensee (Obersee) -
Flachwasserzone BW ERISKIRCH

40 FN 002
FRIEDRICHSHAFEN, FREIZEITG.
MANZELL

Bodensee (Obersee) -
Flachwasserzone BW

FRIEDRICHSHA-
FEN

41 FN 003 FISCHBACH, FREI- U.SEEBAD
Bodensee (Obersee) -
Flachwasserzone BW

FRIEDRICHSHA-
FEN

42 FN 004 FISCHBACH, CAMPINGPLATZ
Bodensee (Obersee) -
Flachwasserzone BW

FRIEDRICHSHA-
FEN

43 FN 006 FRIEDRICHSHAFEN, STRANDBAD
Bodensee (Obersee) -
Flachwasserzone BW

FRIEDRICHSHA-
FEN

44 FN 007 HAGNAU, STRAND-U.CAMPINGPLATZ
Bodensee (Obersee) -
Flachwasserzone BW

HAGNAU AM
BODENSEE

45 FN 008
IMMENSTAAD, CAMPINGPLATZ
HELMSDORF

Bodensee (Obersee) -
Flachwasserzone BW IMMENSTAAD

46 FN 009 IMMENSTAAD, STRANDBAD
Bodensee (Obersee) -
Flachwasserzone BW IMMENSTAAD

47 FN 018 MEERSBURG, STRANDBAD
Bodensee (Obersee) -
Flachwasserzone BW MEERSBURG

48 FN 022 SALEM, SCHLOSS-SEE SALEM

49 FN 024
SIPPLINGEN, BADESTRAND
SUESSENMUEHLE

Bodensee (Obersee) -
Flachwasserzone BW SIPPLINGEN

50 FN 025 SIPPLINGEN, STRANDBAD
Bodensee (Obersee) -
Flachwasserzone BW SIPPLINGEN

51 FN 031 UEBERLINGEN-OST, STRANDBAD OST
Bodensee (Obersee) -
Flachwasserzone BW UEBERLINGEN

52 FN 032
NUSSDORF, CAMPINGPLATZ DENZ-
KOEHNE

Bodensee (Obersee) -
Flachwasserzone BW UEBERLINGEN

53 FN 033
UEBERLINGEN-WEST, CAMPINGPLATZ
WEST

Bodensee (Obersee) -
Flachwasserzone BW UEBERLINGEN

54 FN 034 CAMPINGPARK ÜBERLINGEN
Bodensee (Obersee) -
Flachwasserzone BW UEBERLINGEN

55 FN 037
NUSSDORF, BADEPLATZ CAMPINGPL.
LUFT U. NELL

Bodensee (Obersee) -
Flachwasserzone BW UEBERLINGEN

Bewirtschaftungsplan 2015 Anhang 4

BG Alpenrhein/Bodensee, BW

15

BG Alpenrhein/Bodensee Datenstand:

Tabelle zu
Kapitel 1.4 Badegewässer/Badestellen

 06/2013

Lfd.
Nr.

Bade-
stellen-Nr Name der Badestelle See- Wasserkörper Gemeinde

56 FN 038 NUSSDORF, STRANDBAD
Bodensee (Obersee) -
Flachwasserzone BW UEBERLINGEN

57 FN 039
MUEHLHOFEN, CAMPINGPLATZ
SEEPERLE/SEEFELDEN

Bodensee (Obersee) -
Flachwasserzone BW

UHLDINGEN-
MUEHLHOFEN

58 FN 040
MUEHLHOFEN, CAMPINGPLATZ
BIRNAU-MAURACH

Bodensee (Obersee) -
Flachwasserzone BW

UHLDINGEN-
MUEHLHOFEN

59 FN 041 UNTERUHLDINGEN, STRANDBAD
Bodensee (Obersee) -
Flachwasserzone BW

UHLDINGEN-
MUEHLHOFEN

60 FN 042
UNTERUHLDINGEN, BADESTRAND
SCHILFHUETTE

Bodensee (Obersee) -
Flachwasserzone BW

UHLDINGEN-
MUEHLHOFEN

61 FN 043
FRIEDRICHSHAFEN, ZELTLAGER SEE-
MOOS

Bodensee (Obersee) -
Flachwasserzone BW

FRIEDRICHS-
HAFEN

62 KN 001
REICHENAU, CAMPING WILLAM, SEE-
UFER ALLENSBACH Bodensee (Untersee) REICHENAU

63 KN 002
REICHENAU, CAMPING DGB, SEEUFER
ALLENSBACH Bodensee (Untersee) REICHENAU

64 KN 004
ALLENSBACH, CAMPING-
U.BADEPLATZ Bodensee (Untersee) ALLENSBACH

65 KN 005 HEGNE, CAMPING -U. BADEPLATZ Bodensee (Untersee) ALLENSBACH

66 KN 007
GAIENHOFEN, FREIBAD INTERNATS-
SCHULE Bodensee (Untersee) GAIENHOFEN

67 KN 008
GAIENHOFEN, STRANDBAD
GAIENHOFEN Bodensee (Untersee) GAIENHOFEN

68 KN 009 HEMMENHOFEN, NEUES STRANDBAD Bodensee (Untersee) GAIENHOFEN

69 KN 010
HEMMENHOFEN, BADEPLATZ HOTEL
HOERI Bodensee (Untersee) GAIENHOFEN

70 KN 011 HORN, STRANDBAD HORN Bodensee (Untersee) GAIENHOFEN

71 KN 012 GUNDHOLZEN, GEMEINDEBADEPLATZ Bodensee (Untersee) GAIENHOFEN

72 KN 014 PETERSHAUSEN, RHEINSTRANDBAD Bodensee (Untersee) KONSTANZ

73 KN 015 KONSTANZ, BODENSEE-THERME
Bodensee (Obersee) -
Flachwasserzone BW KONSTANZ

74 KN 016 KONSTANZ, FREIBAD HORN
Bodensee (Obersee) -
Flachwasserzone BW KONSTANZ

75 KN 019
LITZELSTETTEN, CAMPING-
U.BADEPLATZ

Bodensee (Obersee) -
Flachwasserzone BW KONSTANZ

76 KN 020 LITZELSTETTEN, STRANDBAD
Bodensee (Obersee) -
Flachwasserzone BW KONSTANZ

77 KN 021
DINGELSDORF, FLIESSHORN CAM-
PING

Bodensee (Obersee) -
Flachwasserzone BW KONSTANZ

78 KN 022 DINGELSDORF, STRANDBAD
Bodensee (Obersee) -
Flachwasserzone BW KONSTANZ

79 KN 023
DETTINGEN, STRANDBAD WALLHAU-
SEN

Bodensee (Obersee) -
Flachwasserzone BW KONSTANZ

80 KN 024 MOOS, STRANDBAD Bodensee (Untersee) MOOS

Bewirtschaftungsplan 2015 Anhang 4

BG Alpenrhein/Bodensee, BW

16

BG Alpenrhein/Bodensee Datenstand:

Tabelle zu
Kapitel 1.4 Badegewässer/Badestellen

 06/2013

Lfd.
Nr.

Bade-
stellen-Nr Name der Badestelle See- Wasserkörper Gemeinde

81 KN 025 IZNANG, STRANDBAD Bodensee (Untersee) MOOS

82 KN 026 OEHNINGEN, STRANDBAD Bodensee (Untersee) OEHNINGEN

83 KN 027 WANGEN, CAMPING-U.BADEPLATZ Bodensee (Untersee) OEHNINGEN

84 KN 028 RADOLFZELL, SEEBAD Bodensee (Untersee)
RADOLFZELL AM
BODENSEE

85 KN 030 RADOLFZELL, METTNAUSTRANDBAD Bodensee (Untersee)
RADOLFZELL AM
BODENSEE

86 KN 032
MARKELFINGEN, CAMPING-
U.BADEPLATZ Bodensee (Untersee)

RADOLFZELL AM
BODENSEE

87 KN 033
MARKELFINGEN, NATURFREUNDE-
HAUS CAMP. Bodensee (Untersee)

RADOLFZELL AM
BODENSEE

88 KN 035 MOEGGINGEN, MINDELSEE Mindelsee
RADOLFZELL AM
BODENSEE

89 KN 036 GUETTINGEN, BUCHENSEE
RADOLFZELL AM
BODENSEE

90 KN 037 BOEHRINGEN, BOEHRINGER SEE
RADOLFZELL AM
BODENSEE

91 KN 038
REICHENAU, CAMPING- UND BADE-
PLATZ SANDSEELE Bodensee (Untersee) REICHENAU

92 KN 039
REICHENAU, STRANDBAD
BAURENHORN Bodensee (Untersee) REICHENAU

93 KN 040
STEISSLINGEN, STRANDBAD
STEISSLINGER SEE STEISSLINGEN

94 KN 042
BODMANN, CAMPING U. BADEPLATZ
SEE-ENDE

Bodensee (Obersee) -
Flachwasserzone BW

BODMAN-
LUDWIGSHAFEN

95 KN 043 BODMAN, STRANDBAD
Bodensee (Obersee) -
Flachwasserzone BW

BODMAN-
LUDWIGSHAFEN

96 KN 044 LUDWIGSHAFEN, STRANDBAD
Bodensee (Obersee) -
Flachwasserzone BW

BODMAN-
LUDWIGSHAFEN

97 KN 045
EGG, WASSERSPORTGELAENDE UNI
KONSTANZ

Bodensee (Obersee) -
Flachwasserzone BW KONSTANZ

98 KN 046
RADOLFZELL, STRANDBAD SAUNA
OASE Bodensee (Untersee) RADOLFZELL

99 RV 050 WILHELMSDORF, LENGENWEILER-SEE WILHELMSDORF

Bewirtschaftungsplan 2015 Anhang 4

BG Alpenrhein/Bodensee, BW

17

4.4 Vogelschutz- und FFH-Gebiete (NATURA 2000)

BG Alpenrhein / Bodensee Datenstand:

Tabelle zu
Kapitel 1.4 Vogelschutzgebiete (SPA)

06/2013

Lfd. Nr. BfN-Nummer SPA-Name
Fläche im

BG [ha]

1 8022-401 Pfrunger und Burgweiler Ried 64,47

2 8123-441 Blitzenreuter Seenplatte mit Altshauser Weiher 1626,09

3 8220-401 Untersee des Bodensees 1488,07

4 8220-402 Bodanrück 6310,93

5 8220-403 Mindelsee 409,12

6 8220-404 Überlinger See des Bodensees 1642,20

7 8221-401 Salemer Klosterweiher 136,51

8 8226-441 Adelegg 1674,70

9 8321-401 Konstanzer Bucht des Bodensees 2,77

10 8323-401 Eriskircher Ried 231,21

11 8324-441 Schwarzensee und Kolbenmoos 55,23

12 8325-441 Bodenmöser 917,51

Bewirtschaftungsplan 2015 Anhang 4

BG Alpenrhein/Bodensee, BW

18

BG Alpenrhein / Bodensee Datenstand:

Tabelle zu
Kapitel 1.4 FFH-Gebiete

 06/2013

Lfd. Nr. BfN-Nummer FFH-Gebietsname
Fläche im

BG [ha]

1 8020-341 Ablach, Baggerseen und Waltere Moor 99,51

2 8023-341 Feuchtgebiete um Altshausen 1281,59

3 8024-341 Feuchtgebiete um Bad Schussenried 443,95

4 8118-341 Hegaualb 624,39

5 8119-341 Östlicher Hegau und Linzgau 504,87

6 8121-341 Ruhestätter Ried, Egelseeried und Taubenried 201,71

7 8122-342 Pfrunger Ried und Seen bei Illmensee 103,55

8 8123-341 Tobelwälder bei Blitzenreute 221,50

9 8124-341 Altdorfer Wald 1350,46

10 8218-341 Westlicher Hegau 1637,35

11 8218-342 Gottmadinger Eck 8,91

12 8219-341 Mettnau und Radolfzeller Aach unterhalb Singen 924,59

13 8220-341 Bodanrück und westl. Bodensee 8414,54

14 8220-342 Überlinger See und Bodenseeuferlandschaft 685,01

15 8221-341 Bodensee Hinterland bei Überlingen 334,67

16 8221-342 Bodenseehinterland zwischen Salem und Markdorf 463,68

17 8222-341 Deggenhauser Tal 811,96

18 8222-342 Rotachtal Bodensee 466,19

19 8224-341 Feuchtgebiete bei Waldburg 294,56

20 8225-341 Weiher und Moore um Kißlegg 1039,44

21 8226-341 Feuchtgebietskomplexe nördlich Isny 248,00

22 8319-341 Schiener Berg und westlicher Untersee 1068,60

23 8322-341 Bodenseeufer westlich Friedrichshafen 34,09

24 8323-341 Schussenbecken und Schmalegger Tobel 904,84

25 8323-342 Argen und Feuchtgebiete südlich Langnau 507,66

26 8324-341 Moore und Weiher um Neukirch 239,99

27 8324-342 Obere Argen und Seitentäler 917,55

28 8324-343 Untere Argen und Seitentäler 982,14

29 8325-341 Bodenmöser und Hengelesweiher 761,36

30 8326-341 Adelegg 456,57

31 8423-341 Bodenseeuferlandschaft östlich Friedrichshafen 813,46

Bewirtschaftungsplan 2015 Anhang 5

BG Alpenrhein/Bodensee, BW

19

5 ERGEBNIS DER BESTANDSAUFNAHME PRIORITÄRE STOFFE BADEN-

WÜRTTEMBERG

Tabelle 5-1: Ergebnis der Relevanzabschätzung (Ersteinschätzung), der stoffspezifischen Auswahl des
deutschlandweit verwendeten methodischen Ansatzes zur Darstellung der Emissionen, Einleitungen und
Verluste für prioritäre Stoffe und bestimmte andere Schadstoffe auf Ebene der Flussgebietseinheiten
(FGE)

Stoff
-

Num
mer

1)

Stoff

Anzahl der
FGE mit

potentieller
Relevanz

nach
Erstein-

schätzung

Name der
FGEen mit
potentieller
Relevanz

nach
Erstein-

schätzung

verwendeter methodischer An-
satz

Bundesweit nicht relevant

1 Alachlor 0 - Basisabschätzung (für alle FGE)

4 Benzol 0 - Basisabschätzung (für alle FGE)

10 1,2-Dichlorethan 0 - Basisabschätzung (für alle FGE)

11 Dichlormethan 0 - Basisabschätzung (für alle FGE)

6a Tetrachlorkohlenstoff 0 - Basisabschätzung (für alle FGE)

In einzelnen (1-3) Flussgebietseinheiten (FGE) relevant

29a Tetrachlorethylen 1 Elbe

nicht relevant: Basisabschätzung

relevant: fließgewässerfrachtbezogener
Ansatz

29 Simazin 1 Elbe

nicht relevant: Basisabschätzung

relevant: fließgewässerfrachtbezogener
Ansatz

29b Trichlorethylen 1 Elbe

nicht relevant: Basisabschätzung

relevant: fließgewässerfrachtbezogener
Ansatz

9a
Cyclodien-Pestizide
(Drine)

1 Rhein

nicht relevant: Basisabschätzung

relevant: fließgewässerfrachtbezogener
Ansatz

22 Naphthalin 1 Rhein
fließgewässerfrachtbezogener Ansatz,
RPA und SFA als Summenparameter
PAK16

*

2 Anthracen 2 Elbe, Rhein
fließgewässerfrachtbezogener Ansatz,
RPA und SFA als Summenparameter
PAK16

*

3 Atrazin 2 Ems, Oder

nicht relevant: Basisabschätzung

relevant: fließgewässerfrachtbezogener
Ansatz

7 C10-13-Chloralkane 2
Elbe, Ems,

(Maas)

nicht relevant: Basisabschätzung

relevant: fließgewässerfrachtbezogener
Ansatz

8 Chlorfenvinphos 2
Eider,

Schlei/Trave

nicht relevant: Basisabschätzung

relevant: fließgewässerfrachtbezogener
Ansatz

25 Octylphenol ((4-
(1,1',3,3'-

2 Elbe, Ems
fließgewässerfrachtbezogener Ansatz,
SFA

Bewirtschaftungsplan 2015 Anhang 5

BG Alpenrhein/Bodensee, BW

20

Tetramethylbutyl)-
phenol))

27 Pentachlorphenol 2 Elbe, Rhein

nicht relevant: Basisabschätzung

relevant: fließgewässerfrachtbezogener
Ansatz

32 Trichlormethan 2 Elbe, Rhein

nicht relevant: Basisabschätzung

relevant: fließgewässerfrachtbezogener
Ansatz

9
Chlorpyrifos
(Chlorpyrifos-Ethyl)

3
Elbe, Rhein,

Weser

nicht relevant: Basisabschätzung

relevant: fließgewässerfrachtbezogener
Ansatz

12
Bis(2-ethyl-
hexyl)phthalat
(DEHP)

3
Elbe, Oder,

Rhein
RPA, SFA

15 Fluoranthen 3
Elbe, Oder,

Rhein

fließgewässerfrachtbezogener Ansatz,
RPA und SFA als Summenparameter
PAK16

*

9b pp'-DDT 3
Elbe, Oder,

Rhein

nicht relevant: Basisabschätzung

relevant: fließgewässerfrachtbezogener
Ansatz

In 4-6 Flussgebietseinheiten (FGE) relevant

14 Endosulfan 4
Ems, Maas,

Rhein, Weser

nicht relevant: Basisabschätzung

relevant: fließgewässerfrachtbezogener
Ansatz

16 Hexachlorbenzol 4
Elbe, Ems,

Oder, Rhein

nicht relevant: Basisabschätzung

relevant: fließgewässerfrachtbezogener
Ansatz

17 Hexachlorbutadien 4
Elbe, Donau,
Maas, Rhein

nicht relevant: Basisabschätzung

relevant: fließgewässerfrachtbezogener
Ansatz

18 Hexachlorcyclohexan 4
Elbe, Ems,

Oder, Rhein

nicht relevant: Basisabschätzung

relevant: fließgewässerfrachtbezogener
Ansatz

26 Pentachlorbenzol 4
Elbe, Ems,

Maas, Rhein

nicht relevant: Basisabschätzung

relevant: fließgewässerfrachtbezogener
Ansatz

9b Summe DDT 4
Elbe, Ems,

Maas, Rhein

nicht relevant: Basisabschätzung

relevant: fließgewässerfrachtbezogener
Ansatz

24
Nonylphenol (4-
Nonylphenol)

5
Elbe, Ems,

Maas, Oder,
Rhein

RPA, SFA

28 Benzo(a)pyren 5
Elbe, Ems,

Maas, Oder,
Rhein

fließgewässerfrachtbezogener Ansatz,
RPA und SFA als Summenparameter
PAK16

*

28
Benzo(b)fluoranthen
+
Benzo(k)fluoranthen

5
Elbe, Ems,

Maas, Oder,
Rhein

fließgewässerfrachtbezogener Ansatz,
RPA und SFA als Summenparameter
PAK16

*

31 Trichlorbenzole 5
Elbe, Ems,

Maas, Rhein,

Weser

nicht relevant: Basisabschätzung

relevant: fließgewässerfrachtbezogener
Ansatz

23
Nickel- und Nickel-
verbindungen

6
Elbe, Ems,

Maas, Oder,
Rhein, Weser

RPA

Bewirtschaftungsplan 2015 Anhang 5

BG Alpenrhein/Bodensee, BW

21

30

Tributylzinnverbindun
gen (Tributylzinn-
Kation) 6

Elbe, Ems,
Maas, Oder,

Rhein, Weser;

(Schlei/Trave,
Eider)

nicht relevant: Basisabschätzung

relevant: fließgewässerfrachtbezogener
Ansatz

20
Blei und Bleiverbin-
dungen

6
Elbe, Ems,

Donau, Maas,
Rhein, Weser

RPA, SFA

In 7 – 10 Flussgebietseinheiten (FGE) relevant

6
Cadmium und Cad-
mium-verbindungen

7

Elbe, Ems,
Donau, Maas,
Oder, Rhein,

Weser

RPA (Ergebnisse liegen für alle FGE
vor)

13 Diuron 7

Elbe, Ems,
Maas, Rhein,

Schlei/Trave,
War-

now/Peene,
Weser

RPA (Ergebnisse liegen für alle FGE
vor)

28
Benzo(g,h,i)-perylen
+ Indeno(1,2,3-cd)-
pyren

7

Elbe, Ems,
Donau, Oder,
Rhein, War-

now/Peene,
Weser, (Eider,
Schlei/Trave)

fließgewässerfrachtbezogener Ansatz,
RPA und SFA als Summenparameter
PAK16

*

33 Trifluralin 7

Elbe, Eider
Ems, Maas,

Rhein,

Schlei/Trave,
Weser

nicht relevant: Basisabschätzung

relevant: fließgewässerfrachtbezogener
Ansatz

5
Bromierte
Diphenylether(BDE)

8

Elbe, Eider ,
Ems, Maas,

Oder, Rhein,

Schlei/Trave,
Weser

nicht relevant: Basisabschätzung

relevant: fließgewässerfrachtbezogener
Ansatz

19 Isoproturon 9

Elbe, Eider,
Ems, Donau,

Maas, Oder,
Rhein,

Schlei/Trave,
War-

now/Peene

RPA

21
Quecksilber und
Quecksilber-
verbindungen

10

Elbe, Eider,
Ems, Donau,

Maas, Oder,
Rhein,

Schlei/Trave,
War-
now/Peene,
Weser

RPA

1)
 Stoffnummer nach Anhang I der RL 2008/105/EG bzw. Anlage 7 Tabelle 1 OGewV

*
In der RPA und der SFA werden die PAK nicht als Einzelsubstanzen betrachtet, sondern als PAK16

Summenparameter modelliert.

() Der Stoff ist in dieser FGE nicht relevant aber auf Grund analytischer Probleme separat aufzuführen und in die

Betrachtung einzubinden

Bewirtschaftungsplan 2015 Anhang 5

BG Alpenrhein/Bodensee, BW

22

Bewirtschaftungsplan 2015 Anhang 5

BG Alpenrhein/Bodensee, BW

23

Tabelle 5-2: Summe der Hg-Einträge (kg/a) auf Ebene der Koordinierungsräume gemittelt für den Bilanzzeitraum 2006-2008
(berechnet am 25.10.2013 (Kläranlagen-Eintragsberechnung verbessert vom 20.03.2014) mit MoRE).

Atmosphä-
rische De-
position auf
die Gewäs-
ser-
oberfläche

Altberg-
bau Erosion

Grund-
wasser

Oberflä-
chen-
abfluss

Dräna-
gen

Urbane
Systeme

In-
dustri
e Kläranlagen Gesamt

Fluss-
gebiets-
einheit

Bearbeitungs-
gebiet

AD_E_HM_
HG

AM_E_
HM_HG

ER_E_H
M_HG

GW_E_
HM_HG

SR_E_H
M_HG

TD_E_H
M_HG

US_E_HM
_HG

ID_E_H
M_HG WWTP_E_HM_HG E_tot_HM_HG

Donau Iller/Lech 6,5 0,0 71,4 107,3 87,4 42,5 23,2 0,3 28,8 367,4

Rhein
Alpen-
rhein/Bodensee 15,5 0,0 8,6 22,3 22,0 4,7 4,2 0,0 5,4 82,7

Rhein Hochrhein 1,6 0,0 11,7 32,0 18,7 4,2 4,9 0,0 3,8 76,8

Rhein Main 9,6 0,0 139,2 113,2 54,8 17,3 39,1 0,2 61,1 434,6

Rhein Neckar 5,0 0,0 85,1 75,7 34,4 33,0 29,3 0,8 49,2 312,6

Rhein Oberrhein 9,1 0,5 53,1 83,9 36,9 27,1 33,5 3,5 34,4 282,0

FGE
Rhein 88,2 80,3 548,1 558,6 246,7 143,3 250,5 396,5 263,2 2.575,3

Alle
FGEen in
Deutsch-
land 391,9 1.564,3 1.820,9 2.094,0 1.106,4 934,4 931,4 952,6 847,8 10.643,7

Bewirtschaftungsplan 2015 Anhang 5

BG Alpenrhein/Bodensee, BW

24

Tabelle 5-3: Summe der Cd-Einträge (kg/a) auf Ebene der Koordinierungsräume gemittelt für den Bilanzzeitraum 2006-2008
(berechnet am 25.10.2013 (Kläranlagen-Eintragsberechnung verbessert vom 20.03.2014) mit MoRE).

Atmosphärische
Deposition auf
die Gewässer-
oberfläche Altbergbau Erosion Grundwasser

Oberflächen-
abfluss Dränagen Urbane Systeme Industrie Kläranlagen Gesamt

Fluss-
gebiets-
einheit

Bearbeitungs-
gebiet AD_E_HM_CD

AM_E_HM_
CD

ER_E_H
M_CD

GW_E_HM_
CD

SR_E_HM_C
D

TD_E_HM_
CD US_E_HM_CD

ID_E_HM
_CD

WWTP_E_H
M_CD

E_tot_HM_C
D

Donau Iller/Lech 2,69 0,00 20,18 26,82 16,74 21,27 7,35 0,00 0,42 95,47

Rhein
Alpen-
rhein/Bodensee 7,11 0,00 2,88 5,56 4,54 2,34 1,34 2,15 0,09 26,00

Rhein Hochrhein 0,60 0,00 3,23 7,99 4,16 2,11 1,65 0,00 0,06 19,80

Rhein Main 3,41 0,00 40,53 28,31 11,36 8,63 12,70 0,63 1,41 106,99

Rhein Neckar 1,91 0,00 29,50 18,93 7,59 16,51 10,31 0,56 0,83 86,15

Rhein Oberrhein 3,98 0,00 17,63 20,97 8,50 13,56 9,72 1,50 0,75 76,60

FGE Rhein 30,33 3,64 146,73 139,65 54,72 71,63 82,31 51,37 10,54 590,93

Alle FGEen in
Deutschland 127,25 16,32 482,63 523,50 232,69 467,19 283,35 138,72 27,02 2.298,67

Bewirtschaftungsplan 2015 Anhang 5

BG Alpenrhein/Bodensee, BW

25

Tabelle 5-4: Summe der Ni-Einträge (kg/a) auf Ebene der Koordinierungsräume gemittelt für den Bilanzzeitraum 2006-2008

(berechnet am 25.10.2013 (Kläranlagen-Eintragsberechnung verbessert vom 20.03.2014) mit MoRE)

Atmosphärische
Deposition auf
die Gewässer-
oberfläche Altbergbau Erosion Grundwasser

Oberflächen-
abfluss Dränagen

Urbane
Systeme Industrie Kläranlagen Gesamt

Flussgebiets-
einheit

Bearbeitungs-
gebiet AD_E_HM_NI

AM_E_HM_
NI

ER_E_H
M_NI

GW_E_HM_
NI SR_E_HM_NI

TD_E_HM
_NI

US_E_HM
_NI

ID_E_HM
_NI

WWTP_E_
HM_NI E_tot_HM_NI

Donau Iller/Lech 136,5 0,0 9.048,2 18.181,5 947,2 2.704,3 522,9 33,1 1.554,3 33.127,9

Rhein
Alpen-
rhein/Bodensee 346,2 0,0 1.110,2 3.771,7 246,4 297,2 94,8 21,5 335,7 6.223,6

Rhein Hochrhein 23,3 0,0 1.510,8 5.418,5 193,3 267,8 107,6 99,3 243,0 7.863,5

Rhein Main 154,3 0,0 17.878,0 19.193,1 622,9 1.097,6 880,0 399,4 3.293,1 43.518,2

Rhein Neckar 64,2 0,0 11.048,1 12.834,7 419,8 2.099,5 644,0 113,7 3.168,4 30.392,4

Rhein Oberrhein 122,8 167,1 7.080,1 14.216,1 427,3 1.723,8 771,5 3.266,5 2.213,6 29.988,8

FGE Rhein 1.008,9 15.656,8 63.877,1 94.681,0 2.960,9 9.107,3 5.607,5 9.932,0 22.228,6 225.060,2

Alle FGEen in
Deutschland 5.387,0 33.889,1

199.407,
8 12.506,2 59.399,9 21.300,1 26.192,3 60.982,1 2298,7

Bewirtschaftungsplan 2015 Anhang 5

BG Alpenrhein/Bodensee, BW

26

Tabelle 5-5: Summe der Pb-Einträge (kg/a) auf Ebene der Koordinierungsräume gemittelt für den Bilanzzeitraum 2006-2008
 (berechnet am 25.10.2013 (Kläranlagen-Eintragsberechnung verbessert vom 20.03.2014) mit MoRE)

Atmosphärische
Deposition auf
die Gewässer-
oberfläche Altbergbau Erosion Grundwasser

Oberflächen-
abfluss Dränagen

Urbane
Systeme Industrie Kläranlagen Gesamt

Flussgebiets-
einheit

Bearbeitungs-
gebiet AD_E_HM_PB

AM_E_HM_
PB

ER_E_H
M_PB

GW_E_HM_P
B

SR_E_HM_P
B

TD_E_HM
_PB

US_E_HM_
PB

ID_E_HM_
PB

WWTP_E_H
M_PB

E_tot_HM_P
B

Donau Iller/Lech 281,9 0,0 9.651,7 590,0 2.311,5 85,1 1.660,9 29,7 84,1 14.694,9

Rhein
Alpen-
rhein/Bodensee 656,5 0,0 1.151,2 122,4 591,3 9,3 300,6 21,5 17,6 2.870,4

Rhein Hochrhein 64,5 0,0 1.576,3 175,8 548,1 8,4 335,7 2,6 12,6 2.723,9

Rhein Main 457,9 0,0 17.861,6 622,8 1.498,2 34,5 2.786,8 28,9 178,3 23.469,0

Rhein Neckar 233,7 0,0 11.369,8 416,5 1.001,5 66,1 1.992,2 135,9 164,2 15.379,9

Rhein Oberrhein 425,0 63,4 6.818,8 461,3 1.140,8 54,2 2.494,4 90,7 114,7 11.663,3

FGE Rhein 3.206,2 523,3 65.517,4 3.072,2 7.558,0 286,5 17.671,1 4.528,2 1.086,9 103.449,9

Alle FGEen in
Deutschland 13.086,7 8.324,0

217.333,
3 11.517,0 31.725,9 1.868,8 68.465,2 11.151,3 3.025,1 366.497,2

Bewirtschaftungsplan 2015 Anhang 5

BG Alpenrhein/Bodensee, BW

27

Tabelle 5-6: Summe der PAK16-Einträge (kg/a) auf Ebene der Koordinierungsräume gemittelt für den Bilanzzeitraum 2006-2008
 (berechnet am 25.10.2013 mit MoRE)

Atmosphärische
Deposition auf
die Gewässer-
oberfläche

Binnen-
schifffahrt Erosion Grundwasser

Oberflächen-
abfluss Dränagen

Urbane
Systeme Industrie Kläranlagen Gesamt

Flussgebiets-
einheit

Koordinie-
rungsraum AD_E_PAK IN_E_PAK

ER_E_PA
K GW_E_PAK SR_E_PAK

TD_E_PA
K

US_E_PA
K

ID_E_PA
K

WWTP_E_P
AK E_tot_PAK

Donau Iller/Lech

78,3

 0,0 90,9 26,8 419,9 1,5 181,5 0,0 48,7 847,6

Rhein

Alpen-
rhein/Bode
nsee 108,4 0,0 9,4 5,6 113,4 0,2 32,8 0,0 11,2 281,0

Rhein Hochrhein 7,8 4,2 13,0 8,0 112,0 0,2 36,2 0,0 9,0 190,2

Rhein Main 130,7 65,4 177,8 28,3 271,3 0,6 303,1 97,0 102,0 1176,2

Rhein Neckar 50,5 29,4 89,3 18,9 200,5 1,2 213,5 0,0 107,5 710,9

Rhein Oberrhein 89,2 101,2 53,5 21,0 237,5 1,0 276,5 48,0 71,4 899,2

FGE Rhein 681,8 380,1 612,9 139,6 1516,5 5,1 1919,0 180,2 653,4 6088,6

Alle FGEen in
Deutschland 2758,1 1725,8 2109,8 523,5 5981,2 33,4 7530,8 360,6 1735,0 22758,1

Bewirtschaftungsplan 2015 Anhang 5

BG Alpenrhein/Bodensee, BW

28

Tabelle 5-7: Summe der DEHP-Einträge (kg/a) auf Ebene der Koordinierungsräume für das Jahr 2008 (berechnet am 25.10.2013 mit Mo-
RE)

Atmosphärische
Deposition auf die
Gewässer-
oberfläche Erosion Grundwasser Urbane Systeme Industrie Kläranlagen Gesamt

Flussgebiets-
einheit

Bearbeitungs-
gebiet AD_E_DEHP ER_E_DEHP SR_E_DEHP US_E_DEHP ID_E_DEHP WWTP_E_DEHP E_tot_DEHP

Donau Iller/Lech 37,4 19,2 1255,9 583,2 0,0 248,7 2144,3

Rhein
Alpen-
rhein/Bodensee 97,6 3,1 322,3 110,2 2,1 51,3 584,5

Rhein Hochrhein 6,8 3,0 309,1 132,3 0,0 39,6 490,8

Rhein Main 43,3 40,1 857,4 1009,0 0,0 541,8 2491,6

Rhein Neckar 19,4 29,2 712,6 942,4 0,0 469,5 2173,1

Rhein Oberrhein 40,2 18,5 766,0 820,2 34,0 312,7 1957,6

FGE Rhein 306,6 150,7 4835,6 6707,7 88,3 2947,3 15036,2

Alle FGEen in
Deutschland 1486,2 534,3 18871,3 20653,1 212,7 8027,5 49749,0

Bewirtschaftungsplan 2015 Anhang 5

BG Alpenrhein/Bodensee, BW

29

Tabelle 5-8: Summe der Isoproturon-Einträge (kg/a) auf Ebene der Koordinierungsräume für das Jahr 2008
 (berechnet am 25.10.2013 mit MoRE)

Oberflächen-
abfluss Dränagen Abdrift Urbane Systeme Industrie Kläranlagen Gesamt

Flussgebiets-
einheit

Bearbeitungs-
gebiet SR_E_PSC_IS TD_E_PSC_IS SD_E_PSC_IS US_E_PSC_IS ID_E_PSC_IS WWTP_E_PSC_IS E_tot_PSC_IS

Donau Iller/Lech 32,8 27,6 0,5 3,0 0,0 10,8 74,7

Rhein
Alpen-
rhein/Bodensee 4,3 2,6 0,1 0,7 0,0 2,2 9,9

Rhein Hochrhein 3,4 2,1 0,1 0,7 0,0 1,7 8,0

Rhein Main 59,7 12,7 0,9 3,9 0,0 23,6 100,7

Rhein Neckar 29,3 22,0 0,5 3,2 0,0 20,4 75,4

Rhein Oberrhein 25,5 20,6 0,4 4,2 0,0 13,6 64,3

FGE Rhein 206,7 98,5 3,2 29,3 0,0 128,1 465,8

Alle FGEen in
Deutschland 1011,8 695,1 15,8 111,9 0,0 349,0 2183,7

Bewirtschaftungsplan 2015 Anhang 5

BG Alpenrhein/Bodensee, BW

30

Tabelle 5-9: Summe der Diuron-Einträge (kg/a) auf Ebene der Koordinierungsräume für das Jahr 2008
 (berechnet am 25.10.2013 mit MoRE)

 Urbane Systeme Industrie Kläranlagen Gesamt

Flussgebiets-
einheit

Bearbeitungs-
gebiet US_E_PSC_DI ID_E_PSC_DI WWTP_E_PSC_DI E_tot_PSC_DI

Donau Iller/Lech 28,5 0,0 31,4 59,9

Rhein
Alpen-
rhein/Bodensee 6,3 0,0 6,5 12,7

Rhein Hochrhein 6,9 0,0 5,0 11,9

Rhein Main 37,9 0,0 68,3 106,2

Rhein Neckar 33,3 0,0 59,2 92,5

Rhein Oberrhein 40,7 2,0 39,4 80,1

FGE Rhein 284,5 2,0 371,6 656,1

Alle FGEen in
Deutschland 1028,5 4,0 1012,2 2040,7

Bewirtschaftungsplan 2015 Anhang 5

BG Alpenrhein/Bodensee, BW

31

Tabelle 5-10: Summe der Nonylphenol-Einträge (kg/a) auf Ebene der Koordinierungsräume für das Jahr 2008
 (berechnet am 25.10.2013 mit MoRE)

 Urbane Systeme Industrie Kläranlagen Gesamt

Flussgebiets-
einheit

Bearbeitungs-
gebiet AD_E_NP IN_E_NP ER_E_NP GW_E_NP

Donau Iller/Lech 47,5 0,0 162,2 209,6

Rhein
Alpen-
rhein/Bodensee 9,5 0,0 33,5 43,0

Rhein Hochrhein 11,0 0,0 25,8 36,8

Rhein Main 75,3 2,0 353,3 430,7

Rhein Neckar 68,1 0,0 306,2 374,3

Rhein Oberrhein 66,6 23,0 204,0 293,6

FGE Rhein 517,6 25,0 1922,2 2464,7

Alle FGEen in
Deutschland 1711,4 55,1 5235,3 7001,9

Bewirtschaftungsplan 2015 Anhang 6

BG Alpenrhein/Bodensee, BW

32

6 KLIMAWANDEL MAßNAHMENCHECK UND AUSWIRKUNGEN IN BADEN-WÜRTTEMBERG

6.1 Direkte und indirekte Auswirkungen auf die Gewässer

Tabelle 6-1: Maßnahmen zum Klimaschutz, die direkte Auswirkungen auf Gewässer haben könnten

 Mögliche direkte Auswirkungen

des Klimawandels

Potentielle Folgen für Was-

sermenge und Wassergüte

Handlungsfelder

Maßnahmen des LAWA-

Katalogs zur Anpassung

an den Klimawandel

1 Oberirdischer Abfluss

1.1 Höhere sommerliche Lufttemperatu-

ren, Abnahme Sommerniederschlä-

ge

Zunahme von Dauer und In-

tensität von Niedrigwasser:

Durch häufig länger andau-

ernde Trockenperioden kön-

nen niedrigere mittlere monat-

liche Abflüsse bzw. niedrigere

Niedrigwasserabflüsse auftre-

ten. Das kann zu Trockenfal-

len von Uferbereichen, Bil-

dung von Sandbänken, Aus-

 Abschätzung der Verände-

rungen Vorsorgemaßnahmen

 Maßnahmen zum Manage-

ment, i.W. Verbesserung der

Durchgängigkeit und der

Gewässermorphologie

 Erhöhung des Wasserrück-

haltes in der Fläche

 Reduzierung der Wärmebe-

17 Wärmeeinleitungen

45-53 Reduzierung der

Wasserentnahmen

61-65 z.B. Maßnahmen

zur Verbesserung des

Mindestabflusses, zur

Wiederherstellung des

gewässertypischen Ab-

flussverhaltens und zur

Bewirtschaftungsplan 2015 Anhang 6

BG Alpenrhein/Bodensee, BW

33

trocknen der Gewässer und

stärkerer Erosion von Ufern

sowie zu Sauerstoffmangel im

Gewässer führen.

lastung

 Adaptives

Talsperrenmanagement

Förderung des natürlichen

Rückhalts.

1.2 Größere Variabilität der N-

Ereignisse, häufigere und intensivere

Extremereignisse

Zunahme der Häufigkeit von

Hochwasser: Höhere, länger

andauernde Abflüsse können

nicht nur zu großen Katastro-

phen sondern vermehrt zu

kleineren und mittleren Über-

schwemmungen führen. Die-

se treten häufig nur regional

auf.

 Regionale Untersuchungen

 Überprüfung der Planungen

und Konzeptionen

 Mögliche Maßnahmen sind

natürlicher Rückhalt, Hoch-

wasservorsorge, technischer

Hochwasserschutz, Adapti-

ves Talsperrenmanagement

65 Maßnahmen zur För-

derung des natürlichen

Rückhalts

67-70 Durchgängigkeit

71-79 Verbesserung der

Gewässerstruktur

2 Grundwasser (Menge)

2.1 Zunahme Winter-Niederschläge Erhöhung der GW-Neubildung

in den Wintermonaten und

Zunahme der

Vernässungsgefahr in Berei-

chen mit geringen Flurab-

 Drainage landwirtschaftlicher

Flächen

 Schutz von Gebäuden und

Infrastruktureinrichtungen vor

Bewirtschaftungsplan 2015 Anhang 6

BG Alpenrhein/Bodensee, BW

34

ständen:

Abhängig von den regional-

spezifisch unterschiedlich

starken Niederschlägen, den

Bodenverhältnissen und den

weiteren Einflüssen wie der

Flächenversiegelung können

regionale Unterschiede auftre-

ten.

grundwasserbedingten

Vernässungen

 Waldumbau

2.2 Abnahme Sommer-Niederschläge Abnahme der GW-Neubildung

in den Sommermonaten und

fallende Grundwasserstände:

Dadurch können sinkende

GW-Stände resultieren, die

weiterhin durch die Verlänge-

rung der Vegetationsperiode

mit Mehrbedarf an Bewässe-

rungs- und Tränkwasser für

die Landwirtschaft und einer

potentiell erhöhten Speisung

der Oberflächengewässer aus

 Nachhaltige Grundwasser-

bewirtschaftung (z.B. Be-

rücksichtigung der möglichen

Auswirkungen auf die

Grundwasserneubildung bei

der Erteilung von lange gel-

tenden Wasserrechten > 10

Jahre)

 Festlegung von

Entnahmeoptionen

 spezifische Anpassungs-

43 Trinkwasserversorgung

54-60 Wasserentnahmen

57 Reduzierung der Was-

serentnahme für die

Landwirtschaft

59 Grundwasseranreiche-

rung

Bewirtschaftungsplan 2015 Anhang 6

BG Alpenrhein/Bodensee, BW

35

dem Grundwasser in Tro-

ckenzeiten verstärkt werden

können.

maßnahmen bei Betreibern

von Wasserversorgungsan-

lagen (Wasserverbundsys-

teme, gesteuerte Infiltratio-

nen, Grundwasseranreiche-

rung, Maßnahmen der ratio-

nellen Wasserverwendung in

allen Verbrauchssektoren

(Haushalt, Dienstleistung, In-

dustrie etc.)

 Auswahl und Monitoring von

geeigneten Indikatorparame-

tern im Roh- und Trinkwasser

 Optimierung der landwirt-

schaftlichen Bewässerung

(z.B. Einführung der

Tröpfchenbewässerung oder

Bewässerung mit gereinig-

tem Abwasser)

 Erfassung aller landwirt-

schaftlichen Wasserentnah-

Bewirtschaftungsplan 2015 Anhang 6

BG Alpenrhein/Bodensee, BW

36

men in den Grundwasserkör-

pern

3 Beschaffenheit der Oberflä-

chengewässer

3.1 Häufigere und intensivere Starknie-

derschläge

Steigender Eintrag von Nähr-

und Schadstoffen:

Diese können aus landwirt-

schaftlichen Flächen, durch

Überlastung der Mischwas-

serkanalisation oder durch

häufigere Hochwasser her-

vorgerufen werden. Eine po-

tentielle Verlängerung der

Vegetationsperiode begüns-

tigt diese Vorgänge.

 Anpassungsstrategien der

landwirtschaftlichen Flächen-

nutzung

 entwässerungstechnische

Strategien in der Abwasser-

wirtschaft (ausreichende

Überflutungssicherheiten

schaffen…)

16-22 Reduzierung punk-

tueller Stoffeinträge

24-37, 100 Reduzierung

diffuser Einträge, Auf-

rechterhaltung der Trink-

wasserversorgung

88-90 Fischerei

92-96 Reduzierung weite-

rer Belastungen

3.2 Höhere Lufttemperaturen, mehr

Sonneneinstrahlung

Höhere Wassertemperaturen

und weniger gelöster Sauer-

 Variierende hydromorpholo-

gische Strukturen als Rück-

Bewirtschaftungsplan 2015 Anhang 6

BG Alpenrhein/Bodensee, BW

37

stoff im Gewässer:

Dies beeinflusst die Umset-

zungsprozesse. Durch gerin-

geren Wasserstand kann sich

auch die Fließgeschwindigkeit

verringern. Insgesamt kann

dadurch die aquatische Le-

bensgemeinschaft belastet

werden.

zugsmöglichkeiten

 Durchgängigkeit von Fließ-

gewässern

 Erhaltung und Wiederherstel-

lung naturnaher Infrastruktu-

ren

 Erreichen eines guten ökolo-

gischen Zustands

3.3 Höhere Lufttemperaturen, mehr

Sonneneinstrahlung

Veränderung der thermischen

Schichtung in Seen:

Das Nährstoffangebot und die

Wasserqualität können beein-

flusst werden, ggf. können

daraus Tendenzen zur Ver-

landung resultieren. Die Prob-

leme mit Blaualgen könnten

sich verstärken. An Badeseen

könnten erhöhte (Fäkal-)-

Keimbelastung auftreten.

 Erhalt der aquatischen Le-

bensgemeinschaft

66 Verbesserung des

Wasserhaushaltes

80 Morphologie

86 Hydromorphologie

Bewirtschaftungsplan 2015 Anhang 6

BG Alpenrhein/Bodensee, BW

38

4 Grundwasserbeschaffenheit

4.1 Höhere Lufttemperaturen, Verände-

rung der Niederschläge

Erhöhte Nährstoffverlagerung

aus der Bodenzone: Ent-

scheidende Faktoren dafür

sind die verstärkte Aus-

waschung im Winter oder

verringerte Aufnahme durch

die Pflanzen aufgrund des

verminderten Wachstums in

Trockenzeiten. Das kann

auch zu einer erhöhten Aus-

waschung von Nährstoffen

und Pflanzenschutzmitteln

aus landwirtschaftlichen Flä-

chen im Winter oder der Aus-

waschung aus Bauwerken

führen.

Erhöhter Eintrag von wasser-

getragenen Krankheitserre-

gern in Trinkwasserressour-

cen nach Hochwasser- und

 Anpassungsstrategien der

landwirtschaftlichen Flächen-

nutzung

 angepasste Bauausführung

 erhöhter FE-Bedarf zur Mo-

dellierung von Auswirkungen

des Klimawandels auf

Nitratkonzentrationen im Si-

ckerwasser (Änderung der N-

Mineralisation und Sicker-

wassermenge)

38-42, 44 Reduzierung

diffuser Belastungen

99 Reduzierung sonstiger

Belastungen

Bewirtschaftungsplan 2015 Anhang 6

BG Alpenrhein/Bodensee, BW

39

Starkregenereignissen

4.2 Höhere Lufttemperaturen Änderung der Grundwasser-

strömung im Bereich der Küs-

ten:

Der Meeresspiegelanstieg

kann zu einem veränderten

Gradienten zwischen Küsten-

gewässern und Grundwasser

führen. Dadurch kann es zu

einer fortschreitenden Versal-

zung des Grundwassers in

Küstenbereichen kommen.

 Anpassungsstrategien der

landwirtschaftlichen Flächen-

nutzung

 spezifische Anpassungs-

maßnahmen beim Betreiber

von Wasserversorgungsan-

lagen (Wasserverbundsys-

teme, Vertiefung von Brun-

nen…)

97 Maßnahmen zur Re-

duzierung von Salzwas-

serintrusionen

5 Küstengewässer/ Meeres-

ökologie

5.1 Höhere Lufttemperaturen, zuneh-

mende Verdunstung

Beschleunigter Anstieg des

Meeresspiegels:

Ursachen sind das verstärkte

Abschmelzen der Landeis-

massen und die thermische

Ausdehnung der oberen

 Bandbreiten der Auswirkun-

gen ermitteln

 Klimazuschlag für die Deich-

bemessung sowie konstrukti-

ves Vorsorgemaß für techni-

81-85, 87 Reduzierung

von Belastungen

91 Fischerei

Bewirtschaftungsplan 2015 Anhang 6

BG Alpenrhein/Bodensee, BW

40

Wasserschichten. Dadurch

kann es zu höheren Sturm-

flutwasserständen und Belas-

tungen der Küsten und Küs-

tenschutzanlagen kommen.

Eine Verschiebung der

Brackwassergrenzen mit Ver-

salzung der Bewässerungs-

und Tränkewasser können die

Folgen sein.

sche Bauwerke vorsehen

 Überprüfung und ggf. Anpas-

sung der vorhandenen Stra-

tegien und Planungen

5.2 höherer CO2-Eintrag Versauerung der Meere:

Die Kalkbildung kann behin-

dert werden mit potentiellen

Auswirkungen auf marine

Ökosysteme
 Umsetzung der internationa-

len Meeresschutzvorschriften

5.3 Höhere Lufttemperaturen Erwärmung der Meere:

Dadurch kann es zu einer

Veränderung der Zusammen-

setzung derzeitiger Lebens-

gemeinschaften kommen.

Bewirtschaftungsplan 2015 Anhang 6

BG Alpenrhein/Bodensee, BW

41

6 Wasserwirtschaftliche An-

lagen

6.1 Zunahme der Starkniederschlagser-

eignisse

Siedlungswasserwirtschaft:

Überlastung von Entwässe-

rungsanlagen, Beanspru-

chung der Entwässerungsein-

richtungen, Gebäuden, Ver-

kehrsinfrastruktur (z.B. Stra-

ßen)

 Überprüfung der Nutzung der

Stauräume

 Maßnahmen zur schadlosen

Abführung des Abwassers

 Notfallstrategien

 Nachhaltige dezentrale Be-

wirtschaftung von Nieder-

schlagswasser

1-15 Kläranlagen

10-12 Misch- und Nieder-

schlagswasser

6.2 Höhere Lufttemperaturen, Abnahme

Sommerniederschläge

Kühlwasser:

Kühlwasser für Anlagen steht

nicht mehr ausreichend zur

Verfügung, Kühlwassereinlei-

tungen in Gewässer sind nicht

mehr in gewünschtem Um-

fang möglich

 Alternative, abflussunabhän-

gige Kühleinrichtungen

 Kompensation phasenweise

verringerter Kühlleistungen

 Anpassungen der Wärme-

lastpläne

17 Wärmeeinleitungen

6.3 Änderungen in Niederschlag und Schifffahrt:  Anpassungsmaßnahmen

Bewirtschaftungsplan 2015 Anhang 6

BG Alpenrhein/Bodensee, BW

42

Lufttemperatur Verändertes Abflussregime

kann die Binnenschifffahrt

beeinflussen

(Mehr Unterhaltung, Investiti-

onen in die Infrastruktur,

Verbesserung der Wasser-

bewirtschaftung)

Tabelle 6-2: Maßnahmen zum Klimaschutz, die indirekte Auswirkungen auf Gewässer haben könnten

Ziel Maßnahme Auswirkungen auf die Gewässer

Bewirtschaftungsplan 2015 Anhang 6

BG Alpenrhein/Bodensee, BW

43

Klimaschutz

durch Förderung

erneuerbarer

Energien

Erneuerbare-Energien-Gesetz führt

zu mehr Biogasanlagen auf der Ba-

sis von Energiepflanzen, Wirt-

schaftsdüngern und Bioabfällen.

Die Quotenregelung steuert den

Markt zur Produktion von Biokraft-

stoffen aus Biomasse (z.B. erhöhter

Rapsanbau für Biodiesel)

 Änderung der Landnutzung: Durch geziel-
ten Anbau nachwachsender Rohstoffe,
insbes. Mais, werden höhere Nitratgehalte
im Grundwasser erwartet

 Flächenkonkurrenz

 unbeabsichtigte Gewässerverunreinigun-
gen (mit zum Teil extremen Sauerstoffdefi-
ziten)

27-32 Maßnahmen zur Reduzie-

rung der Stoffeinträge aus der

Landwirtschaft

Ermittlung der Auswirkungen des

Anbaus von Nachwachsenden

Rohstoffen (NawaRo) auf die re-

gionalen N-Bilanzen und N-

Bilanzüberschüsse

 Mehr Wasserkraftnutzungen
 Beeinträchtigung der aquatischen Lebens-

räume im Gewässer

 in Rückstaubereichen der WKA ist keine
Entwicklung des guten ökologischen Zu-
stands möglich und somit immer Zielver-
fehlung WRRL

 Geothermische Anlagen Gefahr der Beeinträchtigung des Grundwassers

durch unsachgemäß ausgeführte Geothermie-

Anlagen (z.B. durch unerwünschte hydraulische

Verbindung von Grundwasserstockwerken)

Bewirtschaftungsplan 2015 Anhang 6

BG Alpenrhein/Bodensee, BW

44

6.2 Maßnahmencheck der Maßnahmenauswahl

Die folgende Tabelle fasst die Ergebnisse des in Kapitel 2.3 beschriebenen Maßnahmenchecks zusammen. Sie stellt eine allgemeine Einschät-

zung dar und ist im Einzelfall anhand der spezifischen Umstände zu überprüfen. Dadurch können sich mitunter andere Einstufungen ergeben.

Die vierte Spalte (Sensitivität gegenüber dem Klimawandel) beschreibt, ob durch den Klimawandel die Effizienz der Maßnahme vermindert (-) oder

vergrößert (+) bzw. die zu Grunde liegende Belastung kleiner (+) oder größer (-) wird. Positive Effekte des Klimawandels werden zusammenfas-

send durch ein +, negative Effekte durch ein - gekennzeichnet. In allen Fällen, in denen ein negativer Effekt festgestellt wird, ist es möglich, diesen

durch technische Maßnahmen zu vermindern.

Die letzte Spalte (Auswirkung auf den Klimaschutz) beschreibt, ob durch die Maßnahme nachteilige Nebeneffekte verursacht werden (-), i.W. ein

höherer Energieverbrauch. Durch technische Maßnahmen können diese Nebeneffekte verringert werden.

Bewirtschaftungsplan 2015 Anhang 6

BG Alpenrhein/Bodensee, BW

45

Tabelle 6-3: Maßnahmencheck (Zeichenerklärung: +: positiver Effekt, -: negativer Effekt, 0: kein Effekt, n.z.: nicht zutreffend)

N
u

m
m

e
ri

e
ru

n
g

 d
e
r

M
a

ß
n

a
h

m
e

n

Z
u

o
rd

n
u

n
g

 R
ic

h
t-

li
n

ie

Belastungstyp

nach WRRL, Anhang II

Maßnahmenbezeichnung
Sensitivität
gegenüber
Auswirkungen
des Klimawan-
dels

Erläuterung
(Einflussgröße
/ Mechanis-
mus)

Nr. der Auswir-
kung aus Ta-
belle 1

Auswirkung
auf den Kli-
maschutz
(ibs. durch
den Betrieb)

1 WRRL/OW Punktquellen: Kommunen /
Haushalte

Neubau und Anpassung von kom-
munalen Kläranlagen +

steigende Effizi-
enz der Reini-
gungsleistung
durch höhere
Wassertempera-
tur
(Nr. 3.2, 3.3)

-

2 WRRL/OW Punktquellen: Kommunen /
Haushalte

Ausbau kommunaler Kläranlagen
zur Reduzierung der Stickstoffein-
träge

+ -

3 WRRL/OW Punktquellen: Kommunen /
Haushalte

Ausbau kommunaler Kläranlagen
zur Reduzierung der Phosphorein-
träge

+ -

4 WRRL/OW Punktquellen: Kommunen /
Haushalte

Ausbau kommunaler Kläranlagen
zur Reduzierung sonstiger Stoffein-
träge

+ -

5 WRRL/OW Punktquellen: Kommunen /
Haushalte

Optimierung der Betriebsweise
kommunaler Kläranlagen + -

6 WRRL/OW Punktquellen: Kommunen /
Haushalte

Interkommunale Zusammenschlüsse
und Stilllegung vorhandener Kläran-
lagen

0 n.z. -

Bewirtschaftungsplan 2015 Anhang 6

BG Alpenrhein/Bodensee, BW

46

7 WRRL/OW Punktquellen: Kommunen /
Haushalte

Neubau und Umrüstung von Klein-
kläranlagen + siehe 1-5 -

8 WRRL/OW Punktquellen: Kommunen /
Haushalte

Anschluss bisher nicht angeschlos-
sener Gebiete an bestehende Klär-
anlagen

0 n.z. -

9 WRRL/OW Punktquellen: Kommunen /
Haushalte

Sonstige Maßnahmen zur Reduzie-
rung der Stoffeinträge durch kom-
munale Abwassereinleitungen

0 n.z. -

10 WRRL/OW Punktquellen: Misch- und
Niederschlagswasser

Neubau und Anpassung von Anla-
gen zur Ableitung, Behandlung und
zum Rückhalt von Misch- und Nie-
derschlagswasser

-

erhöhte Stoffein-
träge durch
vermehrte
Starkregen
(Nr. 3.1)

0

11 WRRL/OW Punktquellen: Misch- und
Niederschlagswasser

Optimierung der Betriebsweise von
Anlagen zur Ableitung, Behandlung
und zum Rückhalt von Misch- und
Niederschlagswasser

- 0

12 WRRL/OW Punktquellen: Misch- und
Niederschlagswasser

Sonstige Maßnahmen zur Reduzie-
rung der Stoffeinträge durch Misch-
und Niederschlagswassereinleitun-
gen

- 0

Bewirtschaftungsplan 2015 Anhang 6

BG Alpenrhein/Bodensee, BW

47

13 WRRL/OW Punktquellen: Industrie / Ge-
werbe

Neubau und Anpassung von indust-
riellen/ gewerblichen Kläranlagen + steigende Effizi-

enz der Reini-
gungsleistung
durch höhere
Wassertempera-
tur
(Nr. 3.2, 3.3)

-

14 WRRL/OW Punktquellen: Industrie / Ge-
werbe

Optimierung der Betriebsweise in-
dustrieller/ gewerblicher Kläranlagen + -

15 WRRL/OW Punktquellen: Industrie / Ge-
werbe

Sonstige Maßnahmen zur Reduzie-
rung der Stoffeinträge durch indust-
rielle/ gewerbliche Abwassereinlei-
tungen

0 n.z. -

16 WRRL/OW Punktquellen: Bergbau
Maßnahmen zur Reduzierung punk-
tueller Stoffeinträge aus dem Berg-
bau

0 n.z. -

17 WRRL/OW Punktquellen: Wärmebelas-
tung (alle Verursacherberei-
che)

Maßnahmen zur Reduzierung der
Belastungen durch Wärmeeinleitun-
gen

- höhere Tempe-
ratur
(Nr. 1.1, 3.2,
6.2)

-

18 WRRL/OW Punktquellen: Sonstige
Punktquellen

Maßnahmen zur Reduzierung der
Stoffeinträge aus anderen Punkt-
quellen

0 n.z. -

19 WRRL/GW Punktquellen: Industrie / Ge-
werbe

Maßnahmen zur Reduzierung punk-
tueller Stoffeinträge aus Industrie-/
Gewerbestandorten

0 n.z. -

20 WRRL/GW Punktquellen: Bergbau
Maßnahmen zur Reduzierung punk-
tueller Stoffeinträge aus dem Berg-
bau

0 n.z. -

Bewirtschaftungsplan 2015 Anhang 6

BG Alpenrhein/Bodensee, BW

48

21 WRRL/GW Punktquellen: Altlasten / Alt-
standorte

Maßnahmen zur Reduzierung punk-
tueller Stoffeinträge aus Altlasten
und Altstandorten

0 n.z. -

22 WRRL/GW Punktquellen: Abfallentsor-
gung

Maßnahmen zur Reduzierung punk-
tueller Stoffeinträge aus der Abfall-
entsorgung

0 n.z. -

23 WRRL/GW Punktquellen: Sonstige
Punktquellen

Maßnahmen zur Reduzierung der
Stoffeinträge aus anderen Punkt-
quellen

0 n.z. -

24 WRRL/OW Diffuse Quellen: Bergbau
Maßnahmen zur Reduzierung diffu-
ser Belastungen infolge Bergbau 0 n.z. -

25 WRRL/OW Diffuse Quellen: Altlasten /
Altstandorte

Maßnahmen zur Reduzierung diffu-
ser Stoffeinträge aus Altlasten und
Altstandorten

0 n.z. -

Bewirtschaftungsplan 2015 Anhang 6

BG Alpenrhein/Bodensee, BW

49

26 WRRL/OW Diffuse Quellen: Bebaute
Gebiete

Maßnahmen zur Reduzierung diffu-
ser Stoffeinträge von befestigten
Flächen

-

erhöhte Stoffein-
träge durch
vermehrte
Starkregen
(Nr. 3.1)

0

27 WRRL/OW Diffuse Quellen: Landwirt-
schaft

Maßnahmen zur Reduzierung der
direkten Nährstoffeinträge aus der
Landwirtschaft

- 0

28 WRRL/OW Diffuse Quellen: Landwirt-
schaft

Maßnahmen zur Reduzierung der
Nährstoffeinträge durch Anlage von
Gewässerschutzstreifen

- 0

29 WRRL/OW Diffuse Quellen: Landwirt-
schaft

Maßnahmen zur Reduzierung der
Nährstoff- und Feinmaterialeinträge
durch Erosion und Abschwemmung
aus der Landwirtschaft

- 0

30 WRRL/OW Diffuse Quellen: Landwirt-
schaft

Maßnahmen zur Reduzierung der
Nährstoffeinträge durch Aus-
waschung aus der Landwirtschaft

- 0

31 WRRL/OW Diffuse Quellen: Landwirt-
schaft

Maßnahmen zur Reduzierung der
Nährstoffeinträge durch Drainagen - 0

32 WRRL/OW Diffuse Quellen: Landwirt-
schaft

Maßnahmen zur Reduzierung der
Einträge von Pflanzenschutzmitteln
aus der Landwirtschaft

- 0

33 WRRL/OW Diffuse Quellen: Landwirt-
schaft

Maßnahmen zur Reduzierung der
Nährstoffeinträge durch besondere
Anforderungen in Wasserschutzge-
bieten

0 n.z. 0

34 WRRL/OW Diffuse Quellen: Bodenvers-
auerung

Maßnahmen zur Reduzierung der
Belastungen infolge Bodenversaue-
rung

0 n.z. 0

Bewirtschaftungsplan 2015 Anhang 6

BG Alpenrhein/Bodensee, BW

50

35 WRRL/OW Diffuse Quellen : Unfallbe-
dingte Einträge

Maßnahmen zur Vermeidung von
unfallbedingten Einträgen 0 n.z. 0

36 WRRL/OW Diffuse Quellen: Sonstige
diffuse Quellen

Maßnahmen zur Reduzierung der
Belastungen aus anderen diffusen
Quellen

0 n.z. 0

37 WRRL/GW Diffuse Quellen: Bergbau
Maßnahmen zur Reduzierung der
Versauerung infolge Bergbau 0 n.z. 0

38 WRRL/GW Diffuse Quellen: Bergbau
Maßnahmen zur Reduzierung diffu-
ser Belastungen infolge Bergbau 0 n.z. 0

39 WRRL/GW Diffuse Quellen: Bebaute
Gebiete

Maßnahmen zur Reduzierung der
Stoffeinträge aus undichter Kanalisa-
tion und Abwasserbehandlungsanla-
gen

0 n.z. 0

40 WRRL/GW Diffuse Quellen: Bebaute
Gebiete

Maßnahmen zu Reduzierung der
Stoffeinträge aus Baumaterialien/
Bauwerken

0 n.z. 0

41 WRRL/GW Diffuse Quellen: Landwirt-
schaft

Maßnahmen zur Reduzierung der
Nährstoffeinträge in GW durch Aus-
waschung aus der Landwirtschaft

- erhöhte Stoffein-
träge durch
vermehrte
Starkregen
(Nr. 3.1)

+

42 WRRL/GW Diffuse Quellen: Landwirt-
schaft

Maßnahmen zur Reduzierung der
Einträge von Pflanzenschutzmitteln
aus der Landwirtschaft

- +

43 WRRL/GW Diffuse Quellen: Landwirt-
schaft

Maßnahmen zur Reduzierung der
Nährstoffeinträge durch besondere
Anforderungen in Wasserschutzge-
bieten

0 +

Bewirtschaftungsplan 2015 Anhang 6

BG Alpenrhein/Bodensee, BW

51

44 WRRL/GW Diffuse Quellen: Sonstige
diffuse Quellen

Maßnahmen zur Reduzierung der
Belastungen aus anderen diffusen
Quellen

0 n.z. 0

45 WRRL/OW Wasserentnahmen: Industrie
/ Gewerbe

Maßnahmen zur Reduzierung der
Wasserentnahme für Industrie/ Ge-
werbe

-

höherer Ver-
brauch und stei-
gende Entnah-
men durch hö-
here Tempera-
tur
(Nr. 1.1, 3.2,
3.3, 6.2)

+

46 WRRL/OW Wasserentnahmen: Industrie
/ Gewerbe

Maßnahmen zur Reduzierung der
Wasserentnahme infolge Stromer-
zeugung (Kühlwasser)

- -

47 WRRL/OW Wasserentnahmen: Industrie
/ Gewerbe

Maßnahmen zur Reduzierung der
Wasserentnahme für Wasserkraft-
werke

- -

48 WRRL/OW Wasserentnahmen: Land-
wirtschaft

Maßnahmen zur Reduzierung der
Wasserentnahme für die Landwirt-
schaft

- +

49 WRRL/OW Wasserentnahmen: Fische-
reiwirtschaft

Maßnahmen zur Reduzierung der
Wasserentnahme für die Fischerei-
wirtschaft

- +

50 WRRL/OW Wasserentnahmen: Wasser-
versorgung

Maßnahmen zur Reduzierung der
Wasserentnahme für die öffentliche
Wasserversorgung

- +

51 WRRL/OW Wasserentnahmen: Wasser-
versorgung

Maßnahmen zur Reduzierung der
Verluste infolge von Wasservertei-
lung

0 n.z. 0

52 WRRL/OW Wasserentnahmen: Schiff-
fahrt

Maßnahmen zur Reduzierung der
Wasserentnahme für die Schifffahrt - häufigere Nied-

rigwasser
(Nr. 6.3)

0

Bewirtschaftungsplan 2015 Anhang 6

BG Alpenrhein/Bodensee, BW

52

53 WRRL/OW Wasserentnahmen: Sonstige
Wasserentnahmen

Maßnahmen zur Reduzierung ande-
rer Wasserentnahmen - höherer Ver-

brauch und stei-
gende Entnah-
men durch hö-
here Tempera-
tur
(Nr. 1.1, 2.2)

+

54 WRRL/GW Wasserentnahmen: Industrie
/ Gewerbe

Maßnahmen zur Reduzierung der
Wasserentnahme für Industrie/ Ge-
werbe (IED)

- +

55 WRRL/GW Wasserentnahmen: Industrie
/ Gewerbe

Maßnahmen zur Reduzierung der
Wasserentnahme für Industrie/ Ge-
werbe

- +

56 WRRL/GW Wasserentnahmen: Bergbau
Maßnahmen zur Reduzierung der
Wasserentnahme für den Bergbau 0 n.z. 0

57 WRRL/GW Wasserentnahmen: Land-
wirtschaft

Maßnahmen zur Reduzierung der
Wasserentnahme für die Landwirt-
schaft

-

höherer Ver-
brauch und stei-
gende Entnah-
men durch hö-
here Tempera-
tur
(Nr. 2.2)

+

58 WRRL/GW Wasserentnahmen: Wasser-
versorgung

Maßnahmen zur Reduzierung der
Wasserentnahme für die öffentliche
Wasserversorgung

- +

59 WRRL/GW Wasserentnahmen:

Sonstige Wasserentnahmen

Maßnahmen zur Grundwasseranrei-
cherung zum Ausgleich GW-
entnahmebedingter mengenmäßiger
Defizite

- 0

60 WRRL/GW Wasserentnahmen:

 Sonstige Wasserentnahmen

Maßnahmen zur Reduzierung ande-
rer Wasserentnahmen - +

61 WRRL/OW Abflussregulierungen und
morphologische Veränderun-
gen: Wasserhaushalt

Maßnahmen zur Gewährleistung des
erforderlichen Mindestabflusses - Änderung des

Abflussregimes
(Nr. 1.2)

-

Bewirtschaftungsplan 2015 Anhang 6

BG Alpenrhein/Bodensee, BW

53

62 WRRL/OW Abflussregulierungen und
morphologische Veränderun-
gen: Wasserhaushalt

Verkürzung von Rückstaubereichen
0 n.z. 0

63 WRRL/OW Abflussregulierungen und
morphologische Veränderun-
gen: Wasserhaushalt

Sonstige Maßnahmen zur Wieder-
herstellung des gewässertypischen
Abflussverhaltens

-

Änderung des
Abflussregimes
(Nr. 1.2)

0

64 WRRL/OW Abflussregulierungen und
morphologische Veränderun-
gen: Wasserhaushalt

Maßnahmen zur Reduzierung von
nutzungsbedingten Abflussspitzen - 0

65 WRRL/OW Abflussregulierungen und
morphologische Veränderun-
gen: Wasserhaushalt

Maßnahmen zur Förderung des na-
türlichen Wasserrückhalts 0 n.z. 0

66 WRRL/OW Abflussregulierungen und
morphologische Veränderun-
gen: Wasserhaushalt

Maßnahmen zur Verbesserung des
Wasserhaushalts an stehenden Ge-
wässern

- Änderung des
Abflussregimes
(Nr. 1.2)

0

67 WRRL/OW Abflussregulierungen und
morphologische Veränderun-
gen: Wasserhaushalt

Maßnahmen zur Reduzierung der
Belastungen infolge Tidesperrwerke/
-wehre bei Küsten- und Übergangs-
gewässern

- Anstieg des
Meeresspiegels
(Nr. 5.1)

-

Bewirtschaftungsplan 2015 Anhang 6

BG Alpenrhein/Bodensee, BW

54

68 WRRL/OW Abflussregulierungen und
morphologische Veränderun-
gen: Durchgängigkeit

Maßnahmen zur Herstellung der
linearen Durchgängigkeit an Talsper-
ren, Rückhaltebecken, Speichern
und Fischteichen im Hauptschluss

-

Änderung des
Abflussregimes
(Nr. 1.2)

0

69 WRRL/OW Abflussregulierungen und
morphologische Veränderun-
gen: Durchgängigkeit

Maßnahmen zur Herstel-
lung/Verbesserung der linearen
Durchgängigkeit an Staustu-
fen/Flusssperren, Abstürzen, Durch-
lässen und sonstigen wasserbauli-
chen Anlagen gemäß DIN 4048 bzw.
19700 Teil 13

- 0

70 WRRL/OW Abflussregulierungen und
morphologische Veränderun-
gen: Morphologie

Maßnahmen zur
Habitatverbesserung durch Initiieren/
Zulassen einer eigendynamischen
Gewässerentwicklung

0 n.z. 0

71 WRRL/OW Abflussregulierungen und
morphologische Veränderun-
gen: Morphologie

Maßnahmen zur
Habitatverbesserung im vorhande-
nen Profil

0 n.z. 0

72 WRRL/OW Abflussregulierungen und
morphologische Veränderun-
gen: Morphologie

Maßnahmen zur
Habitatverbesserung im Gewässer
durch Laufveränderung, Ufer- oder
Sohlgestaltung

0 n.z. 0

73 WRRL/OW Abflussregulierungen und
morphologische Veränderun-
gen: Morphologie

Maßnahmen zur
Habitatverbesserung im Uferbereich 0 n.z. 0

74 WRRL/OW Abflussregulierungen und
morphologische Veränderun-
gen: Morphologie

Maßnahmen zur Auenentwicklung
und zur Verbesserung von Habitaten 0 n.z. 0

Bewirtschaftungsplan 2015 Anhang 6

BG Alpenrhein/Bodensee, BW

55

75 WRRL/OW Abflussregulierungen und
morphologische Veränderun-
gen: Morphologie

Anschluss von Seitengewässern,
Altarmen (Quervernetzung) 0 n.z. 0

76 WRRL/OW Abflussregulierungen und
morphologische Veränderun-
gen: Morphologie

Technische und betriebliche Maß-
nahmen vorrangig zum Fischschutz
an wasserbaulichen Anlagen

0 n.z. 0

77 WRRL/OW Abflussregulierungen und
morphologische Veränderun-
gen: Morphologie

Maßnahmen zur Verbesserung des
Geschiebehaushaltes bzw. Sedi-
mentmanagement

0 n.z. -

78 WRRL/OW Abflussregulierungen und
morphologische Veränderun-
gen: Morphologie

Maßnahmen zur Reduzierung der
Belastungen die aus Geschiebeent-
nahmen resultieren

0 n.z. 0

79 WRRL/OW Abflussregulierungen und
morphologische Veränderun-
gen: Morphologie

Maßnahmen zur Anpassung/ Opti-
mierung der Gewässerunterhaltung 0 n.z. 0

80 WRRL/OW Abflussregulierungen und
morphologische Veränderun-
gen: Morphologie

Maßnahmen zur Verbesserung der
Morphologie an stehenden Gewäs-
sern

0 n.z. 0

81 WRRL/OW Abflussregulierungen und
morphologische Veränderun-
gen: Morphologie

Maßnahmen zur Reduzierung der
Belastungen infolge Bauwerke für
die Schifffahrt, Häfen, Werften, Ma-
rinas

0 n.z. -

82 WRRL/OW Abflussregulierungen und
morphologische Veränderun-
gen: Morphologie

Maßnahmen zur Reduzierung der
Geschiebe-/ Sedimententnahme bei
Küsten- und Übergangsgewässern

0 n.z. 0

Bewirtschaftungsplan 2015 Anhang 6

BG Alpenrhein/Bodensee, BW

56

83 WRRL/OW Abflussregulierungen und
morphologische Veränderun-
gen: Morphologie

Maßnahmen zur Reduzierung der
Belastungen durch Sandvorspülun-
gen bei Küsten- und Übergangsge-
wässern

0 n.z. 0

84 WRRL/OW Abflussregulierungen und
morphologische Veränderun-
gen: Morphologie

Maßnahmen zur Reduzierung der
Belastungen infolge Landgewinnung
bei Küsten- und Übergangsgewäs-
sern

0 n.z. 0

85 WRRL/OW Abflussregulierungen und
morphologische Veränderun-
gen: Sonstige hydromorpho-
logische Belastungen

Maßnahmen zur Reduzierung ande-
rer hydromorphologischer Belastun-
gen

0 n.z. 0

86 WRRL/OW Abflussregulierungen und
morphologische Veränderun-
gen: Sonstige hydromorpho-
logische Belastungen

Maßnahmen zur Reduzierung ande-
rer hydromorphologischer Belastun-
gen bei stehenden Gewässern

0 n.z. 0

87 WRRL/OW Abflussregulierungen und
morphologische Veränderun-
gen: Sonstige hydromorpho-
logische Belastungen

Maßnahmen zur Reduzierung ande-
rer hydromorphologischer Belastun-
gen bei Küsten- und Übergangsge-
wässern

0 n.z. 0

88 WRRL/OW Andere anthropogene Aus-
wirkungen: Fischereiwirt-
schaft

Maßnahmen zum Initialbesatz bzw.
zur Besatzstützung - höhere Tempe-

ratur, Verbrei-
tung neuer Ar-
ten
(Nr. 3.2, 3.3,
5.3)

-

Bewirtschaftungsplan 2015 Anhang 6

BG Alpenrhein/Bodensee, BW

57

89 WRRL/OW Andere anthropogene Aus-
wirkungen: Fischereiwirt-
schaft

Maßnahmen zur Reduzierung der
Belastungen infolge Fischerei in
Fließgewässern

0 n.z. 0

90 WRRL/OW Andere anthropogene Aus-
wirkungen: Fischereiwirt-
schaft

Maßnahmen zur Reduzierung der
Belastungen infolge Fischerei in ste-
henden Gewässern

0 n.z. 0

91 WRRL/OW Andere anthropogene Aus-
wirkungen: Fischereiwirt-
schaft

Maßnahmen zur Reduzierung der
Belastungen infolge Fischerei in
Küsten- und Übergangsgewässern

0 n.z. 0

92 WRRL/OW Andere anthropogene Aus-
wirkungen: Fischereiwirt-
schaft

Maßnahmen zur Reduzierung der
Belastungen infolge Fischteichbe-
wirtschaftung

0 n.z. 0

93 WRRL/OW Andere anthropogene Aus-
wirkungen: Landentwässe-
rung

Maßnahmen zur Reduzierung der
Belastungen infolge Landentwässe-
rung

0 n.z. 0

94 WRRL/OW Andere anthropogene Aus-
wirkungen: Eingeschleppte
Spezies

Maßnahmen zur Eindämmung ein-
geschleppter Spezies - höhere Tempe-

ratur
(Nr. 3.2, 3.3,
5.3)

-

95 WRRL/OW Andere anthropogene Aus-
wirkungen: Erholungsaktivitä-
ten

Maßnahmen zur Reduzierung der
Belastungen infolge von Freizeit-
und Erholungsaktivitäten

- steigende Aktivi-
tät durch höhere
Temperatur
(Nr. 3.2, 3.3,
5.3)

0

Bewirtschaftungsplan 2015 Anhang 6

BG Alpenrhein/Bodensee, BW

58

96 WRRL/OW Andere anthropogene Aus-
wirkungen: Sonstige
anthropogene Belastungen

Maßnahmen zur Reduzierung ande-
rer anthropogener Belastungen 0 n.z. 0

97 WRRL/GW Andere anthropogene Aus-
wirkungen: Intrusionen

Maßnahmen zur Reduzierung von
Salzwasserintrusionen - Anstieg des

Meeresspiegels
(Nr. 5.1)

-

98 WRRL/GW Andere anthropogene Aus-
wirkungen: Intrusionen

Maßnahmen zur Reduzierung sons-
tiger Intrusionen 0 n.z. -

99 WRRL/GW Andere anthropogene Aus-
wirkungen: Sonstige
anthropogene Belastungen

Maßnahmen zur Reduzierung ande-
rer anthropogener Belastungen 0 n.z. 0

100 WRRL/OW Diffuse Quellen: Landwirt-
schaft

Maßnahmen zur Reduzierung der
Nährstoffeinträge durch besondere
Anforderungen in Überschwem-
mungsgebieten

- erhöhte Stoffein-
träge durch
vermehrte
Starkregen
(Nr.3.1)

0

501 KONZ Konzeptionelle Maßnahmen
Erstellung von Konzeptionen / Studi-
en / Gutachten 0 n.z. 0

502 KONZ Konzeptionelle Maßnahmen
Durchführung von Forschungs-,
Entwicklungs- und Demonstrations-
vorhaben

0 n.z. 0

503 KONZ Konzeptionelle Maßnahmen
Informations- und Fortbildungsmaß-
nahmen 0 n.z. 0

504 KONZ Konzeptionelle Maßnahmen
Beratungsmaßnahmen

0 n.z. 0

Bewirtschaftungsplan 2015 Anhang 6

BG Alpenrhein/Bodensee, BW

59

505 KONZ Konzeptionelle Maßnahmen
Einrichtung bzw. Anpassung von
Förderprogrammen 0 n.z. 0

506 KONZ Konzeptionelle Maßnahmen
Freiwillige Kooperationen

0 n.z. 0

507 KONZ Konzeptionelle Maßnahmen
Zertifizierungssysteme

0 n.z. 0

508 KONZ Konzeptionelle Maßnahmen
Vertiefende Untersuchungen und
Kontrollen 0 n.z. 0

509 KONZ Konzeptionelle Maßnahmen
Untersuchungen zum Klimawandel

0 n.z. 0

Bewirtschaftungsplan 2015 Anhang 7

BG Alpenrhein/Bodensee, BW

60

7 BIOLOGISCHES ÜBERWACHUNGSNETZ DER FLUSSWASSERKÖRPER IM BG ALPENRHEIN/BODENSEE

Bewirtschaftungsplan 2015 Anhang 8

BG Alpenrhein/Bodensee, BW

61

8 CHEMISCHES ÜBERWACHUNGSNETZ DER FLUSSWASSERKÖRPER IM BG ALPENRHEIN/BODENSEE

Bewirtschaftungsplan 2015 Anhang 10

BG Alpenrhein/Bodensee, BW

62

9 ÖKOLOGISCHER ZUSTAND / POTENZIAL DER WASSERKÖRPER IM BG ALPENRHEIN/BODENSEE

Bewirtschaftungsplan 2015 Anhang 10

BG Alpenrhein/Bodensee, BW

63

10 CHEMISCHER ZUSTAND DER WASSERKÖRPER IM BG ALPENRHEIN/BODENSEE

Bewirtschaftungsplan 2015 Anhang 10

BG Alpenrhein/Bodensee, BW

64

Bewirtschaftungsplan 2015 Anhang 10

BG Alpenrhein/Bodensee, BW

65

Bewirtschaftungsplan 2015 Anhang 10

BG Alpenrhein/Bodensee, BW

66

Bewirtschaftungsplan 2015 Anhang 11

BG Alpenrhein/Bodensee, BW

67

11 MASSNAHMENKATALOG DER BUND-/LÄNDER-ARBEITSGEMEINSCHAFT

WASSER

Stand 01.09.2015 68

Fortschreibung LAWA Maßnahmenkatalog (WRRL, HWRMRL, MSRL) LAWA-Arbeitsprogramm Flussgebietsbewirtschaftung Anhang LAWA-BLANO Maßnahmenkatalog

N
u
m

m
e
ri
e
ru

n
g
 d

e
r

M
a
ß

n
a
h
m

e
n

 Z
u
o
rd

n
u
n
g
 R

ic
h
tl
i-

n
ie

Belastungstyp nach

WRRL, Anhang II

EU-Art nach HWRM-RL

Umweltziel nach MSRL

Grobbelastung

gemäß WFD

Codelist

Feinbelastung

gemäß WFD

Codelist (8-89)

Feinbelastung

EU 2016

Annex 1a

Pressure type

(1.1-9)

EU 2016

Annex 1

Driver

EU 2016

Annex 1 Im-

pacts

Maßnahmenbezeichnung

Erläuterung / Beschreibung (Text-

box)

 R
e
le

v
a
n
z
 W

R
R

L
 -

H
W

R
M

-R
L

 R
e
le

v
a
n
z
 W

R
R

L
 -

M
S

R
L

Art der Erfassung/

Zählweise

K
E

Y
 T

Y
P

E

M
a
ß

n
a
h
m

e
n
c
o
d
e

E
rg

ä
n
z
e
n
d
e
 M

a
ß

-

n
a
h
m

e
n
 (

s
.

W
R

R
L

A
n
n
e
x
 V

I,
 P

a
rt

 B
)

G
ru

n
d
l.
 M

a
ß

n
a
h
-

m
e
n
 W

R
R

L
 A

rt
.

1
1

A
b
s
.

3
a
 (

A
n
n
e
x
 V

I

P
a
rt

 A
)

Maßnahmen der WRRL Zuordnung von Verursachern und Belastungstypen je WRRL-Maßnahmentyp

1 WRRL/OW Punktquellen: Kommunen

/ Haushalte

1 8 1.1 11 Urban development Organic pollution/

Nutrient pollution

Neubau und Anpassung von kommunalen

Kläranlagen

Kläranlagenneubauten und Erweiterung bestehender Kläranla-

gen bezüglich der Reinigungsleistung (Erhöhung der Kapazität)

M2 M1 Einzelanlage

1

xi

vii

2 WRRL/OW Punktquellen: Kommunen

/ Haushalte

1 8 1.1 11 Urban development Nutrient pollution Ausbau kommunaler Kläranlagen zur

Reduzierung der Stickstoffeinträge

Technischer Ausbau (Aufrüstung) zur gezielten Reduktion der

Stickstofffracht, z.B. zusätzliche Denitrifikationsstufe

M3 M1 Einzelanlage
1

xi

vii

3 WRRL/OW Punktquellen: Kommunen

/ Haushalte

1 8 1.1 11 Urban development Nutrient pollution Ausbau kommunaler Kläranlagen zur

Reduzierung der Phosphoreinträge

Technischer Ausbau (Aufrüstung) zur gezielten Reduktion der

Phosphorfracht, z.B. Phosphatfällung

M3 M1 Einzelanlage
1

xi

vii

4 WRRL/OW Punktquellen: Kommunen

/ Haushalte

1 8 1.1 11 Urban development Organic pollution/

Nutrient pollution/

Chemical pollution

Ausbau kommunaler Kläranlagen zur

Reduzierung sonstiger Stoffeinträge

Technischer Ausbau (Aufrüstung) zur Reduktion sonstiger Stoff-

frachten, z.B. Mikroschadstoffentfernung mittels geeigneter

Verfahren

M3 M1 Einzelanlage

1

xi

vii

5 WRRL/OW Punktquellen: Kommunen

/ Haushalte

1 8 1.1 11 Urban development Organic pollution/

Nutrient pollution

Optimierung der Betriebsweise kommunaler

Kläranlagen

Verbesserung der Reinigungseffizienz durch geänderte Steue-

rung oder Rekonstruktion (Umbau) einzelner Elemente (nicht

Instandhaltung) bei gleichbleibender Kapazität

M3 M1 Einzelanlage

1

xvii

vii

6 WRRL/OW Punktquellen: Kommunen

/ Haushalte

1 8 1.1 11 Urban develeopment Organic pollution

Nutrient pollution

Interkommunale Zusammenschlüsse und

Stilllegung vorhandener Kläranlagen

Stilllegung und Ablösung von zumeist kleineren oder veralteten

Kläranlagen

M1 M1 Einzelanlage
1

xi

vii

7 WRRL/OW Punktquellen: Kommunen

/ Haushalte

1 13 1.1 11 Urban development Organic pollution/

Nutrient pollution

Neubau und Umrüstung von Kleinkläranla-

gen

Verbesserung der dezentralen Abwasserentsorgung durch die

Anpassung von Kleinkläranlagen an den Stand der Technik, z.B.

durch Neubau und Umrüstung bestehender Kleinkläranlagen

M3 M1 Einzelanlage [An-

zahl]

1

xi, xiii

vii

8 WRRL/OW Punktquellen: Kommunen

/ Haushalte

1 13 1.1 11 Urban development Organic pollution/

Nutrient pollution

Anschluss bisher nicht angeschlossener

Gebiete an bestehende Kläranlagen

Verbesserung der Abwasserentsorgung einer Kommune durch

Anschluss von Haushalten und Betrieben an die bestehende

zentrale Abwasserbehandlung

M3 M1 Einzelanlage [An-

zahl]

21

xi

vii

9 WRRL/OW Punktquellen: Kommunen

/ Haushalte

1 13 1.9 11 Urban development Organic pollution/

Nutrient pollution

Sonstige Maßnahmen zur Reduzierung der

Stoffeinträge durch kommunale Abwasser-

einleitungen

Maßnahmen im Bereich kommunaler Abwassereinleitungen, die

nicht einem der vorgenannten Teilbereiche (vgl. Nr. 1 bis 8)

zuzuordnen sind, z.B. Maßnahmen zur Fremdwasserbeseitigung

M3 M1 Einzelanlage

21

xvii, iii, iv, v,

vi, xi, xiii

n.a.

10 WRRL/OW Punktquellen: Misch- und

Niederschlagswasser

1 9 1.2 11 Urban development Organic pollution/

Nutrient pollution/

Chemical pollution

Neubau und Anpassung von Anlagen zur

Ableitung, Behandlung und zum Rückhalt

von Misch- und Niederschlagswasser

Neubau und Erweiterung bestehender Anlagen zur Ableitung,

Behandlung (z.B. bei hohen Kupfer- und Zinkfrachten u/o hohen

Feinstsedimentgehalten im Niederschlagswasser) und zum

Rückhalt von Misch- und Niederschlagswasser

(M2) M1 M1 Einzelmaßnahme

[Anzahl]

21

xi

vii

11 WRRL/OW Punktquellen: Misch- und

Niederschlagswasser

1 9 1.2 11 Urban development Organic pollution/

Nutrient pollution/

Chemical pollution

Optimierung der Betriebsweise von Anlagen

zur Ableitung, Behandlung und zum Rück-

halt von Misch- und Niederschlagswasser

Geänderte Steuerung oder Rekonstruktion (Umbau) beste-

hender Anlagen für die Mischwasserbehandlung und Nieder-

schlagswasserableitung zur Erreichung des Niveaus der

allgemein anerkannten Regeln der Technik

M1, M2, M3

(noch in

Diskussion)

M1 Einzelanlage

21

xvii

vii

12 WRRL/OW Punktquellen: Misch- und

Niederschlagswasser

1 9 1.2 11 Urban development Organic pollution/

Nutrient pollution/

Chemical pollution

Sonstige Maßnahmen zur Reduzierung der

Stoffeinträge durch Misch- und Nieder-

schlagswassereinleitungen

Maßnahmen im Bereich der Misch- und Niederschlagswasser-

einleitungen, die nicht einem der vorgenannten Teilbereiche

(vgl. Nr. 10 & 11) zuzuordnen sind

M3 oder M1 M1 Einzelmaßnahme

[Anzahl]

21

xvii, iii, iv, v,

vi, xi, xiii

vii

13 WRRL/OW Punktquellen: Industrie /

Gewerbe

1 11/ 12 1.3/ 1.4 8 Industry Chemical pollution/

Nutrient pollution

Neubau und Anpassung von industriellen/

gewerblichen Kläranlagen

Kläranlagenneubauten und die Erweiterung bestehender Klär-

anlagen bezüglich der Reinigungsleistung

M2 M1 Einzelanlage
16

xi

vii, xi

14 WRRL/OW Punktquellen: Industrie /

Gewerbe

1 11/ 12 1.3/ 1.4 8 Industry Chemical pollution /

Nutrient pollution

Optimierung der Betriebsweise industrieller/

gewerblicher Kläranlagen

Verbesserung der Reinigungseffizienz durch geänderte Steue-

rung oder Rekonstruktion (Umbau) einzelner Elemente (nicht

Instandhaltung)

M3 M1 Einzelanlage

16

xvii

vii, xi

15 WRRL/OW Punktquellen: Industrie /

Gewerbe

1 11/ 12 1.3/ 1.4 8 Industry Chemical pollution/

Nutrient pollution

Sonstige Maßnahmen zur Reduzierung der

Stoffeinträge durch industrielle/ gewerbliche

Abwassereinleitungen

Maßnahmen im Bereich industriell/ gewerblicher Abwasserein-

leitungen, die nicht einem der vorgenannten Teilbereiche (vgl.

Nr. 13 & 14) zuzuordnen sind

M3 M1 Einzelmaßnahme

[Anzahl]

16

xvii, iii, iv, v,

vi, xi, xiii

vii, xi

16 WRRL/OW Punktquellen: Bergbau 1 13 1.7 8 Industry Chemical pollution Maßnahmen zur Reduzierung punktueller

Stoffeinträge aus dem Bergbau

Maßnahmen zur Verringerung oder optimierten Steuerung

punktueller Stoffeinträge aus dem Bergbau (ausgenommen

Abwasser, Niederschlagswasser und Kühlwasser), z.B. Maß-

nahmen zur Grubenwasserbehandlung, gütewirtschaftliche

Steuerung der Abgaben von Gruben- oder Haldenwasser,

Erstellung von Machbarkeitsstudien

M3 M1 Einzelmaßnahme

[Anzahl]

4

xiii, iii, iv, iii,

x, xvii

n.a.

17 WRRL/OW Punktquellen: Wärmebe-

lastung (alle Verursacher-

bereiche)

1 13 1.9 8 Industry Elevated tem-

peratures

Maßnahmen zur Reduzierung der Belas-

tungen durch Wärmeeinleitungen

Maßnahmen zur Verringerung oder optimierten Steuerung von

Wärmeeinleitungen, z.B. Neubau von Kühlanlagen, Aufstellen

von Wärmelastplänen

M3 M3 Einzelmaßnahme

[Anzahl]

24

xvii, xiii, iii,

iv, vi, viii, ix,

x, v

n.a.

18 WRRL/OW Punktquellen: Sonstige

Punktquellen

1 13 1.9 12 Unknown/Other Chemical pollution Maßnahmen zur Reduzierung der Stoffein-

träge aus anderen Punktquellen

Maßnahmen zur Verringerung von Stoffeinträgen aus

Punktquellen, die nicht einem der vorgenannten

Belastungsgruppen (vgl. Nr. 1 bis 17) zuzuordnen sind

M3 M1 Einzelmaßnahme

[Anzahl]

21

xiii, iii, iv, vi,

viii, ix, x,

xvii, v

n.a.

Stand 01.09.2015 69

Fortschreibung LAWA Maßnahmenkatalog (WRRL, HWRMRL, MSRL)

LAWA-Arbeitsprogramm Flussgebietsbewirtschaftung

Anhang

LAWA-BLANO Maßnahmenkatalog
N

u
m

m
e
ri
e
ru

n
g
 d

e
r

M
a
ß

n
a
h
m

e
n

 Z
u
o
rd

n
u
n
g
 R

ic
h
tl
i-

n
ie

Belastungstyp nach

WRRL, Anhang II

EU-Art nach HWRM-RL

Umweltziel nach MSRL

Grobbelastung

gemäß WFD

Codelist

Feinbelastung

gemäß WFD

Codelist (8-89)

Feinbelastung

EU 2016

Annex 1a

Pressure type

(1.1-9)

EU 2016

Annex 1

Driver

EU 2016

Annex 1 Im-

pacts

Maßnahmenbezeichnung

Erläuterung / Beschreibung (Text-

box)

 R
e
le

v
a
n
z
 W

R
R

L
 -

H
W

R
M

-R
L

 R
e
le

v
a
n
z
 W

R
R

L
 -

M
S

R
L

Art der Erfassung/

Zählweise

K
E

Y
 T

Y
P

E

M
a
ß

n
a
h
m

e
n
c
o
d
e

E
rg

ä
n
z
e
n
d
e
 M

a
ß

-

n
a
h
m

e
n
 (

s
.

W
R

R
L

A
n
n
e
x
 V

I,
 P

a
rt

 B
)

G
ru

n
d
l.
 M

a
ß

n
a
h
-

m
e
n
 W

R
R

L
 A

rt
.

1
1

A
b
s
.

3
a
 (

A
n
n
e
x
 V

I

P
a
rt

 A
)

19 WRRL/GW Punktquellen: Industrie /

Gewerbe

1 18 1.3/ 1.4 8 Industry Chemical pollution Maßnahmen zur Reduzierung punktueller

Stoffeinträge aus Industrie-/ Gewerbestan-

dorten

Maßnahmen zur Verringerung von punktuellen Stoffeinträgen mit

direkten Auswirkungen auf das GW (ausgenommen Abwasser,

Niederschlagswasser und Kühlwasser), z.B. behördliche Anpas-

sung der Versenkgenehmigung für die Salzwasserentsorgung

M3 M3 Einzelmaßnahme

[Anzahl]

21

xiii, iii, iv, v,

vi, xvii

n.a.

20 WRRL/GW Punktquellen: Bergbau 1 17/ 19 1.7 8 Industry Chemical pollution Maßnahmen zur Reduzierung punktueller

Stoffeinträge aus dem Bergbau

Maßnahmen zur Verringerung von punktuellen Stoffeinträgen

aus dem Bergbau mit direkten Auswirkungen auf das GW

(ausgenommen Abwasser, Niederschlagswasser und Kühl-

wasser)

M3 M3 Einzelmaßnahme

[Anzahl]

4

xiii, iii, iv, v,

vi, xvii

n.a.

21 WRRL/GW Punktquellen: Altlasten /

Altstandorte

1 14/ 15 1.5 8 Industry

11 Urban development

Chemical pollution Maßnahmen zur Reduzierung punktueller

Stoffeinträge aus Altlasten und Altstandorten

Maßnahmen zur Verringerung von punktuellen Stoffeinträgen

aus Altlasten mit direkten Auswirkungen auf das GW, z.B.

Sanierung von Altlastenstandorten (inkl. weiterführende

Untersuchungen gemäß BBodSchG)

M3 M3 Einzelmaßnahme

[Anzahl]

4

xiii, iii, iv, v,

vi, xvii

n.a.

22 WRRL/GW Punktquellen: Abfallent-

sorgung

1 15 1.6 8 Industry/

11 Urban development

Chemical pollution Maßnahmen zur Reduzierung punktueller

Stoffeinträge aus der Abfallentsorgung

Maßnahmen zur Verringerung von punktuellen Stoffeinträgen

aus der Abfallentsorgung mit direkten Auswirkungen auf das

GW, z.B. Sanierung von Deponien

M3 M3 Einzelmaßnahme

[Anzahl]

4

xiii, iii, iv, v,

vi, xvii

n.a.

23 WRRL/GW Punktquellen: Sonstige

Punktquellen

1 19 1.9 12 Unknown/Other Chemical pollution Maßnahmen zur Reduzierung der Stoffein-

träge aus anderen Punktquellen

Maßnahmen zur Verringerung von punktuellen Stoffeinträgen mit

direkten Auswirkungen auf das GW, die nicht einem der vorge-

nannten Belastungsgruppen (vgl. Nr. 19 bis 22) zuzuordnen

sind

M3 M3 Einzelmaßnahme

[Anzahl]

15

xiii, iii, iv, v,

vi, xvii

n.a.

24 WRRL/OW Diffuse Quellen: Bergbau 2 26 2.8 8 Industry Acidification/

Chemical pollution/

saline pollu-

tion/intrusion

Maßnahmen zur Reduzierung diffuser

Belastungen infolge Bergbau

Maßnahmen zur Verringerung ungesteuerter diffuser Belastun-

gen (z.B. Versalzung, Versauerung, Verockerung, Schwerme-

tallbelastung) infolge Bergbau (inkl. Pilotvorhaben und spezifi-

schem Überwachungsmonitoring)

M3 M1 Einzelmaßnahme

[Anzahl]

25

xiii, xvii

n.a.

25 WRRL/OW Diffuse Quellen: Altlasten

/ Altstandorte

2 24 2.5 8 Industry Chemical pollution Maßnahmen zur Reduzierung diffuser

Stoffeinträge aus Altlasten und Altstandorten

Maßnahmen zur Verringerung ungesteuerter diffuser stofflicher

Belastung aus Altlasten, z.B. Sanierung von Altlastenstandorten

(inkl. weiterführender Untersuchungen gemäß BBodSchG)

M3 M3 Einzelmaßnahme

[Anzahl]

4

xiii, xvii

n.a.

26 WRRL/OW Diffuse Quellen: Bebaute

Gebiete

2 26 2.1/ 2.4 11 Urban development Nutrient pollution/

Chemical pollution

Maßnahmen zur Reduzierung diffuser

Stoffeinträge von befestigten Flächen

Maßnahmen zur Verringerung ungesteuerter diffuser stofflicher

Belastungen von befestigten Flächen, z.B. Abkopplung von

versiegelten Flächen vom Kanalnetz, Entsiegelung von Flächen

zur Erhöhung der Versickerungsrate, Begrünung von Dachflä-

chen

M1 M1 Einzelmaßnahme

[Anzahl]

21

xiii, xvii

n.a.

27 WRRL/OW Diffuse Quellen: Landwirt-

schaft

2 21 2.2 1 Agriculture Nutrient pollution Maßnahmen zur Reduzierung der direkten

Nährstoffeinträge aus der Landwirtschaft

Maßnahmen zur Aufrechterhaltung und Umsetzung der „Guten

fachlichen Praxis“ in der landwirtschaftlichen Flächenbewirt-

schaftung. Dies umfasst keine Maßnahmen, die über gfP

hinausgehen (z.B. Agrarumweltmaßnahmen).

M3 M1 Maßnahmenfläche

[ha]

2

xvii, vi

n.a.

28 WRRL/OW Diffuse Quellen: Landwirt-

schaft

2 21 2.2 1 agriculture Nutrient pollution Maßnahmen zur Reduzierung der Nährstoff-

einträge durch Anlage von Gewässerschutz-

streifen

Anlage, Erweiterung sowie ggf. Extensivierung linienhafter

Gewässerrandstreifen bzw. Schutzstreifen insbesondere zur

Reduzierung der Phosphoreinträge und Feinsedimenteinträge in

Fließgewässer

Hinweis: primäre Wirkung ist Reduzierung von Stoffeinträgen

(Abgrenzung zu Maßnahme 73)

M1 M1 Maßnahmenfläche

[ha]

17

xvii, vi, ii, iii

ix

29 WRRL/OW Diffuse Quellen: Landwirt-

schaft

2 21 2.2 1 Agriculture Nutrient pollution Maßnahmen zur Reduzierung der Nährstoff-

und Feinmaterialeinträge durch Erosion und

Abschwemmung aus der Landwirtschaft

Maßnahmen zur Erosionsminderung auf landwirtschaftlich

genutzten Flächen, die über die gute fachliche Praxis hinausge-

hen, z.B. pfluglose, konservierende Bodenbearbeitung, erosi-

onsmindernde Schlagunterteilung, Hangrinnenbegrünung,

Zwischenfruchtanbau

M1 M1 Maßnahmenfläche

[ha]

17

xvii, vi, ii, iii,

iv

ix

30 WRRL/OW Diffuse Quellen: Landwirt-

schaft

2 21 2.2 1 Agriculture Nutrient pollution Maßnahmen zur Reduzierung der Nährstoff-

einträge durch Auswaschung aus der

Landwirtschaft

Verminderung der Stickstoffauswaschungen aus landwirtschaft-

lich genutzten Flächen, z.B. durch Zwischenfruchtanbau und

Untersaatenanbau (Verringerung bzw. Änderung des Einsatzes

von Düngemitteln, Umstellung auf ökologischen Landbau),

Soweit eine Maßnahmen neben OW auch auf GW wirkt, kann

diese auch bei Maßnahme 41 eingetragen werden.

M1 M1 Maßnahmenfläche

[ha]

2

xvii, vi, ii, iii,

iv

ix

31 WRRL/OW Diffuse Quellen: Landwirt-

schaft

2 21 2.2 1 Agriculture Nutrient pollution Maßnahmen zur Reduzierung der Nähr-

stoffeinträge durch Drainagen

Maßnahmen zur Reduzierung von Stoffeinträgen aus Dränagen

u.a. Änderung der Bewirtschaftung drainierter Flächen bzw.

techn. Maßnahmen am Drainagesystem (Controlled Drainage,

spezielle Rohrmaterialien, Drainteiche, technische Filteranlagen

usw.)

M1 M1 Maßnahmenfläche

[ha]

2

xvii, vi

ix

Stand 01.09.2015 70

Fortschreibung LAWA Maßnahmenkatalog (WRRL, HWRMRL, MSRL)

LAWA-Arbeitsprogramm Flussgebietsbewirtschaftung

Anhang

LAWA-BLANO Maßnahmenkatalog
N

u
m

m
e
ri
e
ru

n
g
 d

e
r

M
a
ß

n
a
h
m

e
n

 Z
u
o
rd

n
u
n
g
 R

ic
h
tl
i-

n
ie

Belastungstyp nach

WRRL, Anhang II

EU-Art nach HWRM-RL

Umweltziel nach MSRL

Grobbelastung

gemäß WFD

Codelist

Feinbelastung

gemäß WFD

Codelist (8-89)

Feinbelastung

EU 2016

Annex 1a

Pressure type

(1.1-9)

EU 2016

Annex 1

Driver

EU 2016

Annex 1 Im-

pacts

Maßnahmenbezeichnung

Erläuterung / Beschreibung (Text-

box)

 R
e
le

v
a
n
z
 W

R
R

L
 -

H
W

R
M

-R
L

 R
e
le

v
a
n
z
 W

R
R

L
 -

M
S

R
L

Art der Erfassung/

Zählweise

K
E

Y
 T

Y
P

E

M
a
ß

n
a
h
m

e
n
c
o
d
e

E
rg

ä
n
z
e
n
d
e
 M

a
ß

-

n
a
h
m

e
n
 (

s
.

W
R

R
L

A
n
n
e
x
 V

I,
 P

a
rt

 B
)

G
ru

n
d
l.
 M

a
ß

n
a
h
-

m
e
n
 W

R
R

L
 A

rt
.

1
1

A
b
s
.

3
a
 (

A
n
n
e
x
 V

I

P
a
rt

 A
)

32 WRRL/OW Diffuse Quellen: Landwirt-

schaft

2 21 2.2/ 2.3 1 Agriculture Chemical pollution Maßnahmen zur Reduzierung der Einträge

von Pflanzenschutzmitteln aus der Landwirt-

schaft

Maßnahmen zur Reduzierung des Eintrags von PSM. Hier:

konkrete Maßnahmen wie z.B. Förderung von Ausbringtechnik,

Ausbringverbote

Hinweis: Beratungsmaßnahmen zu PSM sind unter

konzeptionelle Maßnahmen zu verbuchen.

M3 M1 Einzelmaßnahme

[Anzahl]

3

xvii, vi, ii, iii

n.a.

33 WRRL/OW Diffuse Quellen: Landwirt-

schaft

2 21 2.2 1 agriculture Nutrient pollution Maßnahmen zur Reduzierung der Nährstoff-

einträge durch besondere Anforderungen in

Wasserschutzgebieten

Maßnahmen in Wasserschutzgebieten mit Acker- oder Grünland-

flächen, die über die gute fachliche Praxis hinausgehen und

durch Nutzungsbeschränkungen oder vertragliche Vereinbarun-

gen zu weitergehenden Maßnahmen verpflichten. Entsprechend

der Schutzgebietskulisse wird die Maßnahme nur dem OW

zugeordnet.

M1 M1 Schutzgebietsfläche

[ha]

13

xvii, ii, iii, vi,

xvii

n.a.

34 WRRL/OW Diffuse Quellen: Boden-

versauerung

2 26 2.7 1 Agriculture; 8 Industry Acidification Maßnahmen zur Reduzierung der Belas-

tungen infolge Bodenversauerung

Maßnahmen zur Verminderung negativer Effekte auf das OW

infolge von Bodenversauerung, z.B. Kalkungsmaßnahmen,

naturnaher Waldumbau

M3 M3 Maßnahmenfläche

[ha]

25

xiii, xvii

n.a.

35 WRRL/OW Diffuse Quellen: Unfallbe-

dingte Einträge

2 23 2.4/ 2.10 1 Agriculture, 8 Industry ; 11 urban

development

Chemical pollution Maßnahmen zur Vermeidung von unfallbe-

dingten Einträgen

Maßnahmen zur Vorbeugung von unfallbedingten Einträgen in

das OW oder vorbereitende Maßnahmen zur Schadensminde-

rung

M3 M1 Einzelmaßnahme

[Anzahl]

21

xvii, xiii, vi

n.a.

36 WRRL/OW Diffuse Quellen: Sonstige

diffuse Quellen

2 22/ 25/ 26 2.10/ 2.4/ 2.7 12 Unknown/Other Chemical pollution Maßnahmen zur Reduzierung der Belas-

tungen aus anderen diffusen Quellen

Maßnahmen zur Verringerung von Stoffeinträgen aus diffusen

Quellen, die nicht einem der vorgenannten Belastungsgruppen

(vgl. Nr. 24 bis 35) zuzuordnen sind

M3 M1 Einzelmaßnahme

[Anzahl]

15
xvii, xiii, iii,

iv, vi

n.a.

37 WRRL/GW Diffuse Quellen: Bergbau 2 30 2.8 8 Industry Acidification Maßnahmen zur Reduzierung der Versaue-

rung infolge Bergbau

Maßnahmen zur Verringerung der Versauerung des GW infolge

Bergbau, z.B. Zwischenbegrünung von Kippenflächen, Kalkung

M3 M3 Einzelmaßnahme

[Anzahl]

25

xiii, xvii

n.a.

38 WRRL/GW Diffuse Quellen: Bergbau 2 30 2.8 8 Industry Chemical pollution Maßnahmen zur Reduzierung diffuser

Belastungen infolge Bergbau

Maßnahmen zur Verringerung der GW-Belastung infolge Berg-

bau (z.B. Schwermetalle, Sulfat) (inkl. Pilotvorhaben und spezi-

fischem Überwachungsmonitoring)

M3 M3 Einzelmaßnahme

[Anzahl]

25

xiii, xvii

n.a.

39 WRRL/GW Diffuse Quellen: Bebaute

Gebiete

2 29 2.1 8 Industry, 11 urban development Nutrient pollution/

Organic pollution

Maßnahmen zur Reduzierung der Stoffein-

träge aus undichter Kanalisation und Ab-

wasserbehandlungsanlagen

Bauliche Maßnahmen zur Sanierung undichter Abwasseranla-

gen zur Reduzierung diffuser Stoffeinträge ins GW

M3 M3 Einzelmaßnahme

[Anzahl]

21

xiii, xi

vii

40 WRRL/GW Diffuse Quellen: Bebaute

Gebiete

2 29 2.1 8 Industry, 11 urban development Chemical pollution Maßnahmen zu Reduzierung der

Stoffeinträge aus Baumaterialien/

Bauwerken

Maßnahmen zur Verringerung der Stoffeinträge aus Baumateri-

alien und Bauwerken (z.B. Zink, Kupfer, Sulfat, Biozide)

M3 M3 Einzelmaßnahme

[Anzahl]

21

xvii

n.a.

41 WRRL/GW Diffuse Quellen: Landwirt-

schaft

2 27 2.2 1 Agriculture Nutrient pollution Maßnahmen zur Reduzierung der Nähr-

stoffeinträge in GW durch Auswaschung

aus der Landwirtschaft

Maßnahmen zur Verminderung der GW-Belastung mit Nährstof-

fen aus landwirtschaftlich genutzten Flächen, die über die gute

fachliche Praxis hinausgehen, z.B. durch Zwischenfruchtanbau

und Untersaatenanbau (inkl. Verringerung bzw. Änderung des

Einsatzes von Düngemitteln, Umstellung auf ökologischen

Landbau)

Soweit eine Maßnahme neben GW auch auf OW wirkt, kann

diese auch bei Maßnahme 30 eingetragen werden.

M3 M1 Maßnahmenfläche

[ha]

2

xvii, vi

ix

42 WRRL/GW Diffuse Quellen: Landwirt-

schaft

2 27 2.2 1 Agriculture Chemical pollution Maßnahmen zur Reduzierung der Einträge

von Pflanzenschutzmitteln aus der Landwirt-

schaft

Maßnahmen zur Verminderung der GW-Belastung mit Pflan-

zenschutzmitteln aus landwirtschaftlich genutzten Flächen

M3 M3 Maßnahmenfläche

[ha]

3
xvii, vi, ii, iii,

iv

n.a.

43 WRRL/GW Diffuse Quellen: Landwirt-

schaft

2 27 2.2 1 Agriculture Nutrient pollution Maßnahmen zur Reduzierung der Nähr-

stoffeinträge durch besondere Anforderun-

gen in Wasserschutzgebieten

Maßnahmen in Wasserschutzgebieten mit Acker- oder Grün-

landflächen, die über die gute fachliche Praxis hinausgehen und

durch Nutzungsbeschränkungen oder vertragliche Vereinbarun-

gen zu weitergehenden Maßnahmen verpflichten Entsprechend

der Schutzgebietskulisse wird die Maßnahme nur dem GW

zugeordnet.

M3 M3 Schutzgebietsfläche

[m²]

13

xvii, ii, iii, vi

ix

44 WRRL/GW Diffuse Quellen: Sonstige

diffuse Quellen

2 30 2.10 12 Unknown/Other Chemical pollution Maßnahmen zur Reduzierung der Belastun-

gen aus anderen diffusen Quellen

Maßnahmen zur Verminderung der GW-Belastung aus diffusen

Quellen, die nicht einem der vorgenannten Belastungsgruppen

(vgl. Nr. 37 bis 43) zuzuordnen sind

M3 M3 Einzelmaßnahme

[Anzahl]

15

xvii, xiii, iii,

iv, vi

n.a.

45 WRRL/OW Wasserentnahmen: Indus-

trie / Gewerbe

3 35/ 41 3.3 8 Industry Altered habitats due

to hydrological

changes

Maßnahmen zur Reduzierung der Wasser-

entnahme für Industrie/ Gewerbe

Maßnahmen zur Verringerung der Wasserentnahme aus OW

und GW für Industrie und Gewerbe zur Verbesserung des

Wasserhaushalts des OWK, z.B. Anpassung der behördlichen

Genehmigung

M2 M2 Einzelmaßnahme

[Anzahl]

8

xvii, iii, iv,

vi, viii, ix, x,

xi, xiii

n.a.

46 WRRL/OW Wasserentnahmen: Indus-

trie / Gewerbe

3 36 3.4 8 Industry Altered habitats due

to hydrological

changes

Maßnahmen zur Reduzierung der Wasser-

entnahme infolge Stromerzeugung (Kühl-

wasser)

Maßnahmen zur Verringerung der Kühlwasserentnahme aus

OW zur Verbesserung des Wasserhaushalts des OWK, z.B.

Anpassung der behördlichen Genehmigung

M3 M3 Einzelmaßnahme

[Anzahl]

8

xvii, iii, iv,

vi, viii, ix, x,

xi, xiii

n.a.

Stand 01.09.2015 71

Fortschreibung LAWA Maßnahmenkatalog (WRRL, HWRMRL, MSRL)

LAWA-Arbeitsprogramm Flussgebietsbewirtschaftung

Anhang

LAWA-BLANO Maßnahmenkatalog
N

u
m

m
e
ri
e
ru

n
g
 d

e
r

M
a
ß

n
a
h
m

e
n

 Z
u
o
rd

n
u
n
g
 R

ic
h
tl
i-

n
ie

Belastungstyp nach

WRRL, Anhang II

EU-Art nach HWRM-RL

Umweltziel nach MSRL

Grobbelastung

gemäß WFD

Codelist

Feinbelastung

gemäß WFD

Codelist (8-89)

Feinbelastung

EU 2016

Annex 1a

Pressure type

(1.1-9)

EU 2016

Annex 1

Driver

EU 2016

Annex 1 Im-

pacts

Maßnahmenbezeichnung

Erläuterung / Beschreibung (Text-

box)

 R
e
le

v
a
n
z
 W

R
R

L
 -

H
W

R
M

-R
L

 R
e
le

v
a
n
z
 W

R
R

L
 -

M
S

R
L

Art der Erfassung/

Zählweise

K
E

Y
 T

Y
P

E

M
a
ß

n
a
h
m

e
n
c
o
d
e

E
rg

ä
n
z
e
n
d
e
 M

a
ß

-

n
a
h
m

e
n
 (

s
.

W
R

R
L

A
n
n
e
x
 V

I,
 P

a
rt

 B
)

G
ru

n
d
l.
 M

a
ß

n
a
h
-

m
e
n
 W

R
R

L
 A

rt
.

1
1

A
b
s
.

3
a
 (

A
n
n
e
x
 V

I

P
a
rt

 A
)

47 WRRL/OW Wasserentnahmen: Indus-

trie / Gewerbe

3 37 3.3 8 Industry, 3 Energy Hydropower Altered habitats due

to hydrological

changes

Maßnahmen zur Reduzierung der Wasser-

entnahme für Wasserkraftwerke

Technische Maßnahmen, wie den Einsatz neuer Turbinen, die

eine Reduzierung der Wasserentnahme bewirken, oder die

zusätzliche Installation von Wasserkraftschnecken am Stau-

bauwerk, die eine Verringerung der Wassermenge, die über

den eigentlichen Triebwerkkanal zu den Turbinen ausgeleitet

wird, zu verringern (keine Festlegung von Mindestwasserabflüs-

sen, vgl. Nr. 61)

M3 M3 Einzelmaßnahme

[Anzahl]

8

xvii, iii, iv,

vi, viii, ix, x,

xi, xiii

n.a.

48 WRRL/OW Wasserentnahmen: Land-

wirtschaft

3 32 3.1 1 Agriculture Altered habitats due

to hydrological

changes

Maßnahmen zur Reduzierung der Wasser-

entnahme für die Landwirtschaft

Maßnahmen zur Verringerung der Wasserentnahme aus OW

und GW für die Landwirtschaft zur Verbesserung des Wasser-

haushalts des OWK, z.B. technische Maßnahmen zur wasser-

sparenden Bewässerung

M3 M3 Einzelmaßnahme

[Anzahl]

8

viii, iii, iv, vi,

viii, ix, x, xi,

xiii

n.a.

49 WRRL/OW Wasserentnahmen: Fi-

schereiwirtschaft

3 31 3.5 5 Fisheries aquaculture Altered habitats due

to hydrological

changes

Maßnahmen zur Reduzierung der Wasser-

entnahme für die Fischereiwirtschaft

Maßnahmen zur Verringerung der Wasserentnahme aus OW

und GW für die Fischereiwirtschaft zur Verbesserung des Was-

serhaushalts des OWK, z.B. Förderung einer naturschutzgerech-

ten Teichbewirtschaftung mit Festlegungen zur Bewirtschaf-

tungsintensität (u.a. mehrjährige Bespannung der Teiche)

M3 M3 Einzelmaßnahme

[Anzahl]

8

viii, iii, iv, vi,

viii, ix, x, xi,

xiii

n.a.

50 WRRL/OW Wasserentnahmen: Was-

serversorgung

3 33 3.2 11 urban develeopment Altered habitats due

to hydrological

changes

Maßnahmen zur Reduzierung der Wasser-

entnahme für die öffentliche Wasserver-

sorgung

Maßnahmen zur Verringerung der Wasserentnahme aus OW

und GW für die öffentliche Wasserversorgung zur Verbesserung

des Wasserhaushalts des OWK, z.B. Rückbau von Förderbrun-

nen

M3 M3 Einzelmaßnahme

[Anzahl]

8

viii, iii, iv, vi,

viii, ix, x, xi,

xiii

n.a.

51 WRRL/OW Wasserentnahmen: Was-

serversorgung

3 34 3.2 11 urban development Altered habitats due

to hydrological

changes

Maßnahmen zur Reduzierung der Verluste

infolge von Wasserverteilung

Maßnahmen zur Verringerung der Verluste infolge von Wasser-

verteilung, z.B. Sanierung des Versorgungsnetzes

M3 M3 Einzelmaßnahme

[Anzahl]

8

x

n.a.

52 WRRL/OW Wasserentnahmen: Schiff-

fahrt

3 39 3.6 10 Transport Altered habitats due

to hydrological

changes

Maßnahmen zur Reduzierung der Wasser-

entnahme für die Schifffahrt

Maßnahmen zur Verringerung der Wasserentnahmen aus OW

für die Schifffahrt zur Verbesserung des Wasserhaushalts des

OWK, z.B. angepasste Steuerung der Wasserüberleitungen in

Schifffahrtskanäle

M3 M3 Einzelmaßnahme

[Anzahl]

8

viii, iii, iv, vi,

viii, ix, x, xi,

xiii

n.a.

53 WRRL/OW Wasserentnahmen: Sons-

tige Wasserentnahmen

3 40/ 41 3.6 12 Unknown/Other Altered habitats due

to hydrological

changes

Maßnahmen zur Reduzierung anderer

Wasserentnahmen

Maßnahmen zur Verringerung der Wasserentnahmen aus OW

und GW zur Verbesserung des Wasserhaushalts des OWK, die

nicht einem der vorgenannten Belastungsgruppen (vgl. Nr. 45

bis 52) zuzuordnen sind

M2 oder M3 M3 Einzelmaßnahme

[Anzahl]

8

viii, iii, iv, vi,

viii, ix, x, xi,

xiii

n.a.

54 WRRL/GW Wasserentnahmen: Indus-

trie / Gewerbe

3 44 3.3 8 Industry Abstraction exceeds

available GW re-

source (lowering

water table)

Maßnahmen zur Reduzierung der Wasser-

entnahme für Industrie/ Gewerbe (IED)

Maßnahmen zur Verringerung der Wasserentnahme aus GW für

Industrie und Gewerbe (nur IED-Anlagen) zur Verbesserung des

mengenmäßigen Zustands des GWK, z.B. Anpassung der

behördlichen Genehmigung

M3 M3 Einzelmaßnahme

[Anzahl]

8

viii, iii, iv, vi,

viii, ix,x , xi,

xiii

n.a.

55 WRRL/GW Wasserentnahmen: Indus-

trie / Gewerbe

3 44 3.3 8 Indusrry Abstraction exceeds

available GW re-

source (lowering

water table)

Maßnahmen zur Reduzierung der Wasser-

entnahme für Industrie/ Gewerbe

Maßnahmen zur Verringerung der Wasserentnahme aus GW für

Industrie und Gewerbe (exkl. IED-Anlagen) zur Verbesserung

des mengenmäßigen Zustands des GWK, z.B. Anpassung der

behördlichen Genehmigung

M3 M3 Einzelmaßnahme

[Anzahl]

8

viii, iii, iv, vi,

viii, ix, x, xi,

xiii

n.a.

56 WRRL/GW Wasserentnahmen: Berg-

bau

3 47 6.2 8 Industry Abstraction exceeds

available GW re-

source (lowering

water table)

Maßnahmen zur Reduzierung der Wasser-

entnahme für den Bergbau

Maßnahmen zur Verringerung der Wasserentnahme aus GW für

den Bergbau zur Verbesserung des mengenmäßigen Zustands

des GWK, z.B. Anpassung der behördlichen Genehmigung

M3 M3 Einzelmaßnahme

[Anzahl]

8

viii, iii, iv, vi,

viii, ix, x, xi,

xiii

n.a.

57 WRRL/GW Wasserentnahmen: Land-

wirtschaft

3 42 3.1 1 Agriculture Abstraction exceeds

available GW re-

source (lowering

water table)

Maßnahmen zur Reduzierung der Wasser-

entnahme für die Landwirtschaft

Maßnahmen zur Verringerung der Wasserentnahme aus GW für

die Landwirtschaft zur Verbesserung des mengenmäßigen

Zustands des GWK, z.B. Anpassung der behördlichen Geneh-

migung

M3 M3 Einzelmaßnahme

[Anzahl]

8

viii, iii, iv, vi,

viii, ix, x, xi,

xiii

n.a.

58 WRRL/GW Wasserentnahmen: Was-

serversorgung

3 43 3.2 11 urban development Abstraction exceeds

available GW re-

source (lowering

water table)

Maßnahmen zur Reduzierung der Wasser-

entnahme für die öffentliche Wasserver-

sorgung

Maßnahmen zur Verringerung der Wasserentnahme aus GW für

die öffentliche Wasserversorgung zur Verbesserung des men-

genmäßigen Zustands des GWK, z.B. Anpassung der behördli-

chen Genehmigung

M3 M3 Einzelmaßnahme

[Anzahl]

8

viii, iii, iv, vi,

viii, ix, x, xi,

xiii

n.a.

59 WRRL/GW Wasserentnahmen: Sons-

tige Wasserentnahmen

3 48 3.1/ 3.2/ 3.3/ 3.6 11 urban development Abstraction exceeds

available GW re-

source (lowering

water table)

Maßnahmen zur Grundwasseranreicherung

zum Ausgleich GW- entnahmebedingter

mengenmäßiger Defizite

Maßnahmen zur Grundwasseranreicherung zum Ausgleich

entnahmebedingter mengenmäßiger Defizite des GWK, z.B.

durch zusätzliche Wasserzufuhr und Versickerung

M3 M3 Einzelmaßnahme

[Anzahl]

8

xiv

n.a.

60 WRRL/GW Wasserentnahmen: Sons-

tige Wasserentnahmen

3 48 3.6 12 Unknown/Other Abstraction exceeds

available GW re-

source (lowering

water table)

Maßnahmen zur Reduzierung anderer

Wasserentnahmen

Maßnahmen zur Verringerung der Wasserentnahme aus GW

zur Verbesserung des mengenmäßigen Zustands des GWK,

die nicht einem der vorgenannten Belastungsgruppen (vgl. Nr.

54 bis 58) zuzuordnen sind

M3 M3 Einzelmaßnahme

[Anzahl]

8

viii, iii, iv, vi,

viii, ix, x, xi,

xiii

n.a.

61 WRRL/OW Abflussregulierungen und

morphologische Verände-

rungen: Wasserhaushalt

4 49/ 51/ 54/ 55 4.3.1 - 4.3.6 1 Agriculture; 3 Energy-hydropower; 5

Fisheries and aquaculture; 10 Trans-

port; 11 Urban development; 12

Unknown/Other

Altered habitats due

to hydrological

changes

Maßnahmen zur Gewährleistung des

erforderlichen Mindestabflusses

Maßnahmen zur Sicherstellung der ökologisch begründeten

Mindestwasserführung im Bereich von Querbauwerken, Stau-

bereichen etc. (Restwasser, Dotationsabfluss in Umgehungs-

gewässern)

z.B. durch behördliche Festlegung nach § 33 WHG (nicht

Niedrigwasseraufhöhung)

M3 M3 Einzelmaßnahme

[Anzahl]

7

xvii

n.a.

Stand 01.09.2015 72

Fortschreibung LAWA Maßnahmenkatalog (WRRL, HWRMRL, MSRL)

LAWA-Arbeitsprogramm Flussgebietsbewirtschaftung

Anhang

LAWA-BLANO Maßnahmenkatalog
N

u
m

m
e
ri
e
ru

n
g
 d

e
r

M
a
ß

n
a
h
m

e
n

 Z
u
o
rd

n
u
n
g
 R

ic
h
tl
i-

n
ie

Belastungstyp nach

WRRL, Anhang II

EU-Art nach HWRM-RL

Umweltziel nach MSRL

Grobbelastung

gemäß WFD

Codelist

Feinbelastung

gemäß WFD

Codelist (8-89)

Feinbelastung

EU 2016

Annex 1a

Pressure type

(1.1-9)

EU 2016

Annex 1

Driver

EU 2016

Annex 1 Im-

pacts

Maßnahmenbezeichnung

Erläuterung / Beschreibung (Text-

box)

 R
e
le

v
a
n
z
 W

R
R

L
 -

H
W

R
M

-R
L

 R
e
le

v
a
n
z
 W

R
R

L
 -

M
S

R
L

Art der Erfassung/

Zählweise

K
E

Y
 T

Y
P

E

M
a
ß

n
a
h
m

e
n
c
o
d
e

E
rg

ä
n
z
e
n
d
e
 M

a
ß

-

n
a
h
m

e
n
 (

s
.

W
R

R
L

A
n
n
e
x
 V

I,
 P

a
rt

 B
)

G
ru

n
d
l.
 M

a
ß

n
a
h
-

m
e
n
 W

R
R

L
 A

rt
.

1
1

A
b
s
.

3
a
 (

A
n
n
e
x
 V

I

P
a
rt

 A
)

62 WRRL/OW Abflussregulierungen und 4 49/ 51 /52/ 55/ 4.3.1 - 4.3.6/ 4.5 1 Agriculture; 3 Energy-hydropower; 5 Altered habitats due Verkürzung von Rückstaubereichen Maßnahmen zur Verkürzung von Rückstaubereichen an M3 M3 Einzelmaßnahme

7

xvii

n.a.

morphologische 72 Fisheries and aquaculture; 10 to hydrological Querbauwerken, z.B. Absenkung des Stauzieles [Anzahl]

Veränderungen: Transport; 11 Urban development; 12 changes

Wasserhaushalt Unknown/Other

63 WRRL/OW Abflussregulierungen und

morphologische Verände-

rungen: Wasserhaushalt

4 49/ 51/ 52/ 54 4.3.1 - 4.3.6/ 4.5 1 Agriculture; 3 Energy-hydropower; 5

Fisheries and aquaculture; 10 Trans-

port; 11 Urban development; 12

Unknown/Other

Altered habitats due

to hydrological

changes

Sonstige Maßnahmen zur Wiederherstellung

des gewässertypischen Abflussverhaltens

Maßnahmen des Wassermengenmanagements zur Wiederher-

stellung eines bettbildendenden oder in Menge und Dynamik

gewässertypischen Abflusses (nicht Mindestabflüsse, vgl. Nr.

61)

M2 M2 Einzelmaßnahme

[Anzahl]

7

xvii

n.a.

64 WRRL/OW Abflussregulierungen und

morphologische Verände-

rungen: Wasserhaushalt

4 49 4.3.1 - 4.3.6/ 4.5 1 Agriculture; 3 Energy-hydropower; 5

Fisheries and aquaculture; 10 Trans-

port; 11 Urban development; 12

Unknown/Other

Altered habitats due

to hydrological

changes

Maßnahmen zur Reduzierung von nut-

zungsbedingten Abflussspitzen

Maßnahmen zur Reduzierung von hydraulischem Stress durch

Abflussspitzen oder Stoßeinleitungen (Schwallbetrieb), z.B.

durch streckenweise Aufweitung in Bereichen abschlagsbe-

dingter Abflussspitzen, Reduzierung der Auswirkungen von

Schwallbetrieb bei Wasserkraftanlagen

M1 M1 Einzelmaßnahme

[Anzahl]

7

xvii

n.a.

65 WRRL/OW Abflussregulierungen und

morphologische Verände-

rungen:

4 53/ 57/ 69 4.1.1/ 4.1.2/

4.3.1

6 Flood protection

1 Agriculture

7 Forestry

Altered habitats due

to morphological

changes (includes

Maßnahmen zur Förderung des natürlichen

Wasserrückhalts

Maßnahmen zum natürlichen Wasserrückhalt, z.B. durch

Bereitstellung von Überflutungsräumen durch Rückverlegung

von Deichen, Wiedervernässung von Feuchtgebieten,

M1 M1 Maßnahmenfläche

[ha]

23

xi, xvii

n.a.

Wasserhaushalt connectivity), Moorschutzprojekte, Wiederaufforstung im EZG

66 WRRL/OW Abflussregulierungen und

morphologische Verände-

rungen: Wasserhaushalt

4 49/ 53 4.3.1 - 4.3.6/ 4.5 1 Agriculture; 3 Energy-hydropower; 5

Fisheries and aquaculture; 10 Trans-

port; 11 Urban development; 12

Unknown/Other

Altered habitats due

to hydrological

changes

Maßnahmen zur Verbesserung des Was-

serhaushalts an stehenden Gewässern

Maßnahmen zur Verbesserung der Wasserstandsdynamik an

stehenden Gewässern (betrifft ausschließlich Standgewässer,

die als OWK (Talsperren und Seen > 50 ha) gemeldet wurden),

z.B. die Einhaltung des gütewirtschaftlich bedingten Mindest-

stauraums, Ausrichtung der Wassermengenbewirtschaftung

der Talsperre/ des Speichers auf einen möglichst hohen

Füllungsstand im Frühjahr und auf eine im Jahresverlauf

möglichst späte Absenkung des Wasserspiegels sowie die

Vermeidung der Absenkung in die Nähe oder unter das

Absenkziel

M2 M2 Einzelmaßnahme

[Anzahl]

6

xvii

n.a.

67 WRRL/OW Abflussregulierungen und

morphologische Verände-

rungen: Wasserhaushalt

4 68 4.2.2 6 Flood protection Altered habitats due

to hydrological

changes

Maßnahmen zur Reduzierung der Belastun-

gen infolge Tidesperrwerke/ -wehre bei

Küsten- und Übergangsgewässern

Maßnahmen zu Reduzierung der Belastungen durch

Tidesperrwerke/-wehre

M2 M2 Einzelmaßnahme

[Anzahl]

7

xvii, iii, iv,

vii, xi, xiii

n.a.

68 WRRL/OW Abflussregulierungen und

morphologische Verände-

rungen: Durchgängigkeit

4 72 (51/ 52/ 53) 4.2.1 - 4.2.9 1 Agriculture; 3 Energy-hydropower; 4

Energy non hydro; 6 Flood protection;

8 Industry; 9 Tourism & recreation; 5

Fisheries and aquaculture 11 Urban

development

Altered habitats due

to morphological

changes (includes

connectivity)

Maßnahmen zur Herstellung der linearen

Durchgängigkeit an Talsperren, Rückhalte-

becken, Speichern und Fischteichen im

Hauptschluss

Maßnahmen an Talsperren, Rückhaltebecken und sonstigen

Speichern (i.d.R. nach DIN 19700 ausgenommen Staustufen,

einschließlich Fischteichen im Hauptschluss) zur Herstellung der

linearen Durchgängigkeit, z.B. Anlage eines passierbaren

Bauwerkes (Umgehungsgerinne, Sohlengleite, Fischauf- und -

abstiegsanlage)

M3 M1 Einzelmaßnahme

[Anzahl]

5

xi

n.a.

69 WRRL/OW Abflussregulierungen und

morphologische Verände-

rungen: Durchgängigkeit

4 55 (72) 4.2.1 - 4.2.9 1 Agriculture; 3 Energy-hydropower; 4

Energy non hydro; 6 Flood protection;

8 Industry; 9 Tourism & recreation; 11

Urban development

Altered habitats due

to morphological

changes (includes

connectivity)

Maßnahmen zur Herstellung/Verbesserung

der linearen Durchgängigkeit an Staustu-

fen/Flusssperren, Abstürzen, Durchlässen

und sonstigen wasserbaulichen Anlagen

gemäß DIN 4048 bzw. 19700 Teil 13

Maßnahmen an Wehren, Abstürzen und Durchlassbauwerken

zur Herstellung/Verbesserung der linearen Durchgängigkeit, z.B.

Rückbau eines Wehres, Anlage eines passierbaren Bauwerkes

(Umgehungsgerinne, Sohlengleite, Rampe, Fischauf- und -

abstiegsanlage), Rückbau/Umbau eines Durchlassbauwerkes

(Brücken, Rohr- und Kastendurchlässe, Düker, Siel- u.

Schöpfwerke u. ä.), optimierte Steuerung eines Durchlassbau-

werks (Schleuse, Schöpfwerk u.ä.), Schaffen von durchgängi-

gen Buhnenfeldern

M2 M1 Einzelmaßnahme

[Anzahl]

5

xi

n.a.

70 WRRL/OW Abflussregulierungen und

morphologische Verände-

rungen: Morphologie

4 57 / 54/ 58 4.1.1 - 4.1.5 1 Agriculture; 6 Flood protection; 10

Transport, 11 urban development

7 Forestry;

Altered habitats due

to morphological

changes (includes

connectivity)

Maßnahmen zur Habitatverbesserung durch

Initiieren/ Zulassen einer eigendynamischen

Gewässerentwicklung

Bauliche oder sonstige (z.B. Flächenerwerb) Maßnahme mit

dem Ziel, dass das Gewässer wieder eigenständig Lebensräume

wie z. B. Kolke, Gleit- und Prallhänge oder Sand- bzw.

Kiesbänke ausbilden kann. Dabei wird das Gewässer nicht

baulich umverlegt, sondern u.a. durch Entfernung von Sohl- und

Uferverbau und Einbau von Strömungslenkern ein solcher

Prozess initiiert.

M1 M1 Länge [km]

6

xvii, xi

n.a.

71 WRRL/OW Abflussregulierungen und

morphologische Verände-

rungen: Morphologie

4 57/ 54/ 58 4.1.1 - 4.1.5 1 Agriculture; 6 Flood protection; 10

Transport, 11 urban development

Altered habitats due

to morphological

changes (includes

connectivity)

Maßnahmen zur Habitatverbesserung im

vorhandenen Profil

Bauliche Maßnahmen zur Verbesserung der Sohlstruktur,

Breiten-/ und Tiefenvarianz ohne Änderung der Linienführung

(insbesondere wenn keine Fläche für Eigenentwicklung vorhan-

den ist), z.B. Einbringen von Störsteinen oder Totholz zur

Erhöhung der Strömungsdiversität, Erhöhung des Totholzdarge-

bots, Anlage von Kieslaichplätzen

M1 M1 Länge [km]

6

xi

n.a.

72 WRRL/OW Abflussregulierungen und

morphologische Verände-

rungen: Morphologie

4 57/ 54/ 58 4.1.1 - 4.1.5 1 Agriculture; 6 Flood protection; 7

Forestry; 10 Transport, 11 urban

development

Altered habitats due

to morphological

changes (includes

connectivity)

Maßnahmen zur Habitatverbesserung im

Gewässer durch Laufveränderung, Ufer-

oder Sohlgestaltung

Bauliche Maßnahmen zur Verbesserung der Gewässerstruktur

von Sohle und Ufer mit baulicher Änderung der Linienführung

z.B. Maßnahmen zur Neutrassierung (Remäandrierung) oder

Aufweitung des Gewässergerinnes. Geht im Gegensatz zu

Maßnahme 70 über das Initiieren hinaus.

M1 M1 Länge [km]

6

xi

n.a.

Stand 01.09.2015 73

Fortschreibung LAWA Maßnahmenkatalog (WRRL, HWRMRL, MSRL)

LAWA-Arbeitsprogramm Flussgebietsbewirtschaftung

Anhang

LAWA-BLANO Maßnahmenkatalog
N

u
m

m
e
ri
e
ru

n
g
 d

e
r

M
a
ß

n
a
h
m

e
n

 Z
u
o
rd

n
u
n
g
 R

ic
h
tl
i-

n
ie

Belastungstyp nach

WRRL, Anhang II

EU-Art nach HWRM-RL

Umweltziel nach MSRL

Grobbelastung

gemäß WFD

Codelist

Feinbelastung

gemäß WFD

Codelist (8-89)

Feinbelastung

EU 2016

Annex 1a

Pressure type

(1.1-9)

EU 2016

Annex 1

Driver

EU 2016

Annex 1 Im-

pacts

Maßnahmenbezeichnung

Erläuterung / Beschreibung (Text-

box)

 R
e
le

v
a
n
z
 W

R
R

L
 -

H
W

R
M

-R
L

 R
e
le

v
a
n
z
 W

R
R

L
 -

M
S

R
L

Art der Erfassung/

Zählweise

K
E

Y
 T

Y
P

E

M
a
ß

n
a
h
m

e
n
c
o
d
e

E
rg

ä
n
z
e
n
d
e
 M

a
ß

-

n
a
h
m

e
n
 (

s
.

W
R

R
L

A
n
n
e
x
 V

I,
 P

a
rt

 B
)

G
ru

n
d
l.
 M

a
ß

n
a
h
-

m
e
n
 W

R
R

L
 A

rt
.

1
1

A
b
s
.

3
a
 (

A
n
n
e
x
 V

I

P
a
rt

 A
)

73 WRRL/OW Abflussregulierungen und

morphologische Verände-

rungen: Morphologie

4 57/ 58 4.1.1 - 4.1.5 1 Agriculture; 6 Flood protection; 7

Forstry; 10 Transport, 11 urban

development

Altered habitats due

to morphological

changes (includes

connectivity)

Maßnahmen zur Habitatverbesserung im

Uferbereich

Anlegen oder Ergänzen eines standortheimischen

Gehölzsaumes (Uferrandstreifen), dessen sukzessive Entwick-

lung oder Entfernen von standortuntypischen Gehölzen; Ersatz

von technischem Hartverbau durch ingenieurbiologische Bau-

weise; Duldung von Uferabbrüchen

Hinweis: primäre Wirkung ist Verbesserung der Ge-

wässermorphologie (Abgrenzung zu Maßnahme 28)

M1 (Außen-

bereich),

M2 (Innen-

bereich)

M1 Länge [km]

6

xi, xvii

n.a.

74 WRRL/OW Abflussregulierungen und

morphologische Verände-

rungen: Morphologie

4 58/ 57/ 60 4.1.1 - 4.1.5 1 Agriculture; 6 Flood protection; 7-

Forestry; 10 Transport, 11 urban

development

Altered habitats due

to morphological

changes (includes

connectivity)

Maßnahmen zur Auenentwicklung und zur

Verbesserung von Habitaten

Maßnahmen zur Auenentwicklung und zur Verbesserung von

Habitaten in der Aue, z.B. Reaktivierung der Primäraue (u.a.

durch Wiederherstellung einer natürlichen Sohllage) , eigendy-

namische Entwicklung einer Sekundäraue, Anlage einer Se-

kundäraue (u.a. durch Absenkung von Flussufern), Entwicklung

und Erhalt von Altstrukturen bzw. Altwassern in der Aue, Exten-

sivierung der Auennutzung oder Freihalten der Auen von Be-

bauung und Infrastrukturmaßnahmen

M1 (Außen-

bereich),

M2 (Innen-

bereich)

M1 Maßnahmenfläche

[ha]

6

xi, xvii

n.a.

75 WRRL/OW Abflussregulierungen und

morphologische Verände-

rungen: Morphologie

4 57/ 58/ 60 4.1.1 - 4.1.5 1 Agriculture; 6 Flood protection; 7-

Forestry; 10 Transport, 11 urban

development

Altered habitats due

to morphological

changes (includes

connectivity)

Anschluss von Seitengewässern, Altarmen

(Quervernetzung)

Maßnahmen zur Verbesserung der Quervernetzung, z.B.

Reaktivierung von Altgewässern (Altarme, Altwässer), An-

schluss sekundärer Auengewässer (Bodenabbaugewässer)

M1 M1 Einzelmaßnahme

[Anzahl]

6

xi, xvii

n.a.

76 WRRL/OW Abflussregulierungen und

morphologische Verände-

rungen: Morphologie

4 51 4.2.1/ 4.2.6 3 Energy-hydropower; 4 Energy-non-

hydro

Altered habitats due

to morphological

changes (includes

connectivity)

Technische und betriebliche Maßnahmen

vorrangig zum Fischschutz an wasserbauli-

chen Anlagen

Technische und betriebliche Maßnahmen zum Fischschutz

an/für wasserbauliche/n Anlagen, außer Maßnahmen zur

Herstellung/Verbesserung der linearen Durchgängigkeit (siehe

hierzu Nr. 68 und 69), wie z. B. optimierte Rechenanlagen,

fischfreundliche Turbinen, Fischwanderverhaltenbezogene

Steuerung

M3 M1 Einzelmaßnahme

[Anzahl]

5

xi, xvii

n.a.

77 WRRL/OW Abflussregulierungen und 4 51/ 52/ 53/ 55/ 4.1.1 - 4.1.5/ 1 Agriculture; 3 Energy-hydropower; 4 Altered habitats due Maßnahmen zur Verbesserung des Maßnahmen zur Erschließung von Geschiebequellen in Längs- M2 M1 Einzelmaßnahme

6

xvii

n.a.

morphologische 72 4.2.1 - 4.2.8 Energy non hydro; 6 Flood protection; to morphological Geschiebehaushaltes bzw. und Querverlauf der Gewässer und des Rückhalts von Sand- [Anzahl]

Veränderungen: 8 Industry; 9 Tourism & recreation; changes (includes Sedimentmanagement und Feinsedimenteinträgen aus Seitengewässern, z.B.

Morphologie 11 Urban development connectivity) Umsetzen von Geschiebe aus dem Stauwurzelbereich von

Flussstauhaltungen und Talsperren in das Unterwasser,

Bereitstellung von Kiesdepots, Anlage eines Sand- und

Sedimentfangs, Installation von Kiesschleusen an

Querbauwerken

78 WRRL/OW Abflussregulierungen und

morphologische Verände-

rungen: Morphologie

4 63 4.1.1/ 4.1.3/

4.1.4/ 7

8 Industry; 10 Transport; 11 Urban

development, 3 Energy hydropower

Altered habitats due

to morphological

changes (includes

connectivity)

Maßnahmen zur Reduzierung der Belas-

tungen die aus Geschiebeentnahmen

resultieren

Maßnahmen zur Verminderung nachteiliger Effekte im Zusam-

menhang mit Geschiebeentnahmen (Kiesgewinnung,

Unterhaltungsbaggerung), z.B. Einschränkung oder Einstellung

von Baggerarbeiten

M1 oder M3 M3 Einzelmaßnahme

[Anzahl]

6

xvii, iii, iv, vi

n.a.

79 WRRL/OW Abflussregulierungen und

morphologische Verände-

rungen: Morphologie

4 57/ 58 4.1.1 - 4.1.5 1 Agriculture; 6 Flood protection; 10

Transport ; 11 Urban development

Altered habitats due

to morphological

changes (includes

connectivity)

Maßnahmen zur Anpassung/ Optimierung

der Gewässerunterhaltung

Anpassung/Optimierung/Umstellung der Gewässerunterhaltung

(gemäß § 39 WHG) mit dem Ziel einer auf ökologische und

naturschutzfachliche Anforderungen abgestimmten Unterhaltung

und Entwicklung standortgerechter Ufervegetation

M2 M2 Einzelmaßnahme

[Anzahl]

6

vi, xv

n.a.

80 WRRL/OW Abflussregulierungen und

morphologische Verände-

rungen: Morphologie

4 72 4.1.1 - 4.1.5 1 Agriculture; 6 Flood protection; 10

Transport

Altered habitats due

to morphological

changes (includes

connectivity)

Maßnahmen zur Verbesserung der Morpho-

logie an stehenden Gewässern

Maßnahmen zur Verbesserung der Morphologie stehender

Gewässer, z.B. Anlegen von Flachwasserzonen und Schaffung

gewässertypischer Uferstrukturen, Entschlammung (betrifft

ausschließlich Standgewässer, die als OWK (Talsperren und

Seen > 50 ha) gemeldet wurden)

M3 M3 Einzelmaßnahme

[Anzahl]

6

xvii

n.a.

81 WRRL/OW Abflussregulierungen und

morphologische Verände-

rungen: Morphologie

4 66/ 67 4.2.5/ 4.2.7 9 Tourism & recreation; 10 Transport Altered habitats due

to morphological

changes (includes

connectivity)

Maßnahmen zur Reduzierung der Belas-

tungen infolge Bauwerke für die Schifffahrt,

Häfen, Werften, Marinas

Maßnahmen zur Verbesserung der Morphologie sind z. B. eine

naturnahe Gestaltung der verschiedenen Anlagen wie die

Anlage von Flachwasserbereichen oder die Umgestaltung

ungenutzter Bereiche

M3 M3 Einzelmaßnahme

[Anzahl]

6

xvii, iii, iv,

vii, xi, xiii

n.a.

82 WRRL/OW Abflussregulierungen und

morphologische Verände-

rungen: Morphologie

4 65 4.1.3/ 7 6 Flood protection Altered habitats due

to morphological

changes (includes

connectivity)

Maßnahmen zur Reduzierung der Geschiebe

/ Sedimententnahme bei Küsten- und

Übergangsgewässern

Maßnahmen zur Verminderung nachteiliger Effekt im Zusam-

menhang mit Geschiebeentnahmen (Unterhaltungsbaggerung)

bei Küsten- und Übergangsgewässern, z.B. Reduzierung oder

Einschränkung von Baggerarbeiten

M1 M1 Einzelmaßnahme

[Anzahl]

6

xvii, iii, iv, vi

n.a.

83 WRRL/OW Abflussregulierungen und

morphologische Verände-

rungen: Morphologie

4 70 7 6 Flood protection Altered habitats due

to morphological

changes (includes

connectivity)

Maßnahmen zur Reduzierung der Belas-

tungen durch Sandvorspülungen bei Küs-

ten- und Übergangsgewässern

Maßnahmen zur Reduzierung der Belastungen durch Sandvor-

spülungen sind z. B. eine sorgsame Auswahl der überspülten

Flächen, damit keine schützenswerten Arten oder Lebensräume

in Anspruch genommen werden

M3 M3 Einzelmaßnahme

[Anzahl]

6

xvii, iii, iv,

viii

n.a.

Stand 01.09.2015 74

Fortschreibung LAWA Maßnahmenkatalog (WRRL, HWRMRL, MSRL)

LAWA-Arbeitsprogramm Flussgebietsbewirtschaftung

Anhang

LAWA-BLANO Maßnahmenkatalog
N

u
m

m
e
ri
e
ru

n
g
 d

e
r

M
a
ß

n
a
h
m

e
n

 Z
u
o
rd

n
u
n
g
 R

ic
h
tl
i-

n
ie

Belastungstyp nach

WRRL, Anhang II

EU-Art nach HWRM-RL

Umweltziel nach MSRL

Grobbelastung

gemäß WFD

Codelist

Feinbelastung

gemäß WFD

Codelist (8-89)

Feinbelastung

EU 2016

Annex 1a

Pressure type

(1.1-9)

EU 2016

Annex 1

Driver

EU 2016

Annex 1 Im-

pacts

Maßnahmenbezeichnung

Erläuterung / Beschreibung (Text-

box)

 R
e
le

v
a
n
z
 W

R
R

L
 -

H
W

R
M

-R
L

 R
e
le

v
a
n
z
 W

R
R

L
 -

M
S

R
L

Art der Erfassung/

Zählweise

K
E

Y
 T

Y
P

E

M
a
ß

n
a
h
m

e
n
c
o
d
e

E
rg

ä
n
z
e
n
d
e
 M

a
ß

-

n
a
h
m

e
n
 (

s
.

W
R

R
L

A
n
n
e
x
 V

I,
 P

a
rt

 B
)

G
ru

n
d
l.
 M

a
ß

n
a
h
-

m
e
n
 W

R
R

L
 A

rt
.

1
1

A
b
s
.

3
a
 (

A
n
n
e
x
 V

I

P
a
rt

 A
)

84 WRRL/OW Abflussregulierungen und

morphologische Verände-

rungen: Morphologie

4 69 7 6 Flood protection Altered habitats due

to morphological

changes (includes

connectivity)

Maßnahmen zur Reduzierung der Belastun-

gen infolge Landgewinnung bei Küsten- und

Übergangsgewässern

Maßnahmen zur Reduzierung der Belastungen durch Landge-

winnung sind z. B. eine sorgsame Auswahl der zu gewinnenden

Flächen, damit keine schützenswerten Arten oder Lebensräu-

me in Anspruch genommen werden

M3 M3 Einzelmaßnahme

[Anzahl]

6

xvii, iii, iv, ix

n.a.

85 WRRL/OW Abflussregulierungen und

morphologische Verände-

rungen: Sonstige hydro-

morphologische Belastun-

gen

4 61/ 71 4.3.5/ 4.3.6/ 4.5 12 Unknown/Other Altered habitats due

to morphological

changes (includes

connectivity)

Maßnahmen zur Reduzierung anderer

hydromorphologischer Belastungen

Maßnahmen zur Verringerung hydromorphologischer Belastun-

gen bei Fließgewässern, die nicht einem der vorgenannten

Teilbereiche (vgl. Nr. 61 bis 79) zuzuordnen sind,

z.B. Maßnahmen zur Reduzierung der Belastung aufgrund von

Fischteichen im Hauptschluss, Verminderung / Beseitigung der

Verschlammung im Gewässerbett infolge Oberbodeneintrag

(Feinsedimente, Verockerung)

M1, M2, M3

(noch in

Diskussion)

M1, M2, M3

(in Abhängig-

keit von

konkreter

Maßnahme)

Einzelmaßnahme

[Anzahl]

6

xiii, xi, xvii

n.a.

86 WRRL/OW Abflussregulierungen und

morphologische Verände-

rungen: Sonstige hydro-

morphologische Belastun-

gen

4 61/ 71 4.3.5/ 4.3.6/ 4.5 5 Fisheries and Aquaculture; 12

Unknown/Other

Altered habitats due

to morphological

changes (includes

connectivity)

Maßnahmen zur Reduzierung anderer

hydromorphologischer Belastungen bei

stehenden Gewässern

Maßnahmen zur Verringerung hydromorphologischer Belastun-

gen bei stehenden Gewässern (betrifft ausschließlich Standge-

wässer, die als OWK (Talsperren und Seen > 50 ha) gemeldet

wurden), die nicht einem der vorgenannten Teilbereiche (vgl.

Nr. 66 & 80) zuzuordnen sind

M2 M2 Einzelmaßnahme

[Anzahl]

6

xiii, xi, xvii

n.a.

87 WRRL/OW Abflussregulierungen und

morphologische Verände-

rungen: Sonstige hydro-

morphologische Belastun-

gen

4 73 4.5 5- Fisheries and aquaculture; 9

Tourism & rereation; 12 Un-

known/Other

Altered habitats due

to morphological

changes (includes

connectivity)

Maßnahmen zur Reduzierung anderer

hydromorphologischer Belastungen bei

Küsten- und Übergangsgewässern

Maßnahmen zur Verringerung hydromorphologischer Belastun-

gen bei Küsten- und Übergangsgewässern, die nicht einem der

vorgenannten Teilbereiche (vgl. Nr. 67, 81 bis 84) zuzuordnen

sind

M2 M2 Einzelmaßnahme

[Anzahl]

6

xiii, xi, xvii

n.a.

88 WRRL/OW Andere anthropogene

Auswirkungen: Fischerei-

wirtschaft

7 61/ 84/ 89 5.2 1 Agriculture; 3 Energy-hydropower; 4

Energy non hydro; 5 Fisheries and

aquaculture; 6 Flood protection; 8

Industry; 9 Tourism & recreation; 11

Urban development; 12 Unknow/other

Other significant

impacts

Maßnahmen zum Initialbesatz bzw. zur

Besatzstützung

Maßnahmen zur Etablierung und Erhaltung von Fisch-

populationen durch Besatz

M3 M3 Einzelmaßnahme

[Anzahl]

20

xvii, iii, iv, vi

n.a.

89 WRRL/OW Andere anthropogene

Auswirkungen: Fischerei-

wirtschaft

7 61/ 84/ 89 5.2 5 Fisheries and aquaculture; 9

Tourism & recreation

Other significant

impacts

Maßnahmen zur Reduzierung der Belas-

tungen infolge Fischerei in Fließgewässern

Maßnahmen zur Verringerung der Belastung infolge

fischereilicher Aktivitäten in Fließgewässern (Stoffhaushalt,

Gewässerstruktur, Fischpopulationen)

M3 M3 Einzelmaßnahme

[Anzahl]

20

xvii, iii, iv,

vii

n.a.

Stand 01.09.2015 75

Fortschreibung LAWA Maßnahmenkatalog (WRRL, HWRMRL, MSRL)

LAWA-Arbeitsprogramm Flussgebietsbewirtschaftung

Anhang

LAWA-BLANO Maßnahmenkatalog
N

u
m

m
e
ri
e
ru

n
g
 d

e
r

M
a
ß

n
a
h
m

e
n

 Z
u
o
rd

n
u
n
g
 R

ic
h
tl
i-

n
ie

Belastungstyp nach

WRRL, Anhang II

EU-Art nach HWRM-RL

Umweltziel nach MSRL

Grobbelastung

gemäß WFD

Codelist

Feinbelastung

gemäß WFD

Codelist (8-89)

Feinbelastung

EU 2016

Annex 1a

Pressure type

(1.1-9)

EU 2016

Annex 1

Driver

EU 2016

Annex 1 Im-

pacts

Maßnahmenbezeichnung

Erläuterung / Beschreibung (Text-

box)

 R
e
le

v
a
n
z
 W

R
R

L
 -

H
W

R
M

-R
L

 R
e
le

v
a
n
z
 W

R
R

L
 -

M
S

R
L

Art der Erfassung/

Zählweise

K
E

Y
 T

Y
P

E

M
a
ß

n
a
h
m

e
n
c
o
d
e

E
rg

ä
n
z
e
n
d
e
 M

a
ß

-

n
a
h
m

e
n
 (

s
.

W
R

R
L

A
n
n
e
x
 V

I,
 P

a
rt

 B
)

G
ru

n
d
l.
 M

a
ß

n
a
h
-

m
e
n
 W

R
R

L
 A

rt
.

1
1

A
b
s
.

3
a
 (

A
n
n
e
x
 V

I

P
a
rt

 A
)

90 WRRL/OW Andere anthropogene

Auswirkungen: Fischerei-

wirtschaft

7 61/ 84/ 89 5.2 5 Fisheries and aquaculture; 9

Tourism & recreation

Other significant

impacts

Maßnahmen zur Reduzierung der Belastun-

gen infolge Fischerei in stehenden Gewäs-

sern

Maßnahmen zur Verringerung der Belastung infolge

fischereilicher Aktivitäten in stehenden Gewässern (Stoffhaus-

halt, Gewässerstruktur, Fischpopulationen), z.B. Einhaltung

von vereinbarten Grundsätzen zur fischereilichen Nutzung des

jeweiligen Gewässers

(betrifft ausschließlich Standgewässer, die als OWK (Talsperren

und Seen > 50 ha) gemeldet wurden)

M3 M3 Einzelmaßnahme

[Anzahl]

20

xvii, iii, iv,

viii

n.a.

91 WRRL/OW Andere anthropogene

Auswirkungen: Fischerei-

wirtschaft

7 61/ 84 5.2 5 Fisheries and aquaculture; Other significant

impacts

Maßnahmen zur Reduzierung der Belastun-

gen infolge Fischerei in Küsten- und Über-

gangsgewässern

Maßnahmen zur Verringerung der Belastung infolge

fischereilicher Aktivitäten in Küsten- und Übergangsgewässern

(Stoffhaushalt, Gewässerstruktur, Fischpopulationen)

M3 M3 Einzelmaßnahme

[Anzahl]

20

xvii, iii, iv, ix

n.a.

92 WRRL/OW Andere anthropogene

Auswirkungen: Fischerei-

wirtschaft

7 61/ 84/ 89 1.8 5 Fisheries and aquaculture; 9

Tourism & recreation

Other significant

impacts

Maßnahmen zur Reduzierung der Belas-

tungen infolge Fischteichbewirtschaftung

Maßnahmen zur Verringerung der von Fischteichen ausgehen-

den Belastung (insbesondere Stoffhaushalt) auf angrenzende

OW (exkl. Wasserentnahme und Schwallwirkung, vgl. Nr. 49 &

64)

M3 M3 Einzelmaßnahme

[Anzahl]

20

xvii, iii, iv, x

n.a.

93 WRRL/OW Andere anthropogene

Auswirkungen: Lan-

dentwässerung

7 88 4.3.1 1 Agriculture Altered habitats due

to morphological

changes (includes

connectivity) ; Altered

habitats due to

hydrological changes

Maßnahmen zur Reduzierung der Belas-

tungen infolge Landentwässerung

Maßnahmen zur Verringerung von Belastungen durch Land-

entwässerung umfassen z.B. den Verschluss und/oder Rück-

bau von Drainagen sowie Abschottung von Gräben, Laufver-

längerungen zur Verbesserung des Wasserrückhaltes.

M1 M1 Einzelmaßnahme

[Anzahl]

23

xvii, iii, iv, vi

n.a.

94 WRRL/OW Andere anthropogene

Auswirkungen: Einge-

schleppte Spezies

7 85 5.1 5 Fisheries aquaculture; 9 Tourism &

recreation; 10 Transport

Other significant

impacts

Maßnahmen zur Eindämmung eingeschlepp-

ter Spezies

Maßnahmen zur Eindämmung bzw. der Verminderung nachtei-

liger Wirkungen invasiver (gebietsfremder) Arten auf aquati-

sche Ökosysteme einschließlich der direkt von ihnen abhän-

genden Landökosysteme und Feuchtgebiete; z. B. durch Förde-

rung autochthoner Pflanzengemeinschaften, Bekämpfung

besonders ökosystemar verschlechternd wirkender Neobiota

sowie Schutz nativer Arten

M1, M3 M1 Einzelmaßnahme

[Anzahl]

18

xvii

n.a.

95 WRRL/OW Andere anthropogene

Auswirkungen: Erholung-

saktivitäten

7 83 5.2/ 7 9 Tourism & recreation Other significant

impacts

Maßnahmen zur Reduzierung der Belastun-

gen infolge von Freizeit- und Erholungsakti-

vitäten

Maßnahmen zur Reduzierung der Belastung infolge Freizeitaktivi-

täten (exkl. Freizeitfischerei, vgl. Nr. 89 & 90) in sensiblen

Bereichen (insbesondere FFH-Schutzgebiete, in denen wasser-

abhängige Lebensraumtypen oder Anhang II-Arten erhalten

bleiben oder sich entwickeln sollen), z.B. Verbot des Befahrens

von Gewässern, Besucherlenkung / Regelung der Freizeitnut-

zung, Verbot des Lagerns/ Zeltens/ Feuermachens

M3 M3 Einzelmaßnahme

[Anzahl]

19

xvii, iii, iv, vi

n.a.

96 WRRL/OW Andere anthropogene

Auswirkungen: Sonstige

anthropogene Belastun-

gen

7 89 7/ 8/ 9 12 Unknown/Other Other significant

impacts

Maßnahmen zur Reduzierung anderer

anthropogener Belastungen

Maßnahmen zur Verringerung anderer anthropogener Belas-

tungen auf OWK, die nicht einem der vorgenannten Belas-

tungsgruppen (vgl. Nr. 1 bis 95) zuzuordnen sind,

z.B. zur Restaurierung von Seen (Belüftung des Freiwassers

oder des Sediments, Tiefenwasserableitung, Pflanzenentnahme,

chemische Fällung der Nährstoffe, Biomanipulation)

M2 M2 Einzelmaßnahme

[Anzahl]

new

40

xiii, iii, iv, v,

vi, vii, xii,

xvii

n.a.

97 WRRL/GW Andere anthropogene

Auswirkungen: Intrusio-

nen

7 78 3.1 - 3.3/ 3.6 1 Agriculture; 8 Industry; 11 Urban

development;12 Unknown/Other

Alterations in flow

directions resulting in

saltwater intrusion

Maßnahmen zur Reduzierung von Salzwas-

serintrusionen

Maßnahmen zur Verringerung von Salzwasserintrusion insbe-

sondere im küstennahen Bereich, z.B. Anpassung der GW-

Entnahme

M3 M3 Einzelmaßnahme

[Anzahl]

13

xvii

n.a.

98 WRRL/GW Andere anthropogene

Auswirkungen: Intrusio-

nen

7 79 3.1 - 3.3/ 3.6 1 Agriculture; 8 Industry; 11 Urban

development;12 Unknown/Other

Saline pollution /

intrusion

Maßnahmen zur Reduzierung sonstiger

Intrusionen

Maßnahmen zur Verringerung sonstiger Intrusionen M3 M3 Einzelmaßnahme

[Anzahl]

13

xvii

n.a.

99 WRRL/GW Andere anthropogene

Auswirkungen: Sonstige

anthropogene Belastun-

gen

7 30/ 89 7 12 Unknown/Other Other significant

impacts

Maßnahmen zur Reduzierung anderer

anthropogener Belastungen

Maßnahmen zur Verringerung anderer anthropogener Belastun-

gen auf GWK, die nicht einem der vorgenannten Belastungs-

gruppen (vgl. Nr. 19 bis 98) zuzuordnen sind, z.B. Versauerung

durch Forstwirtschaft

M3 M3 Einzelmaßnahme

[Anzahl]

new

40

xiii, iii, iv, v,

vi, vii, xii,

xvii

n.a.

100 WRRL/OW Diffuse Quellen: Landwirt-

schaft

2 21 2.2 1 Agriculture Nutrient pollution Maßnahmen zur Reduzierung der Nähr-

stoffeinträge durch besondere Anforderun-

gen in Überschwemmungsgebieten

Maßnahmen in Überschwemmungsgebieten mit Acker- oder

Grünlandflächen, die über die gute fachliche Praxis hinausgehen

und durch Nutzungsbeschränkungen oder vertragliche Verein-

barungen zu weitergehenden Maßnahmen verpflichten.

M1 M1 Schutzgebietsfläche

[ha]

2

xvii, vi

n.a.

101 WRRL/OW Diffuse Quellen 2 26 2.5/ 2.7/ 9 8 Industry; 11 Urban development; 12

Unknown/Other

Chemical pollution Maßnahmen zur Reduzierung stofflicher

Belastungen aus Sedimenten

Maßnahmen zur Verringerung ungesteuerter diffuser stofflicher

Belastungen, z.B. durch Entnahme von Sedimenten, mit ggf.

anschließender Behandlung, Verwertung und Entsorgung

M3 M3 Einzelmaßnahme

[Anzahl]

4

n.a.

102 WRRL/GW Diffuse Quellen: Landwirt-

schaft

2 27 2.2 1 Agriculture Acidification,

Chemical pollution

Maßnahmen zur Reduzierung

versauerungsbedingter Stoffbelastungen

(ohne Nährstoffe) im Grundwasser infolge

Landwirtschaft

Maßnahmen zur Verringerung der Versauerung des Grundwas-

sers mit nachfolgender Freisetzung von Metallen und Metalloi-

den infolge Landwirtschaft. Geeignete Maßnahmen sind

z. B. Kalkung oder Reduzierung der Düngeintensität.

M3 M3 Einzelmaßnahme

[Anzahl]

25

n.a.

Stand 01.09.2015 76

Fortschreibung LAWA Maßnahmenkatalog (WRRL, HWRMRL, MSRL)

LAWA-Arbeitsprogramm Flussgebietsbewirtschaftung

Anhang

LAWA-BLANO Maßnahmenkatalog
N

u
m

m
e
ri
e
ru

n
g
 d

e
r

M
a
ß

n
a
h
m

e
n

 Z
u
o
rd

n
u
n
g
 R

ic
h
tl
i-

n
ie

Belastungstyp nach

WRRL, Anhang II

EU-Art nach HWRM-RL

Umweltziel nach MSRL

Grobbelastung

gemäß WFD

Codelist

Feinbelastung

gemäß WFD

Codelist (8-89)

Feinbelastung

EU 2016

Annex 1a

Pressure type

(1.1-9)

EU 2016

Annex 1

Driver

EU 2016

Annex 1 Im-

pacts

Maßnahmenbezeichnung

Erläuterung / Beschreibung (Text-

box)

 R
e
le

v
a
n
z
 W

R
R

L
 -

H
W

R
M

-R
L

 R
e
le

v
a
n
z
 W

R
R

L
 -

M
S

R
L

Art der Erfassung/

Zählweise

K
E

Y
 T

Y
P

E

M
a
ß

n
a
h
m

e
n
c
o
d
e

E
rg

ä
n
z
e
n
d
e
 M

a
ß

-

n
a
h
m

e
n
 (

s
.

W
R

R
L

A
n
n
e
x
 V

I,
 P

a
rt

 B
)

G
ru

n
d
l.
 M

a
ß

n
a
h
-

m
e
n
 W

R
R

L
 A

rt
.

1
1

A
b
s
.

3
a
 (

A
n
n
e
x
 V

I

P
a
rt

 A
)

Maßnahmen des HWRM

 301 HWRM-RL Vermeidung

Festlegung von Vorrang- und Vorbehaltsge-

bieten in den Raumordnungs- und Regio-

nalplänen

Darstellung bereits bestehender und noch fehlender Vorrang-

und Vorbehaltsgebieten in den Raumordnungs- und Regional-

plänen. Weiterhin u.a. Anpassung der Regionalpläne, Siche-

rung von Retentionsräumen, Anpassung der Flächennutzungen,

Bereitstellung von Flächen für Hochwasserschutz und Gewäs-

serentwicklung.

M1 n.a. Einzelmaßnahme

[Anzahl]

302 HWRM-RL Vermeidung Festsetzung bzw. Aktualisierung der Über-

schwemmungsgebiete und Formulierung

von Nutzungsbeschränkungen nach Was-

serrecht

rechtliche Sicherung von Flächen als Überschwemmungsgebiet;

Ermittlung und vorläufige Sicherung noch nicht festgesetzter

ÜSG, Wiederherstellung früherer ÜSG; Formulierung und

Festlegung von Nutzungsbeschränkungen in ÜSG, gesetzliche

Festlegung von Hochwasserentstehungsgebieten

M1 n.a. Fläche der Über-

schwemmungs

gebiete [ha]

303 HWRM-RL Vermeidung Anpassung und/oder Änderung der Bauleit-

planung bzw. Erteilung baurechtlicher

Vorgaben

Änderung bzw. Fortschreibung der Bauleitpläne, Überprüfung

der ordnungsgemäßen Berücksichtigung der Belange des

Hochwasserschutzes bei der Neuaufstellung von Bauleitplänen

bzw. bei baurechtlichen Vorgaben

M1 n.a. Einzelmaßnahme

[Anzahl]

304 HWRM-RL Vermeidung Maßnahmen zur angepassten Flächennut-

zung

hochwasserangepasste Planungen und Maßnahmen, z.B.

Anpassung bestehender Siedlungen, Umwandlung von Acker in

Grünland in Hochwasserrisikogebieten,

weiterhin Beseitigung/Verminderung der festgestellten Defizite,

z. B. durch neue Planungen zur Anpassung von Infra-

struktureinrichtungen

M1 n.a. Einzelmaßnahme

[Anzahl]

305 HWRM-RL Vermeidung: Entfernung /

Verlegung

Entfernung von hochwassersensiblen

Nutzungen oder Verlegung in Gebiete mit

niedrigerer Hochwasserwahrscheinlichkeit

Maßnahmen zur Entfernung/zum Rückbau von hochwassersen-

siblen Nutzungen aus hochwassergefährdeten Gebieten oder

der Verlegung von Infrastruktur in Gebiete mit niedrigerer

Hochwasserwahrscheinlichkeit und/oder mit geringeren Gefah-

ren, Absiedelung und Ankauf oder Entfernung betroffener

Objekte

M1 n.a. Einzelmaßnahme

[Anzahl]

306 HWRM-RL Vermeidung: Verringerung Hochwasserangepasstes Bauen und

Sanieren

hochwassersichere Ausführung von Infrastrukturen bzw. eine

hochwassergeprüfte Auswahl von Baustandorten

M3 n.a. Einzelmaßnahme

[Anzahl]

307 HWRM-RL Vermeidung: Verringerung Objektschutz an Gebäuden und Infrastruk-

tureinrichtungen

Betrifft "nachträgliche" Maßnahmen, die nicht im Rahmen der

Bauplanungen enthalten waren (Abgrenzung zu 304 und 306)

z.B. an Gebäuden: Wassersperren außerhalb des Objekts,

Abdichtungs- und Schutzmaßnahmen unmittelbar am und im

Gebäude, wie Dammbalken an Gebäudeöffnungen, Rückstau-

sicherung der Gebäude- und Grundstücksentwässerung, Aus-

stattung der Räumlichkeiten mit Bodenabläufen, Installation von

Schotts und Pumpen an kritischen Stellen, wasserabweisender

Rostschutzanstrich bei fest installierten Anlagen, erhöhtes

Anbringen von wichtigen Anlagen wie Transformatoren oder

Schaltschränke,

z.B. an Infrastruktureinrichtungen: Überprüfung der Infrastruk-

tureinrichtungen, Einrichtungen der Gesundheitsversorgung

sowie deren Ver- und Entsorgung und der Anbindung der

Verkehrswege auf die Gefährdung durch Hochwasser

M2 n.a. Einzelmaßnahme

[Anzahl]

308 HWRM-RL Vermeidung: Verringerung Hochwasserangepasster Umgang mit

wassergefährdenden Stoffen

z. B. Umstellung der Energieversorgung von Öl- auf

Gasheizungen; Hochwassersichere Lagerung von

Heizungstanks. Berücksichtigung der VAwS / VAUwS

(Anforderungen zur Gestaltung von Anlagen die mit

wassergefährdenden Stoffen in Verbindung stehen)

M1 n.a. Einzelmaßnahme

[Anzahl]

309 HWRM-RL Vermeidung:

sonstige

Vorbeugungsmaßnahmen

Maßnahmen zur Unterstützung der Vermei-

dung von Hochwasserrisiken Erstellung

von Konzeptionen / Studien / Gutachten

weitere Maßnahmen zur Bewertung der Anfälligkeit für Hoch-

wasser, Erhaltungsprogramme oder –maßnahmen usw., Erar-

beitung von fachlichen Grundlagen, Konzepten, Handlungsemp-

fehlungen und Entscheidungshilfen für das Hochwasserrisiko-

management APSFR-abhängig entsprechend der EU-Arten

z.B. Fortschreibung/Überprüfung der gewässerkundlichen

Messnetze und -programme, Modellentwicklung, Modellanwen-

dung und Modellpflege bspw. von Wasserhaushaltsmodellen

M1 oder M3 n.a. Einzelmaßnahme

[Anzahl]

Stand 01.09.2015 77

Fortschreibung LAWA Maßnahmenkatalog (WRRL, HWRMRL, MSRL)

LAWA-Arbeitsprogramm Flussgebietsbewirtschaftung

Anhang

LAWA-BLANO Maßnahmenkatalog
N

u
m

m
e
ri
e
ru

n
g
 d

e
r

M
a
ß

n
a
h
m

e
n

 Z
u
o
rd

n
u
n
g
 R

ic
h
tl
i-

n
ie

Belastungstyp nach

WRRL, Anhang II

EU-Art nach HWRM-RL

Umweltziel nach MSRL

Grobbelastung

gemäß WFD

Codelist

Feinbelastung

gemäß WFD

Codelist (8-89)

Feinbelastung

EU 2016

Annex 1a

Pressure type

(1.1-9)

EU 2016

Annex 1

Driver

EU 2016

Annex 1 Im-

pacts

Maßnahmenbezeichnung

Erläuterung / Beschreibung (Text-

box)

 R
e
le

v
a
n
z
 W

R
R

L
 -

H
W

R
M

-R
L

 R
e
le

v
a
n
z
 W

R
R

L
 -

M
S

R
L

Art der Erfassung/

Zählweise

K
E

Y
 T

Y
P

E

M
a
ß

n
a
h
m

e
n
c
o
d
e

E
rg

ä
n
z
e
n
d
e
 M

a
ß

-

n
a
h
m

e
n
 (

s
.

W
R

R
L

A
n
n
e
x
 V

I,
 P

a
rt

 B
)

G
ru

n
d
l.
 M

a
ß

n
a
h
-

m
e
n
 W

R
R

L
 A

rt
.

1
1

A
b
s
.

3
a
 (

A
n
n
e
x
 V

I

P
a
rt

 A
)

310 HWRM-RL Schutz:

Management natürlicher

Überschwemmungen /

Abfluss und

Einzugsgebietsmanageme

nt

Hochwassermindernde Flächenbewirtschaf-

tung

Maßnahmen zur Förderung des natürlichen Wasserrückhalt in

der Fläche, mit denen das Wasserspeicherpotenzial der Böden

und der Ökosysteme erhalten und verbessert werden soll z. B.

bei der Bewirtschaftung von land- und forstwirtschaftlichen

Fläche durch pfluglose konservierende Bodenbearbeitung,

Anbau von Zwischenfrüchten und Untersaaten, Erstaufforstung,

Waldumbau etc. sowie bei flächenrelevanten Planungen

(Raumordnung, Bauleitplanung, Natura 2000, WRRL) einschl.

der Erstellung entsprechender Programme zur hochwassermin-

dernden Flächenbewirtschaftung

M1 n.a. Maßnahmenfläche

[ha]

311 HWRM-RL Schutz:

Management natürlicher

Überschwemmungen /

Abfluss und

Einzugsgebietsmanageme

nt

Gewässerentwicklung und Auenrenaturie-

rung, Aktivierung ehemaliger Feuchtgebiete

Maßnahmen zur Förderung der natürlichen Wasserrückhaltung

in der Fläche, mit denen das Wasserspeicherpotenzial der

Böden und der Ökosysteme erhalten und verbessert werden soll

z. B. Modifizierte extensive Gewässerunterhaltung; Aktivierung

ehemaliger Feuchtgebiete; Förderung einer naturnahen Auen-

entwicklung, Naturnahe Ausgestaltung von Gewässerrandstrei-

fen, Naturnahe Aufweitungen des Gewässerbettes, Wiederan-

schluss von Geländestrukturen (z. B. Altarme, Seitengewässer)

mit Retentionspotenzial

M1 n.a. Maßnahmenfläche

[ha]

312 HWRM-RL Schutz:

Management natürlicher

Überschwemmungen /

Abfluss und

Einzugsgebietsmanageme

nt

Minderung der Flächenversiegelung Maßnahmen zur Förderung des natürlichen Wasserrückhalt in

der Fläche durch Entsiegelung von Flächen und Verminderung

der ausgleichlosen Neuversiegelung insbesondere in Gebieten

mit erhöhten Niederschlägen bzw. Abflüssen

M1 n.a. Maßnahmenfläche

[ha]

313 HWRM-RL Schutz:

Management natürlicher

Überschwemmungen /

Abfluss und

Einzugsgebietsmanageme

nt

Regenwassermanagement Maßnahmen zum Wasserrückhalt durch z. B. kommunale

Rückhalteanlagen zum Ausgleich der Wasserführung, Anlagen

zur Verbesserung der Versickerung (u.a.

Regenversickerungsanlagen, Mulden-Rigolen-System), sonstige

Regenwassernutzungsanlagen im öffentlichen Bereich, Grün-

dächer etc.

M1 n.a. Einzelanlage

314 HWRM-RL Schutz:

Management natürlicher

Überschwemmungen /

Abfluss und

Einzugsgebietsmanageme

nt

Wiedergewinnung von natürlichen Rückhal-

teflächen

Maßnahmen zur Förderung des natürlichen Wasserrückhalt in

der Fläche durch Beseitigung / Rückverlegung / Rückbau von

nicht mehr benötigten Hochwasserschutzeinrichtungen (Deiche,

Mauern), die Beseitigung von Aufschüttungen etc., Reaktivie-

rung geeigneter ehemaliger Überschwemmungsflächen etc.

M1 n.a. Fläche [ha]

315 HWRM-RL Schutz: Regu-

lierung Wasse-

rabfluss

Aufstellung, Weiterführung, Beschleunigung

und/oder Erweiterung der Bauprogramme

zum Hochwasserrückhalt inkl. Überprüfung,

Erweiterung und Neubau von Hochwasser-

rückhalteräumen und Stauanlagen

Diese Maßnahme beschreibt z. B. die Erstellung von Plänen

zum Hochwasserrückhalt im/am Gewässer und/oder für die

Binnenentwässerung von Deichabschnitten sowie Plänen zur

Verbesserung des techn.-infrastrukturellen HWS (z.B. Hochwas-

serschutzkonzepte) sowie die Maßnahmen an Anlagen, wie

Talsperren, Rückhaltebecken, Fluss-/Kanalstauhaltung und

Polder einschl. von Risikobetrachtungen an vorhandenen Stau-

anlagen bzw. Schutzbauwerken

M2 n.a. Einzelmaßnahme

[Anzahl]

316 HWRM-RL Schutz: Regu-

lierung Wasse-

rabfluss

Betrieb, Unterhaltung und Sanierung von

Hochwasserrückhalteräumen und Stauanla-

gen

Maßnahmen an Anlagen, wie Talsperren, Rückhaltebecken,

Wehre, Fluss-/Kanalstauhaltung und Polder

M1, M2 n.a. Einzelanlage

[Anzahl Stauanla-

gen/HW- Rückhal-

teräume]

317 HWRM-RL Schutz:

Anlagen im Gewässerbett,

an der Küste und im

Überschwemmungsgebiet

Ausbau, Ertüchtigung bzw. Neubau von

stationären und mobilen Schutzeinrichtungen

Ausbau/Neubau von Bauwerken wie Deiche, Hochwasser-

schutzwände, Dünen, Strandwälle, Stöpen, Siele und Sperr-

werke einschl. der Festlegung und Einrichtung von Überlas-

tungsstellen, Rückstauschutz und Gewährleistung der Binnen-

entwässerung (z.B. über Entwässerungsleitungen, Pumpwer-

ke, Grobrechen, Rückstauklappen) sowie Einsatz mobiler

Hochwasserschutzsysteme, wie Dammbalkensysteme, Fluttore,

Deichbalken etc.

M2 n.a. Einzelmaßnahme

[Anzahl]

Stand 01.09.2015 78

Fortschreibung LAWA Maßnahmenkatalog (WRRL, HWRMRL, MSRL)

LAWA-Arbeitsprogramm Flussgebietsbewirtschaftung

Anhang

LAWA-BLANO Maßnahmenkatalog
N

u
m

m
e
ri
e
ru

n
g
 d

e
r

M
a
ß

n
a
h
m

e
n

 Z
u
o
rd

n
u
n
g
 R

ic
h
tl
i-

n
ie

Belastungstyp nach

WRRL, Anhang II

EU-Art nach HWRM-RL

Umweltziel nach MSRL

Grobbelastung

gemäß WFD

Codelist

Feinbelastung

gemäß WFD

Codelist (8-89)

Feinbelastung

EU 2016

Annex 1a

Pressure type

(1.1-9)

EU 2016

Annex 1

Driver

EU 2016

Annex 1 Im-

pacts

Maßnahmenbezeichnung

Erläuterung / Beschreibung (Text-

box)

 R
e
le

v
a
n
z
 W

R
R

L
 -

H
W

R
M

-R
L

 R
e
le

v
a
n
z
 W

R
R

L
 -

M
S

R
L

Art der Erfassung/

Zählweise

K
E

Y
 T

Y
P

E

M
a
ß

n
a
h
m

e
n
c
o
d
e

E
rg

ä
n
z
e
n
d
e
 M

a
ß

-

n
a
h
m

e
n
 (

s
.

W
R

R
L

A
n
n
e
x
 V

I,
 P

a
rt

 B
)

G
ru

n
d
l.
 M

a
ß

n
a
h
-

m
e
n
 W

R
R

L
 A

rt
.

1
1

A
b
s
.

3
a
 (

A
n
n
e
x
 V

I

P
a
rt

 A
)

318 HWRM-RL Schutz:

Anlagen im Gewässerbett,

an der Küste und im

Überschwemmungsgebiet

Unterhaltung von vorhandenen stationären

und mobilen Schutzbauwerken

Maßnahmen an Bauwerken wie Deiche, Hochwasserschutzwän-

de, Dünen, einschl. größerer Unterhaltungsmaßnahmen, die

über die regelmäßige grundsätzliche Unterhaltung hinausgehen

sowie der Festlegung und Einrichtung von Überlastungsstellen,

Rückstauschutz und Gewährleistung der Binnenentwässerung

(z.B. z.B. über Entwässerungsleitungen, Pumpwerke, Grobre-

chen, Rückstauklappen), Überprüfung und Anpassung der

Bauwerke für den erforderlichen Sturmflut-/ Hochwasserschutz

(an Sperrwerken, Stöpen, Sielen und Schließen) insb. im Küs-

tenbereich Erstellung bzw.

Optimierung von Plänen für die Gewässerunterhaltung bzw. zur

Gewässeraufsicht für wasserwirtschaftliche Anlagen zur Sicher-

stellung der bestimmungsgemäßen Funktionstüchtigkeit von

Hochwasserschutzanlagen und zur Gewährleistung des schad-

losen Hochwasserabflusses gemäß Bemessungsgröße

M2 n.a. Einzelmaßnahme

[Anzahl]

319 HWRM-RL Schutz: Manage-

ment von

Oberflächengewässern

Freihaltung und Vergrößerung des

Hochwasserabflussquerschnitts im

Siedlungsraum und Auenbereich

Beseitigung von Engstellen und Abflusshindernissen im Ge-

wässer (Brücken, Durchlässe, Wehre, sonst.

Abflusshindernisse) und Vergrößerung des Abflussquerschnitts

im Auenbereich z. B. Maßnahmen zu geeigneten Abgrabungen

im Auenbereich

M2, M1 n.a. Einzelmaßnahme

[Anzahl]

320 HWRM-RL Schutz: Manage-

ment von

Oberflächengewässern

Freihaltung des Hochwasserabflussquer-

schnitts durch Gewässerunterhaltung und

Vorlandmanagement

Maßnahmen wie z. B. Entschlammung, Entfernen von Kraut-

bewuchs und Auflandungen, Mäharbeiten, Schaffen von Ab-

flussrinnen, Auflagen für die Bewirtschaftung landwirtschaftli-

cher Flächen, Beseitigung von Abflusshindernissen im Rahmen

der Gewässerunterhaltung

M2 n.a. Einzelmaßnahme

[Anzahl]

321 HWRM-RL Schutz: sons-

tige

Schutzmaßnahmen

Sonstige Maßnahme zur Verbesserung des

Schutzes gegen Überschwemmungen

weitere Maßnahmen die unter den beschriebenen Maßnahmen-

bereichen des Schutzes bisher nicht aufgeführt waren z. B.

Hochwasserschutzkonzepte

M2 oder M3 n.a. Einzelmaßnahme

[Anzahl]

322 HWRM-RL Vorsorge: Hochwasser-

vorhersage und War-

nungen

Einrichtung bzw. Verbesserung des

Hochwassermeldedienstes und der

Sturmflutvorhersage

Schaffung der organisatorischen und technischen Vorausset-

zungen für Hochwasservorhersage und -warnung; Verbesse-

rung der Verfügbarkeit aktueller hydrologischer Messdaten

(Niederschlags- und Abflussdaten), Optimierung des Messnet-

zes, Minimierung der Störanfälligkeit, Optimierung der Melde-

wege

M3 n.a. Einzelmaßnahme

[Anzahl]

323 HWRM-RL Vorsorge: Hochwasser-

vorhersage und War-

nungen

Einrichtung bzw. Verbesserung von kom-

munalen Warn- und Informationssystemen

z. B. das Einsetzen von internetbasierten kommunalen Infor-

mationssystemen, Entwicklung spezieller Software für kom-

munale Informationssysteme etc. sowie Maßnahmen zur

Sicherung der örtlichen Hochwasserwarnung für die Öffent-

lichkeit (z. B. Sirenenanlage)

M3 n.a. Einzelmaßnahme

[Anzahl]

324 HWRM-RL Vorsorge:

Planung von

Hilfsmaßnahmen für den

Notfall / Notfallplanung

Planung und Optimierung des Krisen- und

Ressourcenmanagements

Einrichtung bzw. Optimierung der Krisenmanagementplanung

einschließlich der Alarm- und Einsatzplanung, der Bereitstellung

notwendiger Personal- und Sachressourcen (z.B. Ausstattung

von Materiallagern zur Hochwasserverteidigung bzw.

Aufstockung von Einheiten zur Hochwasserverteidigung), der

Einrichtung / Optimierung von Wasserwehren, Deich- und

anderer Verbände, der regelmäßigen Übung und Ausbildungs-

maßnahmen/ Schulungen für Einsatzkräfte

M3 n.a. Einzelmaßnahme

[Anzahl]

325 HWRM-RL Vorsorge:

öffentliches Bewusstsein

und Vorsorge

Verhaltensvorsorge APSFR-abhängige Aufklärungsmaßnahmen zu Hochwasserrisi-

ken und zur Vorbereitung auf den Hochwasserfall

z. B. durch die Erstellung und Veröffentlichung von Gefahren-

und Risikokarten; ortsnahe Information über die Medien (Hoch-

wassermerksteine, Hochwasserlehrpfade etc.), Veröffentlichung

von Informationsmaterialen

M3 n.a. Einzelmaßnahme

[Anzahl]

326 HWRM-RL Vorsorge: sons-

tige Vorsorge

Risikovorsorge z.B. Versicherungen, finanzielle Eigenvorsorge, Bildung von

Rücklagen

M3 n.a. Einzelmaßnahme

[Anzahl]

Stand 01.09.2015 79

Fortschreibung LAWA Maßnahmenkatalog (WRRL, HWRMRL, MSRL)

LAWA-Arbeitsprogramm Flussgebietsbewirtschaftung

Anhang

LAWA-BLANO Maßnahmenkatalog
N

u
m

m
e
ri
e
ru

n
g
 d

e
r

M
a
ß

n
a
h
m

e
n

 Z
u
o
rd

n
u
n
g
 R

ic
h
tl
i-

n
ie

Belastungstyp nach

WRRL, Anhang II

EU-Art nach HWRM-RL

Umweltziel nach MSRL

Grobbelastung

gemäß WFD

Codelist

Feinbelastung

gemäß WFD

Codelist (8-89)

Feinbelastung

EU 2016

Annex 1a

Pressure type

(1.1-9)

EU 2016

Annex 1

Driver

EU 2016

Annex 1 Im-

pacts

Maßnahmenbezeichnung

Erläuterung / Beschreibung (Text-

box)

 R
e
le

v
a
n
z
 W

R
R

L
 -

H
W

R
M

-R
L

 R
e
le

v
a
n
z
 W

R
R

L
 -

M
S

R
L

Art der Erfassung/

Zählweise

K
E

Y
 T

Y
P

E

M
a
ß

n
a
h
m

e
n
c
o
d
e

E
rg

ä
n
z
e
n
d
e
 M

a
ß

-

n
a
h
m

e
n
 (

s
.

W
R

R
L

A
n
n
e
x
 V

I,
 P

a
rt

 B
)

G
ru

n
d
l.
 M

a
ß

n
a
h
-

m
e
n
 W

R
R

L
 A

rt
.

1
1

A
b
s
.

3
a
 (

A
n
n
e
x
 V

I

P
a
rt

 A
)

327 HWRM-RL Wiederherstellung /

Regeneration und Über-

prüfung: Überwindung

der Folgen für den

Einzelnen und die Ge-

sellschaft

Schadensnachsorge Planung und Vorbereitung von Maßnahmen zur Abfallbeseiti-

gung, Beseitigung von Umweltschäden usw. insbesondere im

Bereich der Schadensnachsorgeplanung von Land-/ Forstwirt-

schaft und der durch die IED-Richtlinie (2010/75/EU) festgeleg-

ten IVU-Anlagen zur Vermeidung weiterer Schäden und mög-

lichst schneller Wiederaufnahme des Betriebes sowie finanziel-

le Hilfsmöglichkeiten und die Wiederherstellung und Erhalt der

menschlichen Gesundheit durch Schaffung von Grundlagen für

die akute Nachsorge, z.B. Notversorgung, Personalbereitstel-

lung etc., Berücksichtigung der Nachsorge in der Krisenmana-

gementplanung

M3 n.a. Einzelmaßnahme

[Anzahl]

328 HWRM-RL Wiederherstellung /

Regeneration und

Überprüfung: sons-

tige

Sonstige Maßnahmen aus dem Bereich

Wiederherstellung, Regeneration und

Überprüfung

Maßnahmen, die unter den bisher genannten Maßnahmenbe-

schreibungen nicht aufgeführt waren bzw. innerhalb des

Bereiches Wiederherstellung, Regeneration und Überprüfung

nicht zugeordnet werden konnten

M2 oder M3 n.a. Einzelmaßnahme

[Anzahl]

329 HWRM-RL Sonstiges Sonstige Maßnahmen Maßnahmen, die keinem der EU-Aspekte zu den Maßnahmen

zum Hochwasserrisikomanagement zugeordnet werden können,

die aufgrund von Erfahrungen relevant sind

M2 oder M3 n.a. Einzelmaßnahme

[Anzahl]

Stand 01.09.2015 80

Fortschreibung LAWA Maßnahmenkatalog (WRRL, HWRMRL, MSRL)

LAWA-Arbeitsprogramm Flussgebietsbewirtschaftung

Anhang

LAWA-BLANO Maßnahmenkatalog
N

u
m

m
e
ri
e
ru

n
g
 d

e
r

M
a
ß

n
a
h
m

e
n

 Z
u
o
rd

n
u
n
g
 R

ic
h
tl
i-

n
ie

Belastungstyp nach

WRRL, Anhang II

EU-Art nach HWRM-RL

Umweltziel nach MSRL

Grobbelastung

gemäß WFD

Codelist

Feinbelastung

gemäß WFD

Codelist (8-89)

Feinbelastung

EU 2016

Annex 1a

Pressure type

(1.1-9)

EU 2016

Annex 1

Driver

EU 2016

Annex 1 Im-

pacts

Maßnahmenbezeichnung

Erläuterung / Beschreibung (Text-

box)

 R
e
le

v
a
n
z
 W

R
R

L
 -

H
W

R
M

-R
L

 R
e
le

v
a
n
z
 W

R
R

L
 -

M
S

R
L

Art der Erfassung/

Zählweise

K
E

Y
 T

Y
P

E

M
a
ß

n
a
h
m

e
n
c
o
d
e

E
rg

ä
n
z
e
n
d
e
 M

a
ß

-

n
a
h
m

e
n
 (

s
.

W
R

R
L

A
n
n
e
x
 V

I,
 P

a
rt

 B
)

G
ru

n
d
l.
 M

a
ß

n
a
h
-

m
e
n
 W

R
R

L
 A

rt
.

1
1

A
b
s
.

3
a
 (

A
n
n
e
x
 V

I

P
a
rt

 A
)

Maßnahmen der MSRL

 401 MSRL Meere ohne Beeinträchti-

gung durch Eutrophierung

UZ1-01 Landwirtschaftliches Kooperations-

projekt zur Reduzierung der Direkteinträge

in die Küstengewässer über Entwässe-

rungssysteme

Minimierung der Einträge von Nährstoffen in die Küstengewäs-

ser über die küstennahen Entwässerungssysteme. Schwerpunkt

ist der Aufbau einer Kommunikationsstruktur und die Verbesse-

rung der Kooperation zwischen den Akteuren mit dem Ziel, die

Nährstoffeinträge in die lokalen Oberflächengewässer mit Hilfe

der vorhandenen Ansätze und Instrumente zu verringern.

n.a. M1

33,

39

402 MSRL Meere ohne Beeinträchti-

gung durch Eutrophierung

UZ1-02 Stärkung der Selbstreinigungskraft

der Ästuare am Beispiel der Ems

Die hier geplanten Maßnahmen sollen dazu beitragen, die

Auswirkungen der anthropogenen Eingriffe Ästuaren auf den

ökologischen Zustand des Küstengewässers zu verringern.

Schwerpunkt ist, den Schwebstoffgehalt zu reduzieren.

Geeignete Maßnahmen sollen am Beispiel der Ems entwickelt

und durchgeführt werden.

n.a. M1

33,

37,

39

403 MSRL Meere ohne Beeinträchti-

gung durch Eutrophierung

UZ1-03 Förderung von NOx- Minderungs-

maßnahmen bei Schiffen

Es sollen über internationale Regelungen (MARPOL) hinaus-

gehende NOx-Minderungen auf EU- oder nationaler Ebene

über freiwillige Aktivitäten initiiert und durch Förderung unter-

stützt werden. Die Maßnahmen beinhalten Themen wie

1) Nachrüstungsprogramme (z.B. für SCR-Anlagen, LNG-/ Dual-

fuel-Motoren)

2) LNG-Infrastruktur in den Häfen

3) Externe Stromversorgung von Seeschiffen

4) Prüfung der Einführung eines europäischen NOx-Fonds (nach

Vorbild von Norwegen)

5) Emissionsabhängige Hafengebühren

n.a. M1

33

404 MSRL Meere ohne Beeinträchti-

gung durch Eutrophierung

UZ1-04 Einrichtung eines Stickstoff- Emis-

sions-Sondergebietes (NECA) in Nord- und

Ostsee unterstützen

Die Minderung der Stickoxid (NOx)-Emissionen aus der See-

schifffahrt wird in Regel 13 von Anlage VI des MARPOL-

Übereinkommens geregelt.

Deutschland unterstützt weiterhin die Fertigstellung und

Einreichung der NECA-Anträge durch die Anrainerstaaten bei

der IMO. Deutschland begrüßt Initiativen, insb. im Mittelmeer,

eine SECA einzuführen. Da der Antragsentwurf für die Ostsee

(HELCOM) teilweise veraltet ist, besteht ggf. Bedarf der

Aktualisierung.

n.a. M1

33

405 MSRL Meere ohne Verschmut-

zung durch Schadstoffe

UZ2-01 Kriterien und Anreizsysteme für

umweltfreundliche Schiffe

Berücksichtigung von Umweltkriterien wie z.B. „Blauer Engel“ für

Behördenfahrzeuge und staatlich geförderte Seeschiffe sowie

Schaffung von Anreizsystemen für umweltfreundliche Schiffe.

n.a. M1

28,

29,

31,

33,

34

Stand 01.09.2015 81

Fortschreibung LAWA Maßnahmenkatalog (WRRL, HWRMRL, MSRL)

LAWA-Arbeitsprogramm Flussgebietsbewirtschaftung

Anhang

LAWA-BLANO Maßnahmenkatalog
N

u
m

m
e
ri
e
ru

n
g
 d

e
r

M
a
ß

n
a
h
m

e
n

 Z
u
o
rd

n
u
n
g
 R

ic
h
tl
i-

n
ie

Belastungstyp nach

WRRL, Anhang II

EU-Art nach HWRM-RL

Umweltziel nach MSRL

Grobbelastung

gemäß WFD

Codelist

Feinbelastung

gemäß WFD

Codelist (8-89)

Feinbelastung

EU 2016

Annex 1a

Pressure type

(1.1-9)

EU 2016

Annex 1

Driver

EU 2016

Annex 1 Im-

pacts

Maßnahmenbezeichnung

Erläuterung / Beschreibung (Text-

box)

 R
e
le

v
a
n
z
 W

R
R

L
 -

H
W

R
M

-R
L

 R
e
le

v
a
n
z
 W

R
R

L
 -

M
S

R
L

Art der Erfassung/

Zählweise

K
E

Y
 T

Y
P

E

M
a
ß

n
a
h
m

e
n
c
o
d
e

E
rg

ä
n
z
e
n
d
e
 M

a
ß

-

n
a
h
m

e
n
 (

s
.

W
R

R
L

A
n
n
e
x
 V

I,
 P

a
rt

 B
)

G
ru

n
d
l.
 M

a
ß

n
a
h
-

m
e
n
 W

R
R

L
 A

rt
.

1
1

A
b
s
.

3
a
 (

A
n
n
e
x
 V

I

P
a
rt

 A
)

406 MSRL Meere ohne Verschmut-

zung durch Schadstoffe

UZ2-02 Vorgaben zur Einleitung und

Entsorgung von Waschwässern aus Abgas-

reinigungsanlagen von Schiffen

Entwicklung anspruchsvoller Kriterien an das Einleiten von

Waschwässern aus Abgasreinigungsanlagen (sog. Scrubbern)

auf Schiffen (Komponente 1) sowie ggf. darüber hinausgehende

Einleitbeschränkungen / -verbote in speziellen Seegebieten

(Komponente 2) sowie Regelung der fachgerechten Entsorgung

der Reststoffe aus den Anlagen in den Häfen (Komponente 3).

n.a. M1

31

407 MSRL Meere ohne Verschmut-

zung durch Schadstoffe

UZ2-03 Verhütung und Bekämpfung von

Meeresverschmutzungen - Verbesserung

der maritimen Notfallvorsorge und des

Notfallmanagements

Verbesserung der maritimen Notfallvorsorge und des Notfall-

managements durch Verbesserung und Ausbau der Schad-

stoffunfallbekämpfung See und Küste.

Im Zuge der Entwicklung einer Meeresstrategie für die deutsche

Nord- und Ostsee wird auch das Strategiekonzept des

Havariekommandos fortgeschrieben und wesentlich verbessert,

um die Meeresumwelt noch nachhaltiger gegen Verschmutzung

durch Schadstoffe (insbesondere Öl und Paraffin oder ähnliche

Stoffe) zu schützen.

n.a. M1

32

408 MSRL Meere ohne Verschmut-

zung durch Schadstoffe

UZ2-04 Umgang mit Munitionsaltlasten im

Meer

Art und Umfang der belasteten Gebiete sollen in einem Muniti-

onskataster erfasst werden. Dies dient in Kombination mit

Archivdaten und weiteren Untersuchungsergebnissen als

wichtige Grundlage für weitere Maßnahmenschritte zu den

Aspekten Umgang mit Gefahrensituationen, Vervollständigung

des weiterhin lückenhaften Lagebilds, zukunftsorientierte

Bewertung munitionsbelasteter Flächen.

n.a. M1

28,

31,

37

409 MSRL Meere ohne Beeinträch-

tigung der marinen

Arten und Lebensräume

durch die Auswirkungen

menschlicher Aktivitäten

UZ3-01 Aufnahme von für das Ökosystem

wertbestimmenden Arten und Biotoptypen in

Schutzgebietsverordnungen

Ziel der Maßnahme: Ausreichender Schutz von gefährdeten

Arten / Biotoptypen durch:

- Anpassung von bestehenden Rechtsvorschriften und gege-

benenfalls Berücksichtigung bei neuen Rechtsvorschriften für

Schutzgebiete, falls entsprechend Kriterium 2 (s.u.) als gefähr-

det eingestuften Arten / Biotoptypen in diesen nicht ausrei-

chend berücksichtigt wurden

- Sicherstellung einer angemessenen Berücksichtigung dieser

Arten / Biotoptypen bei Eingriffen und Zulassungsverfahren in

Schutzgebieten.

Für die Aufnahme in die Rechtsvorschriften sind diejenigen

Arten und Biotoptypen zu prüfen für die alle drei der folgenden

Kriterien erfüllt sind:

(1) Sie kommen in dem Gebiet vor.

(2) Sie sind als gefährdet eingestuft.

(3) Das Gebiet kann für die betreffenden Arten / Biotoptypen

einen signifikanten Beitrag zu ihrem Schutz leisten.

n.a. M1

26,

27,

37

410 MSRL Meere ohne Beeinträch-

tigung der marinen

Arten und Lebensräume

durch die Auswirkungen

menschlicher Aktivitäten

UZ3-02 Maßnahmen zum Schutz wan-

dernder Arten im marinen Bereich

Im Rahmen einer Fortschreibung der Raumordnungspläne wird

geprüft, ob Vorrang- oder Vorbehaltsgebiete regional (in Nord-

oder Ostsee) und national (zwischen Bund und Ländern) abge-

stimmt aufgenommen werden können, die für wandernde bzw.

ziehende Arten (marine Säugetiere, See- und Küstenvögel,

Fledermäuse und Fische) als Flug- bzw. Wanderkorridore zwi-

schen ökologisch wichtigen Gebieten dienen. Diese bilden

optimaler Weise einen Biotopverbund i.S. eines kohärenten

Schutzgebietsnetzwerkes.

In diesen Vorranggebieten sind dann bei Genehmigungsverfah-

ren für folgende Ökosystemkomponenten spezielle Schutzvor-

schriften zu prüfen:

1. Marine Säugetiere

2. See- und Küstenvögel

3. Fledermäuse

4. Fische

n.a. M1

36,

37,

38

Stand 01.09.2015 82

Fortschreibung LAWA Maßnahmenkatalog (WRRL, HWRMRL, MSRL)

LAWA-Arbeitsprogramm Flussgebietsbewirtschaftung

Anhang

LAWA-BLANO Maßnahmenkatalog
N

u
m

m
e
ri
e
ru

n
g
 d

e
r

M
a
ß

n
a
h
m

e
n

 Z
u
o
rd

n
u
n
g
 R

ic
h
tl
i-

n
ie

Belastungstyp nach

WRRL, Anhang II

EU-Art nach HWRM-RL

Umweltziel nach MSRL

Grobbelastung

gemäß WFD

Codelist

Feinbelastung

gemäß WFD

Codelist (8-89)

Feinbelastung

EU 2016

Annex 1a

Pressure type

(1.1-9)

EU 2016

Annex 1

Driver

EU 2016

Annex 1 Im-

pacts

Maßnahmenbezeichnung

Erläuterung / Beschreibung (Text-

box)

 R
e
le

v
a
n
z
 W

R
R

L
 -

H
W

R
M

-R
L

 R
e
le

v
a
n
z
 W

R
R

L
 -

M
S

R
L

Art der Erfassung/

Zählweise

K
E

Y
 T

Y
P

E

M
a
ß

n
a
h
m

e
n
c
o
d
e

E
rg

ä
n
z
e
n
d
e
 M

a
ß

-

n
a
h
m

e
n
 (

s
.

W
R

R
L

A
n
n
e
x
 V

I,
 P

a
rt

 B
)

G
ru

n
d
l.
 M

a
ß

n
a
h
-

m
e
n
 W

R
R

L
 A

rt
.

1
1

A
b
s
.

3
a
 (

A
n
n
e
x
 V

I

P
a
rt

 A
)

411 MSRL Meere mit nachhaltig und

schonend genutzten

Ressourcen

UZ4-01 Weitere Verankerung des Themas

„nachhaltige ökosystemgerechte Fischerei“

im öffentlichen Bewusstsein

Konzeption und Umsetzung eines Programms zur Öffentlich-

keitsarbeit zum Thema „nachhaltige ökosystemgerechte

Fischerei“ mit dem Ziel der weiteren Verankerung des Themas

im öffentlichen Bewusstsein und der Information darüber.

Schwerpunkte:

- Auswirkungen verschiedener Fischereimethoden auf Zielarten,

Nichtzielarten und den Meeresboden

- Ökosystemgerechte Fanggeräte und -techniken

- MSY-Konzept

- Ökonomische Aspekte einer nachhaltigen

ökosystemgerechten Fischerei

- Wirkmöglichkeiten der Verbraucher durch bewussten Konsum

n.a. M1

20,

27,

35

412 MSRL Meere mit nachhaltig und

schonend genutzten

Ressourcen

UZ4-02 Unterstützung und Begleitung von

Zertifizierungen der Niedersächsischen

Miesmuschelfischerei

Die Betriebe der Niedersächsischen Muschelfischer GbR haben

für die Zertifizierung folgende drei Wirtschaftsformen beantragt:

1. Das Fischen mit Netzen und Dredgen von Besatzmuscheln

zur Aufzucht auf Bodenkulturen. 2. Das Anwachsen von

Besatzmuscheln an Tauen und Netzen und deren Aufzucht auf

Bodenkulturen. 3. Die Umlagerung von Besatzmuscheln, die

sich im Wattenmeer angesiedelt haben, aus MSC zertifizieren

Fischereien und Bodenkulturen.

Nach den drei Grundsätzen des Standards von Marine

Stewardship Council (MSC) 1. Nachhaltigkeit der Zielbestände

(P1), 2. Aufrechterhalten der betroffenen Ökosysteme (P2) und

3. Effektives Fischereimanagement (P3) erfolgte die Zertifizie-

rung am 29. Oktober 2013. Das MSC-Siegel wurde mit Aufla-

gen (s. Final Report 2013, Germany Lower Saxony mussel

dredge and mussel culture fishery) versehen, die vom Antrag-

steller in den nächsten drei Jahren zu erfüllen sind.

n.a. M1

27,

34,

35

413 MSRL Meere mit nachhaltig und

schonend genutzten

Ressourcen

UZ4-03 Miesmuschelbewirtschaftungsplan

im Nationalpark Niedersächsisches Wat-

tenmeer

Der bestehende Miesmuschelbewirtschaftungsplan für den

Nationalpark Niedersächsisches Wattenmeer wird alle fünf

Jahre an den jeweils aktuellen Erkenntnisstand angepasst. Im

Rahmen einer Fortschreibung sind folgende Ziele und Inhalte

vorgesehen:

- Sicherstellung der ökologischen Nachhaltigkeit der

Besatzmuschelfischerei

- Sicherung der Entwicklung eu- und sublitoraler

Miesmuschelbänke und Lebensgemeinschaften

- Beachtung der Natura 2000 Erhaltungsziele sowie der Ziele

der MSRL

Nach dem Bewirtschaftungsplan und dem Nationalparkgesetz ist

in Niedersachsen die Besatzmuschelfischerei auf etwa einem

Dritteln der Fläche des Eulitoral untersagt. Die Konsummuschel-

fischerei im Eulitoral ist gänzlich untersagt.

n.a. M1

27,

34,

35,

38

414 MSRL Meere mit nachhaltig und

schonend genutzten

Ressourcen

UZ4-04 Nachhaltige und schonende

Nutzung von nicht lebenden sublitoralen

Ressourcen für den Küstenschutz (Nordsee)

Das Ziel dieser Maßnahme ist eine nachhaltige und schonende

Nutzung nicht lebender Ressourcen für den Küstenschutz in

Niedersachsen. Dazu gehört die Minimierung der räumlichen

und zeitlichen Beeinträchtigungen während und nach der Ent-

nahme. Die Nutzung bzw. die Entnahme von marinen Sedimen-

ten im Sublitoral für Zwecke des Küstenschutzes dient der

Verringerung der nachteiligen Folgen von Sturmfluten und

Küstenerosion auf die menschliche Gesundheit, die Umwelt, das

Kulturerbe und wirtschaftliche Tätigkeiten (soweit diese im

öffentlichen Interesse stehen).

n.a. M1

(HWRMRL)

27

415 MSRL Meere mit nachhaltig und

schonend genutzten

Ressourcen

UZ4-05 Umweltgerechtes Management von

marinen Sand- und Kies-ressourcen für den

Küstenschutz in Mecklenburg-Vorpommern

(Ostsee, M-V)

Als Maßnahme zum Schutz der benthischen Lebensgemein-

schaften soll in Mecklenburg-Vorpommern ein Gesamtkonzept

zur nachhaltigen, umweltverträglichen Nutzung nichtlebender

Ressourcen für den Küstenschutz entwickelt und umgesetzt

werden, das aus verschiedenen Komponenten besteht.

n.a. M1

(HWRMRL)

27

Stand 01.09.2015 83

Fortschreibung LAWA Maßnahmenkatalog (WRRL, HWRMRL, MSRL)

LAWA-Arbeitsprogramm Flussgebietsbewirtschaftung

Anhang

LAWA-BLANO Maßnahmenkatalog
N

u
m

m
e
ri
e
ru

n
g
 d

e
r

M
a
ß

n
a
h
m

e
n

 Z
u
o
rd

n
u
n
g
 R

ic
h
tl
i-

n
ie

Belastungstyp nach

WRRL, Anhang II

EU-Art nach HWRM-RL

Umweltziel nach MSRL

Grobbelastung

gemäß WFD

Codelist

Feinbelastung

gemäß WFD

Codelist (8-89)

Feinbelastung

EU 2016

Annex 1a

Pressure type

(1.1-9)

EU 2016

Annex 1

Driver

EU 2016

Annex 1 Im-

pacts

Maßnahmenbezeichnung

Erläuterung / Beschreibung (Text-

box)

 R
e
le

v
a
n
z
 W

R
R

L
 -

H
W

R
M

-R
L

 R
e
le

v
a
n
z
 W

R
R

L
 -

M
S

R
L

Art der Erfassung/

Zählweise

K
E

Y
 T

Y
P

E

M
a
ß

n
a
h
m

e
n
c
o
d
e

E
rg

ä
n
z
e
n
d
e
 M

a
ß

-

n
a
h
m

e
n
 (

s
.

W
R

R
L

A
n
n
e
x
 V

I,
 P

a
rt

 B
)

G
ru

n
d
l.
 M

a
ß

n
a
h
-

m
e
n
 W

R
R

L
 A

rt
.

1
1

A
b
s
.

3
a
 (

A
n
n
e
x
 V

I

P
a
rt

 A
)

416 MSRL Meere ohne Belastung

durch Abfall

UZ5-01 Verankerung des Themas Mee-

resmüll in Lehrzielen, Lehrplänen und -

material

Schulen (u.a. allgemeinbildende Schulen, Berufsschulen, Fach-

schulen), Bildungseinrichtungen und außerschulische Einrichtun-

gen sollen ein Bewusstsein für die Auswirkungen und langfristi-

gen Konsequenzen von Abfällen in der Meeresumwelt fördern.

Hierfür soll das Thema „Meeresmüll“ in Lehrzielen, Lehrplänen

und -material verankert werden.

Ein Wandel im Umgang mit Müll kann insbesondere zentrale

Zielgruppen (Kinder und Jugendliche sowie potentielle Verursa-

cher) in die Lage zu versetzen, umweltgerechtes Verhalten

selbst zu multiplizieren. Dadurch können die Einträge von

Abfällen in die Meeresumwelt signifikant gesenkt werden.

n.a. M3

29

417 MSRL Meere ohne Belastung

durch Abfall

UZ5-02 Modifikation/Substitution von Pro-

dukten unter Berücksichtigung einer ökobi-

lanzierten Gesamtbetrachtung

Anhand der Befunde der Spülsaumuntersuchungen, der

Untersuchungen der Mageninhalte von Eissturmvögeln sowie

der Ergebnisse des Pilotmonitorings weiterer Meereskompar-

timente und möglicher Indikatorarten (z.B. zu Mageninhalten

von Fischen, Plastikmüll in Nesten von Seevögeln, auch mit

einhergehenden Mortalitäten durch Strangulierung) der deut-

schen Ost- und Nordsee sollen besonders problematische

Gegenstände hinsichtlich der Gefährdung für die marine

Umwelt identifiziert werden.

Aufbauend darauf soll im Verbund mit der herstellenden

Industrie die kostengünstigste Alternative identifiziert werden.

Weiterhin sollte geprüft werden, welche weiteren Instrumente

geeignet sind, um einen notwendigen Wandel des Produkts zu

bewirken.

n.a. M3

29

418 MSRL Meere ohne Belastung

durch Abfall

UZ5-03 Vermeidung des Einsatzes von

primären Mikroplastikpartikeln

Primäre Mikroplastikpartikel gelangen durch den bestimmungs-

gemäßen Gebrauch ins Abwasser und über dieses in die

Oberflächen- und Meeresgewässer. Regelungstechnisch sind

primäre Mikroplastikpartikel kein Abfall i.S.v. § 2 Abs. 2 Nr. 9

KrWG, sondern fallen unter das Chemikalienrecht.

Die Maßnahme betrifft in Produkten und Anwendungen einge-

setzte primäre Mikroplastikpartikel wie sie z. B. in kosmetischen

Mitteln und Strahlmitteln zur Reinigung sowie zum Entgraten

vorkommen. Die Maßnahme zielt auf die Vermeidung des

Eintrags von primären Mikroplastikpartikeln in die Umwelt durch

Auflagen bei der Anwendung, Prüfung von Verboten in umwelt-

offenen Anwendungen sowie Etablierung von Alternativproduk-

ten. Dazu werden die unter „Instrument zur Umsetzung“ ge-

nannten Instrumente eingesetzt.

n.a. M1

29

419 MSRL Meere ohne Belastung

durch Abfall

UZ5-04 Reduktion der Einträge von

Kunststoffabfällen, z. B. Plastikverpackun-

gen, in die Meeresumwelt

Im Rahmen dieser Maßnahme ist die Weiterentwicklung vorhan-

dener Erfassungssysteme (einschl. Pfand-

/Rücknahmesysteme) sowie vorhandener Anforderungen an

Rücknahme und Verwertung von Verpackungsabfällen vorgese-

hen. Auf europäischer Ebene erscheint zum einen eine Auswei-

tung der Recyclinganforderungen für Verpackungsabfälle und

zum anderen eine konsequente Umsetzung abfallrechtlicher

Regelungen notwendig.

Darüber hinaus sollen Maßnahmen und Regelungen zur Ver-

besserung eines nachhaltigen Produkt- und Verpackungsde-

signs geprüft werden, um ökologisch sinnvolle Langzeit- und

Mehrwegverwendungen zu ermöglichen und auszubauen.

n.a. M1

29

420 MSRL Meere ohne Belastung

durch Abfall

UZ5-05 Müllbezogene Maßnahmen zu

Fischereinetzen und -geräten

Die Reduzierung von Müll aus fischereilicher Nutzung kann eine

Reihe von Aktivitäten zur Vorsorge, Vermeidung und Nachsorge

in Bezug auf verloren gegangene Fischereinetze und andere

Fischereigeräte beinhalten u.a.:

Bildungsarbeit, Verhinderung von Netzverlust, Entwicklung

alternativer Materialien, Netzkennzeichung, Pfandsystem für

ausgediente Netze, Bergung verlorener Netze.

n.a. M1

29,

37

Stand 01.09.2015 84

Fortschreibung LAWA Maßnahmenkatalog (WRRL, HWRMRL, MSRL)

LAWA-Arbeitsprogramm Flussgebietsbewirtschaftung

Anhang

LAWA-BLANO Maßnahmenkatalog
N

u
m

m
e
ri
e
ru

n
g
 d

e
r

M
a
ß

n
a
h
m

e
n

 Z
u
o
rd

n
u
n
g
 R

ic
h
tl
i-

n
ie

Belastungstyp nach

WRRL, Anhang II

EU-Art nach HWRM-RL

Umweltziel nach MSRL

Grobbelastung

gemäß WFD

Codelist

Feinbelastung

gemäß WFD

Codelist (8-89)

Feinbelastung

EU 2016

Annex 1a

Pressure type

(1.1-9)

EU 2016

Annex 1

Driver

EU 2016

Annex 1 Im-

pacts

Maßnahmenbezeichnung

Erläuterung / Beschreibung (Text-

box)

 R
e
le

v
a
n
z
 W

R
R

L
 -

H
W

R
M

-R
L

 R
e
le

v
a
n
z
 W

R
R

L
 -

M
S

R
L

Art der Erfassung/

Zählweise

K
E

Y
 T

Y
P

E

M
a
ß

n
a
h
m

e
n
c
o
d
e

E
rg

ä
n
z
e
n
d
e
 M

a
ß

-

n
a
h
m

e
n
 (

s
.

W
R

R
L

A
n
n
e
x
 V

I,
 P

a
rt

 B
)

G
ru

n
d
l.
 M

a
ß

n
a
h
-

m
e
n
 W

R
R

L
 A

rt
.

1
1

A
b
s
.

3
a
 (

A
n
n
e
x
 V

I

P
a
rt

 A
)

421 MSRL Meere ohne Belastung

durch Abfall

UZ5-06 Etablierung des „Fishing for Litter“-

Konzepts

„Fishing-for-Litter“-Initiativen – deren Ziele neben der Entfernung

von Müll aus Nord- und Ostsee insbesondere die Sensibilisie-

rung des Fischereisektors und der allgemeinen Öffentlichkeit

sowie nach Möglichkeit die Gewinnung von Daten zur Müllbe-

lastung sind – sollen nach Möglichkeit gefördert und ausgewei-

tet werden.

Für die ordnungsgemäße Entsorgung des als Beifang

gesammelen Mülls muss eine adäquate Infrastruktur an Bord

und in den Häfen gewährleistet sein.

Die Mengen und Zusammensetzung des Mülls soll erfasst

werden, um Informationen über die Quellen zu erhalten.

n.a. M3

29,

37

422 MSRL Meere ohne Belastung

durch Abfall

UZ5-07 Reduzierung bereits vorhandenen

Mülls im Meer

In Ergänzung zu den unverzichtbaren präventiven Maßnahmen

zur Verhinderung des weiteren Eintrags von Müll in die marine

Umwelt sollen, wo ökologisch sinnvoll, Aktionen zur Säuberung

in Flüssen und marinen Kompartimenten, wie z.B. an Stränden,

Küsten, der Wassersäule und -oberfläche, durchgeführt werden,

um Müll aus der Meeresumwelt zu entfernen.

n.a. M3

29,

37

423 MSRL Meere ohne Belastung

durch Abfall

UZ5-08 Reduzierung des Plastikmüllauf-

kommens durch lokale ordnungsrechtliche

Vorgaben

Unter Berücksichtigung des Verursacherprinzips Überprüfung

von Eintragspfaden und Reduktion des Eintrags von Plastikmüll

aus Flüssen, ufernahen Bereichen und von Stränden durch

Neufestlegung oder Intensivierung ordnungsrechtlicher Vorga-

ben in Verbindung mit Aufklärung, z.B. durch Verschärfung von

Genehmigungsvorgaben für Veranstalter, Pachtauflagen für

Strände, Anforderungen an die Organisation und Infrastruktur

der Müllentsorgung (Strandbewirtschaftung) oder Bußgeldern

bei entsprechenden Verstößen. Diese Vorgaben sollten auch

Regelungen über die Reinigung von Ufern und Stränden bspw.

nach Events umfassen.

n.a. M3

29

424 MSRL Meere ohne Belastung

durch Abfall

UZ5-09 Reduzierung der Emission und des

Eintrags von Mikroplastikpartikeln

Primäre Mikroplastikpartikel gelangen durch den bestimmungs-

gemäßen Gebrauch ins Abwasser und über dieses in die

Oberflächen- und Meeresgewässer. Regelungstechnisch sind

primäre Mikroplastikpartikel kein Abfall i.S.v. § 2 Abs. 2 Nr. 9

KrWG, sondern fallen unter das Chemikalienrecht.

Diese Maßnahme adressiert neben den quellenbezogenen

Maßnahmen UZ5-02 und UZ5-03 die Notwendigkeit der Ent-

wicklung und des Einsatzes kosteneffizienter Rückhaltesysteme

von Mikroplastikpartikeln zur Vermeidung der Freisetzung in die

aquatische Umwelt.

Die Maßnahmen sind mehrphasig aufgebaut.

n.a. M1

29

425 MSRL Meere ohne beeinträchti-

gung durch anthropogene

Energieeinträge

UZ6-01 Ableitung und Anwendung von

biologischen Grenzwerten für die Wirkung

von Unterwasserlärm auf relevante Arten

Die Maßnahme besteht aus der Ableitung und Anwendung von

biologischen Grenzwerten für anthropogene Unterwasserschall-

belastungen (Dauer- und Impulsschallbelastungen) zur Verhin-

derung negativer Auswirkungen auf relevante Arten. Bei der

Ableitung der Werte müssen relevante Signalcharakteristika

berücksichtigt werden. Das können bei marinen Säugetieren

bspw. der Schallempfangspegel oder bei Fischen die durch

Schallwellen verursachte Partikelbewegung sein.

(Forschungs- und Entwicklungsvorhaben, Anwendung des

Vorsorgeprinzips)

Die abgeleiteten Grenzwerte sollen u.a. in Schutzgebieten und

im Rahmen von Genehmigungsverfahren anthropogener

Eingriffe berücksichtigt werden.

n.a. M3

28,

37

Stand 01.09.2015 85

Fortschreibung LAWA Maßnahmenkatalog (WRRL, HWRMRL, MSRL)

LAWA-Arbeitsprogramm Flussgebietsbewirtschaftung

Anhang

LAWA-BLANO Maßnahmenkatalog
N

u
m

m
e
ri
e
ru

n
g
 d

e
r

M
a
ß

n
a
h
m

e
n

 Z
u
o
rd

n
u
n
g
 R

ic
h
tl
i-

n
ie

Belastungstyp nach

WRRL, Anhang II

EU-Art nach HWRM-RL

Umweltziel nach MSRL

Grobbelastung

gemäß WFD

Codelist

Feinbelastung

gemäß WFD

Codelist (8-89)

Feinbelastung

EU 2016

Annex 1a

Pressure type

(1.1-9)

EU 2016

Annex 1

Driver

EU 2016

Annex 1 Im-

pacts

Maßnahmenbezeichnung

Erläuterung / Beschreibung (Text-

box)

 R
e
le

v
a
n
z
 W

R
R

L
 -

H
W

R
M

-R
L

 R
e
le

v
a
n
z
 W

R
R

L
 -

M
S

R
L

Art der Erfassung/

Zählweise

K
E

Y
 T

Y
P

E

M
a
ß

n
a
h
m

e
n
c
o
d
e

E
rg

ä
n
z
e
n
d
e
 M

a
ß

-

n
a
h
m

e
n
 (

s
.

W
R

R
L

A
n
n
e
x
 V

I,
 P

a
rt

 B
)

G
ru

n
d
l.
 M

a
ß

n
a
h
-

m
e
n
 W

R
R

L
 A

rt
.

1
1

A
b
s
.

3
a
 (

A
n
n
e
x
 V

I

P
a
rt

 A
)

426 MSRL Meere ohne beeinträchti-

gung durch anthropogene

Energieeinträge

UZ6-02 Aufbau eines Registers für rele-

vante Schallquellen und Schockwellen und

Etablierung standardisierter verbindlicher

Berichtspflichten

Vorgesehen ist die Einrichtung eines zentralen Schallregisters,

welches zunächst alle impulshaften Schalleinträge, welche

Genehmigungsverfahren unterliegen, erfasst. Die impulshaften

Schallereignisse werden im Schallregister mit konkreten Anga-

ben über Position, Zeit, Dauer, Eigenschaften der Schallquelle

und wenn vorhanden prognostiziertem und gemessenen

Schallpegel aufgeführt. Perspektivisch soll die Konzeption auch

die Ergänzung um länger andauernde Lärmeinträge (z.B.

Sonare, Sedimententnahmen) und ggf.

Schiffslärm und andere kontinuierliche Einträge erlauben.

Das Schallregister dient der

- Identifizierung von Belastungsschwerpunkten

- Bewertung und kumulativen Betrachtung der Auswirkungen

- räumlich/zeitlichen Steuerung von Lärmeinträgen

- Grundlage zurEntwicklung von technischen, planerischen, ggf.

rechtlichen Schutzmaßnahmen

n.a. M3

28

427 MSRL Meere ohne beeinträchti-

gung durch anthropogene

Energieeinträge

UZ6-03 Lärmkartierung der deutschen

Meeresgebiete

Die Maßnahme umfasst die Konzeptionierung und den Aufbau

eines permanenten Messnetzes für Unterwasserschall (über

sog. Hydrophone) sowie die Ableitung internationaler Standards

zur Lärmkartierung einschließlich der Bereitstellung von geeig-

neten Modellen zur singulären und kumulativen Betrachtung

der regionalen Lärmbelastung in deutschen Meeresgebieten.

n.a. M3

28

428 MSRL Meere ohne beeinträchti-

gung durch anthropogene

Energieeinträge

UZ6-04 Entwicklung und Anwendung von

Lärmminderungsmaßnahmen für die Nord-

und Ostsee

Es werden umfassende Lärmminderungsmaßnahmen zur

Reduzierung anthropogener Beeinträchtigungen durch Lärm von

marinen Arten für die Nord- und Ostsee entwickelt und umge-

setzt.

Den unterschiedlichen Schutzanforderungen der verschiedenen

marinen Arten und deren Populationen wird dabei Rechnung

getragen, die besonderen Schutzanforderungen der jeweiligen

Schutzgebiete werden berücksichtigt.

Die Maßnahmen beziehen die Prüfung aller anthropogenen

Schallquellen im marinen Bereich ein und berücksichtigen

sowohl Impuls-, als auch Dauerschall.

Die Maßnahmen beinhalten auch die Schaffung von lärmarmen

Bereichen für marine Arten.

n.a. M3

28,

37,

38

429 MSRL Meere ohne beeinträchti-

gung durch anthropogene

Energieeinträge

UZ6-05 Ableitung und Anwendung von

Schwellenwerten für Wärmeeinträge

Wärmeeinträge in die Küstengewässer erfolgen durch

Kühlwasser, Stromkabel und sonstige Einleitungen. Durch

lokale Temperaturerhöhungen kann es zur Meidung des

Gebietes durch bestimmte Arten bzw. einzelner Entwick-

lungsstadien, zu veränderter Aktivität und zu Veränderungen

der Artengemeinschaften einschließlich Mikroorganismen

und humanpathogener Erreger kommen. Dem wird zum Teil

bereits in der Anwendung von Schwellenwerten für Wärme-

einträge im Rahmen von Zulassungsverfahren entgegen-

wirkt.

Schwellenwerte für Wärmeeinträge liegen vor für Kühlwasser-

Einleitungen und für die Verlegung von Kabeln der Offshore-

Windenergieerzeugung.

Für die Tideelbe ein zwischen den drei Bundesländern NI, HH

und SH abgestimmter Wärmelastplan (2008) vor. Eine Übertra-

gung der dort festgelegten Bedingungen auf die Temperatur

der Küsten- und Meeresgewässer - insbesondere eingeengter

Förden - sollte geprüft werden.

n.a. M1

28,

34

Stand 01.09.2015 86

Fortschreibung LAWA Maßnahmenkatalog (WRRL, HWRMRL, MSRL)

LAWA-Arbeitsprogramm Flussgebietsbewirtschaftung

Anhang

LAWA-BLANO Maßnahmenkatalog
N

u
m

m
e
ri
e
ru

n
g
 d

e
r

M
a
ß

n
a
h
m

e
n

 Z
u
o
rd

n
u
n
g
 R

ic
h
tl
i-

n
ie

Belastungstyp nach

WRRL, Anhang II

EU-Art nach HWRM-RL

Umweltziel nach MSRL

Grobbelastung

gemäß WFD

Codelist

Feinbelastung

gemäß WFD

Codelist (8-89)

Feinbelastung

EU 2016

Annex 1a

Pressure type

(1.1-9)

EU 2016

Annex 1

Driver

EU 2016

Annex 1 Im-

pacts

Maßnahmenbezeichnung

Erläuterung / Beschreibung (Text-

box)

 R
e
le

v
a
n
z
 W

R
R

L
 -

H
W

R
M

-R
L

 R
e
le

v
a
n
z
 W

R
R

L
 -

M
S

R
L

Art der Erfassung/

Zählweise

K
E

Y
 T

Y
P

E

M
a
ß

n
a
h
m

e
n
c
o
d
e

E
rg

ä
n
z
e
n
d
e
 M

a
ß

-

n
a
h
m

e
n
 (

s
.

W
R

R
L

A
n
n
e
x
 V

I,
 P

a
rt

 B
)

G
ru

n
d
l.
 M

a
ß

n
a
h
-

m
e
n
 W

R
R

L
 A

rt
.

1
1

A
b
s
.

3
a
 (

A
n
n
e
x
 V

I

P
a
rt

 A
)

430 MSRL Meere ohne beeinträchti-

gung durch anthropogene

Energieeinträge

UZ6-06 Entwicklung und Anwendung

ökologisch verträglicher Beleuchtung von

Offshore-Installationen und begleitende

Maßnahmen

Ziel dieser Maßnahme ist es sicherzustellen, dass Lichtemissio-

nen, die von Offshore Installationen (z.B. Öl- und Gasplattfor-

men, Windkraftanlagen, Umspannplattformen, Förder-

/Prospektionsplattformen) ausgehen, ökologisch verträglich sind.

In einem ersten Schritt sind die Auswirkungen von Lichtemissio-

nen im Offshore-Bereich auf die Meeresumwelt zu analysieren

und zu bewerten.

Auf der Grundlage dieser Analyse werden ggf. erforderliche

Entwicklungen technischer Maßnahmen zur Änderung und ggf.

Reduktion von Lichtemission gefördert sowie deren Machbarkeit

geprüft.

(Modifikationen der Beleuchtung zum Betrieb der Anlagen

können nur über internationale Abstimmungen und entspre-

chende nationale bzw. EU-Vorschriften Anwendung finden.)

n.a. M3

28

431 MSRL Meere mit natürlicher

hydromorphologischer

Charakteristik

UZ7-01 Hydromorphologisches und

sedimentologisches Informations- und

Analysesystem für die deutsche Nord- und

Ostsee

Es wird ein hydromorphologisches und sedimentologisches

Erfassungs-, Informations- und Analysesystem für die deutsche

Nord- und Ostsee konzipiert, aufgebaut und eingeführt. Im

Rahmen der Maßnahme erfolgt die Etablierung und dauerhafte

Vorhaltung eines abgestimmten Werkzeugs, das die Verfüg-

barkeit von Informationen sicherstellt. Das System führt aktuel-

le Daten verschiedener Datenquellen zusammen und bildet

damit eine umfassende Informations- und Analysegrundlage

über den Zustand des Meeresgrundes und seiner Biotoptypen

der deutschen Nord- und Ostsee.

Desweiteren bildet es die Grundlage, um in einem weiteren

Schritt ein Bewertungssystem zu entwickeln, das die Bewertung

der Qualität des Umweltzustandes der deutschen Nord- und

Ostsee einschl. der Wirksamkeit von Schutzmaßnahmen

zulässt.

Vorgesehen ist eine stufenweise Umsetzung:

n.a. M1

26,

27,

37

Stand 01.09.2015 87

Fortschreibung LAWA Maßnahmenkatalog (WRRL, HWRMRL, MSRL)

LAWA-Arbeitsprogramm Flussgebietsbewirtschaftung

Anhang

LAWA-BLANO Maßnahmenkatalog
N

u
m

m
e
ri
e
ru

n
g
 d

e
r

M
a
ß

n
a
h
m

e
n

 Z
u
o
rd

n
u
n
g
 R

ic
h
tl
i-

n
ie

Belastungstyp nach

WRRL, Anhang II

EU-Art nach HWRM-RL

Umweltziel nach MSRL

Grobbelastung

gemäß WFD

Codelist

Feinbelastung

gemäß WFD

Codelist (8-89)

Feinbelastung

EU 2016

Annex 1a

Pressure type

(1.1-9)

EU 2016

Annex 1

Driver

EU 2016

Annex 1 Im-

pacts

Maßnahmenbezeichnung

Erläuterung / Beschreibung (Text-

box)

 R
e
le

v
a
n
z
 W

R
R

L
 -

H
W

R
M

-R
L

 R
e
le

v
a
n
z
 W

R
R

L
 -

M
S

R
L

Art der Erfassung/

Zählweise

K
E

Y
 T

Y
P

E

M
a
ß

n
a
h
m

e
n
c
o
d
e

E
rg

ä
n
z
e
n
d
e
 M

a
ß

-

n
a
h
m

e
n
 (

s
.

W
R

R
L

A
n
n
e
x
 V

I,
 P

a
rt

 B
)

G
ru

n
d
l.
 M

a
ß

n
a
h
-

m
e
n
 W

R
R

L
 A

rt
.

1
1

A
b
s
.

3
a
 (

A
n
n
e
x
 V

I

P
a
rt

 A
)

Konzeptionelle Maßnahmen Zuordnung von Verursachern und Belastungstypen je WRRL-Maßnahmentyp

501 KONZ Konzeptionelle

Maßnahmen

1 - 7 8 - 89 1.1 - 9 1 Agriculture; 2 climate change; 3

Energy-hydropower; 4 Energy non

hydro; 5 Fisheries and aquaculture; 6

Flood protection; 7 Forestry; 8

Industry; 9 Tourism & recreation; 10

Transport; 11 Urban development; 12

Unknown/Other

alle impact types

möglich

Erstellung von Konzeptionen / Studien /

Gutachten

Erarbeitung von fachlichen Grundlagen, Konzepten, Hand-

lungsempfehlungen und Entscheidungshilfen für die Umsetzung

der WRRL entsprechend der Belastungstypen, die Umsetzung

der HWRM-RL für APSFR-unabhängige Gebiete entsprechend

der EU-Arten

M1 M1 Einzelmaßnahme

[Anzahl]

14

xvii

n.a.

502 KONZ Konzeptionelle

Maßnahmen

1 - 7 8 - 89 1.1 - 9 1 Agriculture; 2 climate change; 3

Energy-hydropower; 4 Energy non

hydro; 5 Fisheries and aquaculture; 6

Flood protection; 7 Forestry; 8

Industry; 9 Tourism & recreation; 10

Transport; 11 Urban development; 12

Unknown/Other

alle impact types

möglich

Durchführung von Forschungs-, Entwick-

lungs- und Demonstrationsvorhaben

z.B. Demonstrationsvorhaben zur Unterstützung des Wissens-

und Erfahrungstransfers / Forschungs- und Entwicklungsverfah-

ren, um wirksame Maßnahmen zur Umsetzung der WRRL

und/oder zum vorbeugenden Hochwasserschutz zu entwickeln,

standortspezifisch anzupassen und zu optimieren / Beteiligung

an und Nutzung von europäischen, nationalen und Länderfor-

schungsprogrammen und Projekten zur Flussgebietsbewirtschaf-

tung und/oder zum Hochwasserrisikomanagement

M1 M1 Einzelmaßnahme

[Anzahl]

14

xvi

n.a.

503 KONZ Konzeptionelle

Maßnahmen

1 - 7 8 - 89 1.1 - 9 1 Agriculture; 2 climate change; 3

Energy-hydropower; 4 Energy non

hydro; 5 Fisheries and aquaculture; 6

Flood protection; 7 Forestry; 8

Industry; 9 Tourism & recreation; 10

Transport; 11 Urban development; 12

Unknown/Other

alle impact types

möglich

Informations- und Fortbildungsmaßnahmen WRRL: z.B. Maßnahmen zur Information, Sensibilisierung und

Aufklärung zum Thema WRRL z.B. durch die gezielte Einrich-

tung von Arbeitskreisen mit den am Gewässer tätigen Akteuren

wie z. B. den Unterhaltungspflichtigen, Vertretern aus Kommu-

nen und aus der Landwirtschaft, Öffentlichkeitsarbeit (Publika-

tionen, Wettbewerbe, Gewässertage) oder Fortbildungen z.B.

zum Thema Gewässerunterhaltung.

HWRM-RL APSFR-unabhängig: Aufklärungsmaßnahmen zu

Hochwasserrisiken und zur Vorbereitung auf den Hochwasserfall

z.B.Schulung und Fortbildung der Verwaltung (Bau- und Ge-

nehmigungsbehörden) und Architekten zum Hochwasserrisiko-

management, z.B. zum hochwasserangepassten Bauen, zur

hochwassergerechten Bauleitplanung, Eigenvorsorge, Objekt-

schutz, Optimierung der zivil-militärischen Zusammenarbeit /

Ausbildung und Schulung für Einsatzkräfte und Personal des

Krisenmanagements

M1 M1 Einzelmaßnahme

[Anzahl]

14

xv

n.a.

504 KONZ Konzeptionelle

Maßnahmen

2 21/ 27 2.2 1 Agriculture Nutrient pollution

Chemical pollution

Beratungsmaßnahmen WRRL: u.a. Beratungs- und Schulungsangebote für

landwirtschaftliche Betriebe

HWRM-RL APSFR-unabhängig: Beratung von Betroffenen zur

Vermeidung von Hochwasserschäden, zur Eigenvorsorge,

Verhalten bei Hochwasser, Schadensnachsorge

WRRL und HWRM-RL: Beratung von Land- und Forstwirten zur

angepassten Flächenbewirtschaftung

M1 M1 OWK / GWK

12

xv

n.a.

505 KONZ Konzeptionelle

Maßnahmen

1 - 7 8 - 89 1.1 - 9 1 Agriculture; 2 climate change; 3

Energy-hydropower; 4 Energy non

hydro; 5 Fisheries and aquaculture; 6

Flood protection; 7 Forestry; 8

Industry; 9 Tourism & recreation; 10

Transport; 11 Urban development; 12

Unknown/Other

Nutrient pollution;

Altered habitats due

to hydrological

changes ; Altered

habitats due to

morphological

changes (includes

connectivity)

Einrichtung bzw. Anpassung von Förder-

programmen

WRRL: z. B. Anpassung der Agrarumweltprogramme, Einrich-

tung spezifischer Maßnahmenpläne und -programme zur

Umsetzung der WRRL (z. B. Förderprogramme mit einem

Schwerpunkt für stehende Gewässer oder speziell für kleine

Maßnahmen an Gewässern) im Rahmen von europäischen,

nationalen und Länderförderrichtlinien

HWRM-RL: z. B. spezifische Maßnahmenpläne und -programme

für das Hochwasserrisikomanagement im Rahmen von europäi-

schen, nationalen und Länderförderrichtlinien

M1 M1 Einzelmaßnahme

[Anzahl]

new

40

xvii

n.a.

Stand 01.09.2015 88

Fortschreibung LAWA Maßnahmenkatalog (WRRL, HWRMRL, MSRL)

LAWA-Arbeitsprogramm Flussgebietsbewirtschaftung

Anhang

LAWA-BLANO Maßnahmenkatalog
N

u
m

m
e
ri
e
ru

n
g
 d

e
r

M
a
ß

n
a
h
m

e
n

 Z
u
o
rd

n
u
n
g
 R

ic
h
tl
i-

n
ie

Belastungstyp nach

WRRL, Anhang II

EU-Art nach HWRM-RL

Umweltziel nach MSRL

Grobbelastung

gemäß WFD

Codelist

Feinbelastung

gemäß WFD

Codelist (8-89)

Feinbelastung

EU 2016

Annex 1a

Pressure type

(1.1-9)

EU 2016

Annex 1

Driver

EU 2016

Annex 1 Im-

pacts

Maßnahmenbezeichnung

Erläuterung / Beschreibung (Text-

box)

 R
e
le

v
a
n
z
 W

R
R

L
 -

H
W

R
M

-R
L

 R
e
le

v
a
n
z
 W

R
R

L
 -

M
S

R
L

Art der Erfassung/

Zählweise

K
E

Y
 T

Y
P

E

M
a
ß

n
a
h
m

e
n
c
o
d
e

E
rg

ä
n
z
e
n
d
e
 M

a
ß

-

n
a
h
m

e
n
 (

s
.

W
R

R
L

A
n
n
e
x
 V

I,
 P

a
rt

 B
)

G
ru

n
d
l.
 M

a
ß

n
a
h
-

m
e
n
 W

R
R

L
 A

rt
.

1
1

A
b
s
.

3
a
 (

A
n
n
e
x
 V

I

P
a
rt

 A
)

506 KONZ Konzeptionelle

Maßnahmen

1 - 7 8 - 89 1.1 - 9 1 Agriculture; 2 climate change; 3

Energy-hydropower; 4 Energy non

hydro; 5 Fisheries and aquaculture; 6

Flood protection; 7 Forestry; 8

Industry; 9 Tourism & recreation; 10

Transport; 11 Urban development; 12

Unknown/Other

Nutrient pollution

Chemical pollution

Freiwillige Kooperationen WRRL: z. B. Kooperationen zwischen Landwirten und Wasser-

versorgern mit dem Ziel der gewässerschonenden Landbewirt-

schaftung, um auf diesem Weg das gewonnene Trinkwasser

reinzuhalten

HWRMRL: z. B. Hochwasserpartnerschaften, Gewäs-

sernachbarschaften, Hochwasserschutz Städte Part-

nerschaften, Zusammenarbeit mit dem DKKV

M1 M1 OWK / GWK

12

xvii

n.a.

507 KONZ Konzeptionelle

Maßnahmen

1 - 7 8 - 89 1.1 - 9 1 Agriculture; 2 climate change; 3

Energy-hydropower; 4 Energy non

hydro; 5 Fisheries and aquaculture; 6

Flood protection; 7 Forestry; 8

Industry; 9 Tourism & recreation; 10

Transport; 11 Urban development; 12

Unknown/Other

Nutrient pollution;

chemical pollution

Zertifizierungssysteme WRRL: z.B. freiwillige Zertifizierungssysteme für landwirt-

schaftliche Erzeugnisse und Lebensmittel, insb. für die Berei-

che Umweltmanagement, Ökolandbau sowie nachhaltige

Ressourcennutzung/Umweltschutz unter Berücksichtigung der

Mitteilung der KOM zu EU-Leitlinien für eine gute fachliche

Praxis (2010/C 314/04; 16.12.2010) und nationaler oder

regionaler Zertifizierungssysteme

HWRMRL: z. B. Zertifizierungssysteme für mobile Hochwasser-

schutzanlagen

M1 M1 Einzelmaßnahme

[Anzahl]

12

xvii

n.a.

508 KONZ Konzeptionelle

Maßnahmen

1 - 7 8 - 89 1.1 - 9 1 Agriculture; 2 climate change; 3

Energy-hydropower; 4 Energy non

hydro; 5 Fisheries and aquaculture; 6

Flood protection; 7 Forestry; 8

Industry; 9 Tourism & recreation; 10

Transport; 11 Urban development; 12

Unknown/Other

alle impact types

möglich

Vertiefende Untersuchungen und Kontrollen WRRL: z.B. vertiefende Untersuchungen zur Ermittlung von

Belastungsursachen sowie zur Wirksamkeit vorgesehener

Maßnahmen in den Bereichen Gewässerschutz

HWRMRL: z.B. vertiefende Untersuchungen zur Ermittlung von

Schadenspotenzial, der Wirksamkeit von Hochwasserschutz-

maßnahmen, Ereignisanalysen nach Hochwassern

M1 M1 Einzelmaßnahme

[Anzahl]

14

xvii

n.a.

509 KONZ Konzeptionelle

Maßnahmen

1 - 7 87 (8 - 89) 1.1 - 9 2 climate change Elevated tem-

peratures

Untersuchungen zum Klimawandel WRRL: Untersuchungen zum Klimawandel hinsichtlich der

Erfordernisse einer künftigen Wasserbewirtschaftung, z.B.

Erarbeitung überregionaler Anpassungsstrategien an den

Klimawandel

HWRM-RL APSFR-unabhängig: Ermittlung der Auswirkungen

des Klimawandels, z.B. Erarbeitung von Planungsvorgaben zur

Berücksichtigung der Auswirkungen des Klimawandels für den

technischen Hochwasserschutz

M2 oder M3 M1 Einzelmaßnahme

[Anzahl]

24

xvi

n.a.

510 KONZ Konzeptionelle

Maßnahmen

1 - 7 8 - 89 1.1 - 9 1 Agriculture; 2 climate change; 3

Energy-hydropower; 4 Energy non

hydro; 5 Fisheries and aquaculture; 6

Flood protection; 7 Forestry; 8

Industry; 9 Tourism & recreation; 10

Transport; 11 Urban development; 12

Unknown/Other

alle impact types

möglich

Weitere zusätzliche Maßnahmen nach

Artikel 11 Abs. 5 der WRRL

Auffangmaßnahme für Zusatzmaßnahmen übergeordneter,

organisatorischer Art zur Erreichung festgelegter Ziele, die nicht

auf einen Wasserkörper oder ein APSFR (Area of Potential

Significant Flood Risk - Gebiet mit potenziell signifikantem

Hochwasserrisiko) bezogen angegeben werden können

M3 M3 Einzelmaßnahme

[Anzahl]

keine

Zuord

nung

xvii

n.a.

89

Key Types of Measure (KTM) for WFD and MSFD reporting

KTM number

KTM description

Übersetzung

Zuordnung

LAWA-Maßnahmentypen

Indikator/Zählweise

Bemerkungen

25 predefined Key Types of Measure (KTM) for WFD reporting in 2016

1 Construction or upgrades of wastewater treatment plants. Bau und Erweiterung Abwasserbehandlungsanlagen 1, 2, 3, 4, 5, 6, 7 Einzelanlage

2 Reduce nutrient pollution from agriculture. Reduzierung der Nährstoffbelastung aus Landwirtschaft 27, 30, 31, 41,

100

Maßnahmenfläche [ha]

Schutzgebietsfläche [ha]

3 Reduce pesticides pollution from agriculture. Reduzierung der Pestizidbelastung aus der Landwirtschaft 32,

42

Einzelmaßnahme [Anzahl]

Maßnahmenfläche [ha]

 4 Remediation of contaminated sites (historical pollution including sedi-

ments, groundwater, soil).

Sanierung schadstoffbelasteter Standorte (Altlasten, Grundwasser,

Boden)

16, 20, 21, 22, 25, 101 Einzelmaßnahme [Anzahl]

5 Improving longitudinal continuity (e.g. establishing fish passes, demo-

lishing old dams).

Verbesserung der Durchgängigkeit 68, 69, 76 Einzelmaßnahme [Anzahl]

 6 Improving hydromorphological conditions of water bodies other than

longitudinal continuity (e.g. river restoration, improvement of riparian

areas, removal of hard embankments, reconnecting rivers to floodplains,

improvement of hydromorphological condition of transitional waters, etc).

Verbesserung der Gewässerstruktur 70, 71, 72, 73,

74,

66, 75, 77, 78, 79, 80, 81, 82,

83, 84, 85, 86, 87

Länge [km] Maßnahmenflä-

che [ha] Einzelmaßnahme

[Anzahl]

7 Improvements in flow regime and/or establishment of ecological flows. Verbesserung Wasserabfluss 61, 62, 63, 64, 67 Einzelmaßnahme [Anzahl]

 8 Water efficiency, technical measures for irrigation, industry, energy and

households.

Technische Maßnahmen zur Verbesserung der Effiziens der

Wassernutzung bei der Bewässerung, in der Industrie, der

Energiegewinnung und in den Haushalten

45 - 60 Einzelmaßnahme [Anzahl]

9 Water pricing policy measures for the implementation of the recovery of

cost of water services from households.

Maßnahmen zur Förderung der Wassergebührenpolitik im Hinblick

auf die Kostendeckung der Wasserdienstleistungen der Haushalte

für DE nicht relevant

10 Water pricing policy measures for the implementation of the recovery of

cost of water services from industry.

Maßnahmen zur Förderung der Wassergebührenpolitik im Hinblick

auf die Kostendeckung der Wasserdienstleistungen der Industrie

für DE nicht relevant

11 Water pricing policy measures for the implementation of the recovery of

cost of water services from agriculture.

Maßnahmen zur Förderung der Wassergebührenpolitik im Hinblick

auf die Kostendeckung der Wasserdienstleistungen der Landwirt-

schaft

für DE nicht relevant

12 Advisory services for agriculture. Beratungsmaßnahmen für die Landwirtschaft 504, 506, 507

13 Drinking water protection measures (e.g. establishment of safeguard Trinkwasserschutzmaßnahmen (Einrichtung 33, 43 Schutzgebietsfläche [ha]

zones, buffer zones etc). Trinkwasserschutzzonen) 97, 98 Einzelmaßnahme [Anzahl]

14 Research, improvement of knowledge base reducing uncertainty. Forschung und Verbesserung des Wissensstandes, um Unklarhei-

ten zu beseitigen

501, 502, 503, 508 Einzelmaßnahme [Anzahl]

 15 Measures for the phasing-out of emissions, discharges and losses of

Priority Hazardous Substances or for the reduction of emissions,

discharges and losses of Priority Substances.

Maßnahmen zur Einstellung von Emmissionen Einleitung und

Verlusten prioritärer gefährlicher Stoffe oder der Reduzierung von

Emmissionen Einleitung und Verlusten prioritärer Stoffe

23, 36, 44 Einzelmaßnahme [Anzahl]

16 Upgrades or improvements of industrial wastewater treatment plants Erweiterung und Verbesserung von Industriellen 13, 14, Einzelanlage

(including farms). Abwasserbehandlunganlagen (inkl. Ställe) 15 Einzelmaßnahme [Anzahl]

17 Measures to reduce sediment from soil erosion and surface run-off. Maßnahmen zur Reduzierung der Bodenerosion und

Abschwemmungen

28, 29 Maßnahmenfläche [ha]

 18 Measures to prevent or control the adverse impacts of invasive alien

species and introduced diseases.

Maßnahmen zur Vermeidung oder dem Schutz vor den

nachteiligen Auswirkungen invasiver, fremder Arten und

eingeschleppter Krankheiten

94 Einzelmaßnahme [Anzahl]

19 Measures to prevent or control the adverse impacts of recreation

including angling.

Maßnahmen zur Vermeidung oder dem Schutz vor den nachteili-

gen Auswirkungen durch Freizeitgestaltung inkl. des Angelns

95 Einzelmaßnahme [Anzahl]

90

20 Measures to prevent or control the adverse impacts of fishing and other

exploitation/removal of animal and plants.

Maßnahmen zur Vermeidung oder dem Schutz vor den nachteili-

gen Auswirkungen durch Fischerei und andere Ausbeutung durch

die Nutzung von Tieren und Pflanzen

88, 89, 90, 91, 92

410

Einzelmaßnahme [Anzahl]

21 Measures to prevent or control the input of pollution from urban areas, Maßnahmen zur Vermeidung oder dem Schutz vor den 8, 9, 11, Einzelanlage

transport and built infrastructure. nachteiligen Auswirkungen durch Verschmutzung aus besiedelten 10, 12, 18, 19, 26, 35, 39, 40 Einzelmaßnahme [Anzahl]

Gebieten, Transport und Bau von Infrastruktur

22 Measures to prevent or control the input of pollution from forestry. Maßnahmen zur Vermeidung oder dem Schutz vor den nachteili-

gen Auswirkungen durch Forstwirschaft

für DE nicht relevant

23 Natural water retention measures. Maßnahmen des natürlichen Wasserrückhalts 65,

93

Maßnahmenfläche [ha]

Einzelmaßnahme [Anzahl]

 24 Adaptation to climate change. Anpassung an Klimawandel 17, 509 Einzelmaßnahme [Anzahl]

25 Measures to counteract acidification. Maßnahmen gegen Versauerung 24, 34, 37, 38, 102 Maßnahmenfläche [ha]

Additional KTMs for MSFD reporting

26 Measures to reduce physical loss[1] of seabed habitats in marine waters

(and not reported under KTM 6 in relation to WFD Coastal Waters)

Maßnahmen zur Reduzierung des physischen Verlusts von

marinen benthischen Habitaten, die nicht im Rahmen der WRRL

KTM 6 für die Küstengewässer berichtet werden

408, 430

27 Measures to reduce physical damage[2] in marine waters (and not Maßnahmen zur Reduzierung der physischen Schädigung von 408, 410, 411, 412, 413, 414,

reported under KTM 6 in relation to WFD Coastal Waters) marinen benthischen Habitaten, die nicht im Rahmen der WRRL 430

KTM 6 für die Küstengewässer berichtet werden

28 Measures to reduce inputs of energy, including underwater noise, to the Maßnahmen zur Reduzierung von Energieeinträgen in die 404, 407, 425, 426, 427, 428,

marine environment Meeresumwelt, einschließlich Unterwasserlärm 429

29 Measures to reduce litter in the marine environment Maßnahmen zur Reduzierung des Eintrags von Müll in die Mee-

resumwelt

404, 415, 416, 417, 418, 419,

420, 421, 422, 423,

 30 Measures to reduce interferences with hydrological processes in the

marine environment (and not reported under KTM 6 in relation to WFD

Coastal Waters)

Maßnahmen zur Reduzierung von Eingriffen in marine hydrologi-

sche Prozesse, die nicht im Rahmen der WRRL KTM 6 für die

Küstengewässer berichtet werden
31 Measures to reduce contamination by hazardous substances (synthetic

substances, non-synthetic substances, radio-nuclides) and the systematic

and/or intentional release of substances in the marine environment from

sea-based or air-based sources

Maßnahmen zur Reduzierung der Kontamination mit synthetischen,

nicht-synthetischen und radioaktiven Substanzen durch Einträge

von anthropogenen Quellen im Meer und über den Luftpfad,

einschließlich der systematischen und/oder absichtlichen Freiset-

zung von Stoffen

401, 404, 405, 407

32 Measures to reduce sea-based accidental pollution Maßnahmen zur Reduzierung seeseitiger unfallbedingter Ver-

schmutzungen

406

 33 Measures to reduce nutrient and organic matter inputs to the marine

environment from sea-based or air-based sources

Maßnahmen zur Reduzierung der Einträge von Nährstoffen und

organischem Material von anthropogenen Quellen im Meer und

über den Luftpfad

400, 401, 402, 403, 404

34 Measures to reduce the introduction and spread of non-indigenous

species in the marine environment and for their control

Maßnahmen zur Reduzierung der Einschleppung und Verbreitung

nicht-einheimischer Arten in die bzw. der Meeresumwelt und zu

ihrer Kontrolle

404, 411, 412, 428

35 Measures to reduce biological disturbances in the marine environment

from the extraction of species, including incidental non-target catches

Maßnahmen zur Reduzierung biologischer Störungen durch die

Entnahme von Arten, einschließlich unbeabsichtigter Beifänge von

Nichtzielarten

410, 411, 412

36 Measures to reduce other types of biological disturbance, including death,

injury, disturbance, translocation of native marine species, the introduction

of microbial pathogens and the introduction of genetically-modified individ-

uals of marine species (e.g. from aquaculture)

Maßnahmen zur Reduzierung anderer biologischer Störungen,

einschließlich Tod, Verletzung, Störung, Translokation einheimi-

scher mariner Arten, der Eintrag mikrobieller Pathogene und die

Einführung gene-tisch veränderter mariner Arten (z.B. durch die

Aquakultur)

409

37 Measures to restore and conserve marine ecosystems, including habitats Maßnahmen zur Wiederherstellung und zum Schutz mariner 401, 407, 408, 409, 419, 420,

and species Ökosysteme, einschließlich von Habitaten und Arten 421, 424, 427, 430

38 Measures related to Spatial Protection Measures for the marine environ-

ment (not reported under another KTM)

Maßnahmen in Bezug auf räumliche Schutzmaßnahmen für die

Meeresumwelt, die nicht unter einer anderen KTM berichtet werden

409, 412, 427

39 Other measures andere Maßnahmen 400, 401

 [1] Measures relating to placement of infrastructure and landscape alterations that introduce changes to the sea-floor substratum and morphology and hence permanent loss of marine habitat.

91

[2] Measures which address other types of sea-floor disturbance (e.g. bottom fishing, gravel extraction) which can change the nature of the seabed and its habitats but which are not of a permanent nature.

Additional "new" KTMs for WFD reporting in Germany

 new 40
Measures to prevent or control the adverse impacts of other human

activities

Maßnahmen zur Vermeidung oder dem Schutz vor den nachteili-

gen Auswirkungen anderer anthropogener Aktivitäten

96, 99, 505 Einzelmaßnahme [Anzahl]

 Further proposed "new" KTMs for WFD reporting for discussion on EU (still not used in GER) Zuordnung zu LAWA Maßnahmen, wenn neue KTM

new 41

Measures to prevent or control the adverse impacts of other sources like

industrial waste water including cooling activities for thermal and nuclear

plants

Maßnahmen zur Vermeidung oder dem Schutz vor den nachteili-

gen Auswirkungen aus sonstigen Quellen, wie Industrieabwässer,

inkl. Kühlwasserentnahmen für Wärme- und Kernkraftwerke

17, 18, 19, 23, 36, 44, 97, 98 Einzelmaßnahme [Anzahl] ersetzt KTM 15

new 42
Measures to prevent or control the input of pollution from accidents and

disasters

Maßnahmen zur Vermeidung oder dem Schutz vor Einträgen durch

Unfälle und Katastrophen

35 Einzelmaßnahme [Anzahl]

new 43

Measures to prevent or control the adverse impacts of water abstractions Maßnahmen zur Vermeidung oder dem Schutz vor den nachteili-

gen Auswirkungen durch Wasserentnahmen

45, 46, 47, 48, 49, 50, 51, 52,

53, 54, 55, 56, 57, 58, 59, 60

Einzelmaßnahme [Anzahl] ersetzt KTM 8

new 44

Measures to protect migratory fish against damage caused by technical

constructions such as hydropower plants

Maßnahmen zum Schutz von Wanderfischen gegen Schäden, die

durch technische Bauwerke, wie Wasserkraftwerke verursacht

werden

76 Einzelmaßnahme [Anzahl]

new 45

Measures to prevent or control the input of pollution from aquaculture Maßnahmen zur Vermeidung oder dem Schutz vor Einträgen aus

Aquakulturen

92 Einzelmaßnahme [Anzahl]

new 46
Measures to prevent or control the adverse impacts of other human

activities

Maßnahmen zur Vermeidung oder dem Schutz vor den nachteili-

gen Auswirkungen anderer anthropogener Aktivitäten

96, 99 Einzelmaßnahme [Anzahl]

new 47

Advisory services for agriculture and other water users Beratungsmaßnahmen für Landwirte und andere Wassernutzer 503,

504

Einzelmaßnahme [Anzahl]

OWK/GWK

ersetzt KTM 12 Indika-

tor!

new 48 Economic or fiscal measures Ökonomische und steuerliche Maßnahmen 505 Einzelmaßnahme [Anzahl] ersetzt KTM 9 bis 11

new 49 Voluntary cooperation Freiwillige Kooperationen 506 OWK/GWK

 new 50
Development and implementation of certification systems e.g. for

environmentally responsible agriculture

Entwicklung und Einführung von Zertifikationssystemen für

umweltfreundliche, nachhaltige Landwirtschaft

507 Einzelmaßnahme [Anzahl]

new 51

Measures to prevent or control the adverse impacts of mining Maßnahmen zur Vermeidung oder dem Schutz vor den nachteili-

gen Auswirkungen durch Bergbau

16, 20, 24, 37, 38 Einzelmaßnahme [Anzahl]

 measures without KTM Bezeichnung Katalog-Nr.

no n.a. Einrichtung bzw. Anpassung von Förderprogrammen 505 Einzelmaßnahme [Anzahl]

 no
n.a. Weitere zusätzliche Maßnahmen nach Artikel 11 Abs. 5 der WRRL 510 Einzelmaßnahme [Anzahl]

Bewirtschaftungsplan 2015 Anhang 12

BG Alpenrhein/Bodensee, BW

92

12 MASSNAHMENUMSETZUNG GEMEINSCHAFTLICHER WASSERSCHUTZVORSCHRIFTEN

Rechtliche Umsetzung der in Art. 11 Abs. 3 WRRL angeführten „grundlegenden Maßnahmen“

EG-Richtlinien Bundesrecht
Landesrecht Baden-

Württemberg

Art. 11 Abs. 3 Buchstabe a):

Maßnahmen zur Umsetzung gemeinschaftlicher Wasserschutzvorschriften einschließlich der Maßnahmen gemäß den Rechtsvorschrif-

ten nach Artikel 10 und Anhang VI Teil A:

 Richtlinien nach Art. 10 Abs. 2 (erster bis dritter Spiegelstrich): Aktuelle Berich-

te der Bundes-

republik

Deutschland

zur Umsetzung

der Richtlinien

Richtlinie 2010/75/EU des Europäi-

schen Parlaments und des Rates

vom 17. Dezember 2010 über In-

dustrieemissionen (integrierte Ver-

meidung und Verminderung der

Umweltverschmutzung)

Wasserhaushaltsgesetz vom 31. Juli 2009 (BGBl. I

S. 2585), zuletzt geändert durch Art 4 Abs. 76 des

Gesetzes vom 7. August 2013 (BGBl. I S. 3154);

insbes. §§ 54, 57, 60 WHG)

Bundes-Immissionsschutzgesetz in der Fassung vom

17. Mai 2013 (BGBl. I S. 1274), zuletzt geändert durch

Bewirtschaftungsplan 2015 Anhang 12

BG Alpenrhein/Bodensee, BW

93

EG-Richtlinien Bundesrecht
Landesrecht Baden-

Württemberg

Art. 1 des Gesetzes vom 02. Juli 2013 (BGBl. I S.

1943)

Kreislaufwirtschaftsgesetz vom 24. Februar 2012

(BGBl. I S. 212), zuletzt geändert durch § 44 Abs. 4

des Gesetzes vom 22. Mai 2013 (BGBl. I S. 1324)

Industriekläranlagen-Zulassungs- und Überwa-

chungsverordnung vom 02. Mai 2013 (BGBl. I S.

973, 1011)

Richtlinie 91/271/EWG des Rates

vom 21.05.1991 über die Behand-

lung von kommunalem Abwasser

 Abwasserverordnung in der Fassung vom 17. Juni
2004 (BGBl. I S. 1108), zuletzt geändert durch Art. 6 der
Verordnung vom 02. Mai 2013 (BGBl. I S. 973), hier: An-
hang 1

 Verordnung des Umweltministe-
riums zur Umsetzung der Richt-
linie 91/271/EWG über die Be-
handlung von kommunalem Ab-
wasser (Reinhalteordnung
kommunales Abwasser - ROkA -)
vom 10. Dezember 1993 (GBl. S.
746), zuletzt geändert durch Artikel
13 des Gesetzes vom 3. Dezember
2013 (GBl. S. 389)

Richtlinie 91/676/EWG des Rates

vom 12.12.1991 zum Schutz der

Gewässer vor Verunreinigung durch

 Düngeverordnung in der Fassung vom 27. Februar
2007 (BGBl. I S. 221), zuletzt geändert durch Art. 5 Abs.
36 des Gesetzes vom 24. Februar 2012 (BGBl. I S. 212)

 Verordnung des für Umweltmi-
nisteriums über Anlagen zum
Umgang mit wassergefährden-
den Stoffen und über Fachbe-
triebe (Anlagenverordnung was-

Bewirtschaftungsplan 2015 Anhang 12

BG Alpenrhein/Bodensee, BW

94

EG-Richtlinien Bundesrecht
Landesrecht Baden-

Württemberg

Nitrat aus landwirtschaftlichen Quel-

len

sergefährdende Stoffe – VAwS)
vom 11. Februar 1994 (GBl. S.
182), zuletzt geändert durch Artikel
141 der Verordnung vom
25.Januar 2012 (GBl. S. 65)

 Richtlinien nach Art. 10 Abs. 2 (vierter Spiegelstrich):
nach Art. 16 WRRL erlassene Richtlinien
(noch nicht verabschiedet)

Aktuelle Berich-

te der Bundes-

republik

Deutschland

zur Umsetzung

der Richtlinien

 Richtlinien nach Art. 10 Abs. 2 (sechster Spiegelstrich):
sonstige einschlägige Vorschriften des Gemeinschaftsrechts
(soweit nicht Anhang VI Teil A)

Aktuelle Berich-

te der Bundes-

republik

Deutschland

zur Umsetzung

der Richtlinien

Richtlinie 2006/118/EG des Europä-

ischen Parlaments und des Rates

vom 12.12.2006 zum Schutz des

Grundwassers vor Verschmutzung

 Grundwasserverordnung vom 09. November 2010
(BGBl. I S. 1513)

Bewirtschaftungsplan 2015 Anhang 12

BG Alpenrhein/Bodensee, BW

95

EG-Richtlinien Bundesrecht
Landesrecht Baden-

Württemberg

und Verschlechterung

Richtlinie 2006/44/EG des Europäi-

schen Parlamentes und des Rates

vom 6. September 2006 über die

Qualität von Süßwasser, das

schutz- oder verbesserungsbedürf-

tig ist, um das Leben von Fischen

zu erhalten

Anm.: RL 2006/44/EG tritt am

22.12.2013 außer Kraft

  Verordnung des Umweltministe-
riums über die Qualität von
Fischgewässern (Fischgewäs-
serverordnung)
vom 28. Juli 1997 (GBl. S. 340),
zuletzt geändert durch Artikel 8 des
Gesetzes vom 3. Dezember 2013
(GBl. S. 389) – am 22.12.2013 au-
ßer Kraft getreten

Richtlinie 2006/113/EG des Europä-

ischen Parlaments und des Rates

vom 12. Dezember 2006 über die

Qualitätsanforderungen an Mu-

schelgewässer

  Da in Baden-Württemberg keine
Muschelgewässer im Sinne der
EG-Richtlinie vorhanden sind, wur-
de auf eine rechtliche Umsetzung
verzichtet.

Richtlinie 2000/76/EG des Europäi-

schen Parlaments und des Rates

vom 4. Dezember 2000 über die

Verbrennung von Abfällen

 Abwasserverordnung in der Fassung vom 17. Juni
2004 (BGBl. I S. 1108), zuletzt geändert durch Art. 6 der
Verordnung vom 02. Mai 2013 (BGBl. I S. 973)

 §§ 11 ff. Industriekläranlagen-Zulassungs- und Überwa-
chungsverordnung vom 2. Mai 2013 (BGBl. I S. 973,
1011)

Bewirtschaftungsplan 2015 Anhang 12

BG Alpenrhein/Bodensee, BW

96

EG-Richtlinien Bundesrecht
Landesrecht Baden-

Württemberg

Richtlinie des Rates vom 19. März

1987 zur Verhütung und Verringe-

rung der Umweltverschmutzung

durch Asbest (87/217/EWG)

 Wasserhaushaltsgesetz vom 31. Juli 2009 (BGBl. I S.
2585), zuletzt geändert durch Art. 4 Abs. 76 des Geset-
zes vom 7. August 2013 (BGBl. I S. 3154)

 Abwasserverordnung in der Fassung vom 17. Juni
2004 (BGBl. I S. 1108), zuletzt geändert durch Art. 6 der
Verordnung vom 02. Mai 2013 (BGBl. I S. 973)

 Rechtsvorschriften nach Anhang VI Teil A
(sofern nicht schon in Art. 10 WRRL genannt):

Aktuelle Berich-

te der Bundes-

republik

Deutschland

zur Umsetzung

der Richtlinien

Richtlinie 2006/7/EG des Europäi-

schen Parlamentes und des Rates

vom 15.02.2007 über die Qualität

der Badegewässer und deren Be-

wirtschaftung und zur Aufhebung

der Richtlinie 76/160/EWG

  Badegewässerverordnung vom
16. Januar 2008 (GBl. S. 48)
zuletzt geändert durch Artikel 10
des Gesetzes vom 3. Dezember
2013 (GBl. S. 389)

Richtlinie 2009/147/EG des europ.

Parlaments und des Rates vom

30.11.2009 über die Erhaltung der

 Bundesnaturschutzgesetz vom 29. Juli 2009 (BGBl. I
S. 2542), zuletzt geändert durch Art. 4 Abs.100 des Ge-
setzes vom 7. August 2013 (BGBl. I S.3154);

 Wasserhaushaltsgesetz vom 31. Juli 2009 (BGBl. I S.
2585), zuletzt geändert durch Art. 4 Abs. 76 des Geset-

 Naturschutzgesetz vom 13. De-
zember 2005
(GBl. S. 745, ber. 2006 S. 319),
zuletzt geändert durch Artikel 4
des Gesetzes vom 3. Dezember

Bewirtschaftungsplan 2015 Anhang 12

BG Alpenrhein/Bodensee, BW

97

EG-Richtlinien Bundesrecht
Landesrecht Baden-

Württemberg

wildlebenden Vogelarten zes vom 7. August 2013 (BGBl. I S. 3154) 2013 (GBl. S. 449)

Richtlinie des Rates vom 15. Juli

1980 über die Qualität von Wasser

für den menschlichen Gebrauch

(80/778/EWG)(Trinkwasserrichtlinie)

in der durch die Richtlinie 98/83/EG

geänderten Fassung,

 Trinkwasserverordnung in der Fassung vom 2. August
2013 (BGBl. I S. 2977), geändert durch Art. 4 Abs. 22
des Gesetzes vom 7. August 2013 (BGBl. I S. 3154)

Richtlinie 96/82/EG des Rates vom

14.01.1997 über schwere Unfälle

(Sevesorichtlinie)

 Zwölfte Verordnung zur Durchführung des Bundes-
Immissionsschutzgesetzes (Störfallverordnung) in
der Fassung vom 8. Juni 2005 (BGBl. I S. 1598), zuletzt
geändert durch Art. 1 der Verordnung vom 14. August
2013 (BGBl. I S. 3230)

Richtlinie 85/337/EWG des Rates

vom 05.07.1985 über die Umwelt-

verträglichkeitsprüfung, zuletzt ge-

ändert durch die Richtlinie 97/11/EG

des Europäischen Parlaments und

des Rates vom 14.03.1997

 Gesetz über die Umweltverträglichkeitsprüfung in der
Fassung vom 24. Februar 2010 (BGBl. I. S. 94), zuletzt
geändert durch Art. 10 des Gesetzes vom 25. Juli 2013
(BGBl. I S. 2749),

 Wasserhaushaltsgesetz vom 31. Juli 2009 (BGBl. I S.
2585), zuletzt geändert durch Art. 4 Abs. 76 des Geset-
zes vom 7. August 2013 (BGBl. I S. 3154)

 Landesgesetz über die Umwelt-
verträglichkeitsprüfung vom 19.
November 2002 (GBl. S. 428), zu-
letzt geändert durch Artikel 6 des
Gesetzes vom 3. Dezember 20137
(GBl. S. 389)

 Wassergesetz für Baden-
Württemberg in der Fassung des
Artikel 1 des Gesetzes vom 3. De-
zember 2013 (GBl. S 389), zuletzt
geändert durch Artikel 5 des Ge-
setzes vom 29. Juli 2014 (GBl. S.
378)

Richtlinie des Rates 86/278/EWG  Klärschlammverordnung vom 15. April 1992 (BGBl. I
1992, 912) zuletzt geändert durch Art. 5 Abs. 12 des Ge-

Bewirtschaftungsplan 2015 Anhang 12

BG Alpenrhein/Bodensee, BW

98

EG-Richtlinien Bundesrecht
Landesrecht Baden-

Württemberg

vom 12. Juni 1986 über den Schutz

der Umwelt und insbesondere der

Böden bei der Verwendung von

Klärschlamm in der Landwirtschaft

setzes vom 24. Februar 2012 (BGBl. I S. 212)

EG-Verordnung Nr. 1107/2009 vom

21.10.2009 über das

Inverkehrbringen von Pflanzen-

schutzmitteln

 Pflanzenschutzgesetz vom 06. Februar 2012 (BGBl. I
148, 1281), zuletzt geändert durch Art. 4 Abs. 87 des
Gesetzes vom 7. August 2013 (BGBl. I S. 3154)

Richtlinie 92/43/EWG des Rates

vom 21.05.1992 zur Erhaltung der

natürlichen Lebensräume sowie der

wildlebenden Tiere und Pflanzen

(FFH-Richtlinie)

 Bundesnaturschutzgesetz in der Fassung vom 29. Juli
2009 (BGBl. I S. 2542), zuletzt geändert durch Art. 4
Abs.100 des Gesetzes vom 7. August 2013 (BGBl. I
S.3154),

 Wasserhaushaltsgesetz vom 31. Juli 2009 (BGBl. I S.
2585), zuletzt geändert durch Art. 4 Abs. 76 des Geset-
zes vom 7. August 2013 (BGBl. I S. 3154)

 Naturschutzgesetz vom 13. De-
zember 2005
(GBl. S. 745, ber. 2006 S. 319), zu-
letzt geändert durch Artikel 4 des
Gesetzes vom 3. Dezember 2013
(GBl. S. 449)

Art. 11 Abs. 3 Buchstabe b):

Maßnahmen die als geeignet für die Ziele des Art. 9 angesehen werden

  Abwasserabgabengesetz in der Fassung vom 18. Ja-
nuar 2005 (BGBl. I S. 114) zuletzt geändert durch Art. 1
des Gesetzes vom 11. August 2010 (BGBl. I S. 1163)

 Wassergesetz für Baden-
Württemberg in der Fassung des
Artikel 1 des Gesetzes vom 3. De-
zember 2013 (GBl. S 389), zuletzt
geändert durch Artikel 5 des Ge-
setzes vom 29. Juli 2014 (GBl. S.
378) – hier insbesondere §§ 100 ff.

Bewirtschaftungsplan 2015 Anhang 12

BG Alpenrhein/Bodensee, BW

99

EG-Richtlinien Bundesrecht
Landesrecht Baden-

Württemberg

WG über die Erhebung eines Ent-
gelts für Wasserentnahmen und §§
115 ff. WG

 Erhebung von Gebühren für die
Wasserversorgung sowie Gebüh-
ren und Beiträgen für die Abwas-
serbeseitigungsanlagen durch die
kommunalen Aufgabenträger auf
der Grundlage des Kommunalab-
gabengesetztes vom 17. März
2005 (GBl. S. 206), zuletzt geän-
dert durch Artikel 2 des Gesetzes
vom 19. Dezember 2013 (GBl. S.
491)

Art. 11 Abs. 3 Buchstabe c):

Maßnahmen, die eine effiziente und nachhaltige Wassernutzung fördern,

um nicht die Verwirklichung der in Art. 4 WRRL genannten Ziele zu gefährden

  Wasserhaushaltsgesetz vom 31. Juli 2009 (BGBl. I S.
2585), zuletzt geändert durch Art. 4 Abs. 76 des Geset-
zes vom 7. August 2013 (BGBl. I S. 3154)
(insbes. §§ 5 Abs. 1 Nr. 2 u. 3, 6 Abs. 1 Nr. 4 WHG)

 Abwasserverordnung in der Fassung vom 17. Juni
2004 (BGBl. I S. 1108), zuletzt geändert durch Art. 6 der
Verordnung vom 02. Mai 2013 (BGBl. I S. 973) (insbes. §
3 Abs. 1 u. 2 AbwV)

 Förderrichtlinien Wasserwirt-
schaft vom 23. Juni 2008 (GABl.
S. 254) §§ 1 Abs. 2 Nr. 1 und 12
Abs. 4 Wassergesetz für Baden-
Württemberg, Wasserhaushaltsge-
setz vom 31. Juli 2009 (BGBl. I S.
2585) zuletzt geändert durch Arti-
kel 2 des Gesetzes vom 7. August
2013 (BGBl. I S. 3154) §§ 5, 6
WHG sowie sonstige Vorsorge-
und Schutzinstrumente.

Bewirtschaftungsplan 2015 Anhang 12

BG Alpenrhein/Bodensee, BW

100

EG-Richtlinien Bundesrecht
Landesrecht Baden-

Württemberg

Art. 11 Abs. 3 Buchstabe d):

Maßnahmen zur Erreichung der Anforderungen nach Art. 7, einschließlich Maßnahmen zum Schutz der Wasserqualität, um den bei der

Gewinnung von Trinkwasser erforderlichen Umfang der Aufbereitung zu verringern

  Wasserhaushaltsgesetz vom 31. Juli 2009 (BGBl. I S.
2585), zuletzt geändert durch Art. 4 Abs. 76 des Geset-
zes vom 7. August 2013 (BGBl. I S. 3154)

 Oberflächengewässerverordnung vom 20. Juli 2011
(BGBl. I S. 1429) (insbes. § 7 OGewV)

 Grundwasserverordnung vom 09. November 2010
(BGBl. I S. 1513)

 Wassergesetz für Baden-
Württemberg in der Fassung des
Artikel 1 des Gesetzes vom 3. De-
zember 2013 (GBl. S 389), zuletzt
geändert durch Artikel 5 des Ge-
setzes vom 29. Juli 2014 (GBl. S.
378) – hier insbesondere durch
ausführende und ergänzende Vor-
schriften für Wasserschutzgebiete
und Heilquellenschutzgebiete in §§
45, 95, 96 WG

Art. 11 Abs. 3 Buchstabe e):

Begrenzungen der Entnahme von Oberflächensüßwasser und Grundwasser sowie der Aufstauung von Oberflächensüßwasser, ein-

schließlich eines oder mehrerer Register der Wasserentnahmen und einer Vorschrift über die vorherige Genehmigung der Entnahme

und der Aufstauung. Diese Begrenzungen werden regelmäßig überprüft und gegebenenfalls aktualisiert. Die Mitgliedstaaten können

Entnahmen oder Aufstauungen, die kleine signifikante Auswirkungen auf den Wasserzustand haben, von diesen Begrenzungen freistel-

len.

  Wasserhaushaltsgesetz vom 31. Juli 2009 (BGBl. I S.
2585), zuletzt geändert durch Art. 4 Abs. 76 des Geset-
zes vom 7. August 2013 (BGBl. I S. 3154) (insbes. §§ 8,
9, 12, 33, 87 WHG)

 Wassergesetz für Baden-
Württemberg in der Fassung des
Artikel 1 des Gesetzes vom 3. De-
zember 2013 (GBl. S 389), zuletzt

Bewirtschaftungsplan 2015 Anhang 12

BG Alpenrhein/Bodensee, BW

101

EG-Richtlinien Bundesrecht
Landesrecht Baden-

Württemberg

geändert durch Artikel 5 des Ge-
setzes vom 29. Juli 2014 (GBl. S.
378) – hier insbesondere durch die
Pflicht der zuständigen Wasserbe-
hörden nach § 100 Abs. 2 WHG
entsprechende Erlaubnisse und
Bewilligungen regelmäßig zu
überprüfen und ggf. anzupassen

Art. 11 Abs. 3 Buchstabe f):

Begrenzungen, einschließlich des Erfordernisses einer vorherigen Genehmigung von künstlichen Anreicherungen oder Auffüllungen

von Grundwasserkörpern. Das verwendete Wasser kann aus Oberflächengewässern oder Grundwasser stammen, sofern die Nutzung

der Quelle nicht die Verwirklichung der Umweltziele gefährdet, die für die Quelle oder den angereicherten oder vergrößerten Grundwas-

serkörper festgesetzt wurden. Diese Begrenzungen sind regelmäßig zu überprüfen und gegebenenfalls zu aktualisieren.

  Wasserhaushaltsgesetz vom 31. Juli 2009 (BGBl. I S.
2585), zuletzt geändert durch Art. 4 Abs. 76 des Geset-
zes vom 7. August 2013 (BGBl. I S. 3154) (insbes. § 8, 9,
12, 48 WHG)

 Oberflächengewässerverordnung vom 20. Juli 2011
(BGBl. I S. 1429)

 Grundwasserverordnung vom 09. November 2010
(BGBl. I S. 1513)

 Wassergesetz für Baden-
Württemberg in der Fassung des
Artikel 1 des Gesetzes vom 3. De-
zember 2013 (GBl. S 389), zuletzt
geändert durch Artikel 5 des Ge-
setzes vom 29. Juli 2014 (GBl. S.
378) – hier insbesondere durch die
Pflicht der zuständigen Wasserbe-
hörden nach § 100 Abs. 2 WHG
entsprechende Erlaubnisse und
Bewilligungen regelmäßig zu über-
prüfen und ggf. anzupassen sowie
§ 14 WG und durch die Beachtung

Bewirtschaftungsplan 2015 Anhang 12

BG Alpenrhein/Bodensee, BW

102

EG-Richtlinien Bundesrecht
Landesrecht Baden-

Württemberg

der Grundwasserverordnung vom
18. März 1997 (BGBl.I S. 542)

Art. 11 Abs. 3 Buchstabe g):

bei Einleitungen über Punktquellen, die Verschmutzungen verursachen können, das Erfordernis einer vorherigen Regelung, wie ein

Verbot der Einleitung von Schadstoffen in das Wasser, oder eine vorherige Genehmigung oder eine Registrierung nach allgemein ver-

bindlichen Regeln, die Emissionsbegrenzungen für die betreffenden Schadstoffe, einschließlich Begrenzungen nach den Artikeln 10

und 16, vorsehen. Diese Begrenzungen werden regelmäßig überprüft und gegebenenfalls aktualisiert.

  Wasserhaushaltsgesetz vom 31. Juli 2009 (BGBl. I S.
2585), zuletzt geändert durch Art. 4 Abs. 76 des Geset-
zes vom 7. August 2013 (BGBl. I S. 3154) (insbes. §§ 8,
9, 12, 57 WHG)

 Abwasserverordnung in der Fassung vom 17. Juni 2004
(BGBl. I S. 1108), zuletzt geändert durch Art. 6 der Ver-
ordnung vom 02. Mai 2013 (BGBl. I S. 973)

 Industriekläranlagen-Zulassungs- und Überwa-
chungsverordnung vom 02. Mai 2013 (BGBl. I S. 973,
1011)

 Grundwasserverordnung vom 9. November 2010
(BGBl. I S. 1513) insbes. § 13 u. Anl. 7 und 8)

 Wassergesetz für Baden-
Württemberg in der Fassung des
Artikel 1 des Gesetzes vom 3. De-
zember 2013 (GBl. S 389), zuletzt
geändert durch Artikel 5 des Ge-
setzes vom 29. Juli 2014 (GBl. S.
378) – hier insbesondere durch die
Pflicht der zuständigen Wasserbe-
hörden nach § 100 Abs. 2 WHG
entsprechende Erlaubnisse und
Bewilligungen regelmäßig zu
überprüfen und ggf. anzupassen

Art. 11 Abs. 3 Buchstabe h):

bei diffusen Quellen, die Verschmutzungen verursachen können, Maßnahmen zur Verhinderung oder Begrenzung der Einleitung von

Bewirtschaftungsplan 2015 Anhang 12

BG Alpenrhein/Bodensee, BW

103

EG-Richtlinien Bundesrecht
Landesrecht Baden-

Württemberg

Schadstoffen. Die Begrenzungen können in Form einer Vorschrift erfolgen, wonach eine vorherige Regelung, wie etwa ein Verbot der

Einleitung von Schadstoffen in das Wasser, eine vorherige Genehmigung oder eine Registrierung nach allgemein verbindlichen Regeln

erforderlich ist, sofern ein solches Erfordernis nicht anderweitig im Gemeinschaftsrecht vorgesehen ist. Die betreffenden Begrenzungen

werden regelmäßig überprüft und gegebenenfalls aktualisiert.

  Wasserhaushaltsgesetz vom 31. Juli 2009 (BGBl. I S.
2585), zuletzt geändert durch Art. 4 Abs. 76 des Geset-
zes vom 7. August 2013 (BGBl. I S. 3154); (insbes. §§ 8,
9 Abs. 2 Nr. 2, 12, 38 WHG)

 Gesetz über die Umweltverträglichkeit von Wasch-
und Reinigungsmitteln - WRMG - , in der Fassung vom
17. Juli 2013 (BGBl. I S. 2538), zuletzt geändert durch
Art. 4 Abs. 74 des Gesetzes vom 7. August 2013 (BGBl. I
S. 3154)

 Bundes-Bodenschutzgesetz vom 17. März 1998 (BGBl.
I S. 502), zuletzt geändert durch Artikel 5 Abs. 30 des
Gesetzes vom 24. Februar 2012 (BGBl. I S. 212);

 Bundes-Bodenschutz- und Altlastenverordnung vom
12. Juli 1999 (BGBl. I S. 1554), zuletzt geändert durch Ar-
tikel 5 Abs. 31 des Gesetzes vom 24. Februar 2012
(BGBl. I S. 212)

 Düngeverordnung in der Fassung vom 27. Februar 2007
(BGBl. I S. 221) zuletzt geändert durch Art. 5 Abs. 36 des
Gesetzes vom 24. Februar 2012 (BGBl. I S. 212)

 Pflanzenschutzgesetz vom 06. Februar 2012 (BGBl. I
148, 1281), zuletzt geändert durch Art. 4 Abs. 87 des Ge-
setzes vom 7. August 2013 (BGBl. I S. 3154)

 Wassergesetz für Baden-
Württemberg in der Fassung des
Artikel 1 des Gesetzes vom 3. De-
zember 2013 (GBl. S 389), zuletzt
geändert durch Artikel 5 des Ge-
setzes vom 29. Juli 2014 (GBl. S.
378) – hier insbesondere durch die
Pflicht der zuständigen Wasserbe-
hörden nach § 100 Abs. 2 WHG
entsprechende Erlaubnisse und
Bewilligungen regelmäßig zu
überprüfen und ggf. anzupassen;
zusätzlich durch Ausweisung von
Gewässerrandstreifen nach § 29
WG

Bewirtschaftungsplan 2015 Anhang 12

BG Alpenrhein/Bodensee, BW

104

EG-Richtlinien Bundesrecht
Landesrecht Baden-

Württemberg

Art. 11 Abs. 3 Buchstabe i):

bei allen anderen nach Artikel 5 und Anhang II ermittelten signifikanten nachteiligen Auswirkungen auf den Wasserzustand insbesonde-

re Maßnahmen, die sicherstellen, dass die hydromorphologischen Bedingungen der Wasserkörper so beschaffen sind, dass der erfor-

derliche ökologische Zustand oder das gute ökologische Potential bei Wasserkörpern, die als künstlich oder erheblich verändert einge-

stuft sind, erreicht werden kann. Die diesbezüglichen Begrenzungen können in Form einer Vorschrift erfolgen, wonach eine Genehmi-

gung oder eine Registrierung nach allgemein verbindlichen Regeln erforderlich ist, sofern ein solches Erfordernis nicht anderweitig im

Gemeinschaftsrecht vorgesehen ist. Die betreffenden Begrenzungen wurden regelmäßig überprüft und gegebenenfalls aktualisiert.

  Wasserhaushaltsgesetz vom 31. Juli 2009 (BGBl. I S.
2585), zuletzt geändert durch Art. 4 Abs. 76 des Geset-
zes vom 7. August 2013 (BGBl. I S. 3154) (insbes. §§ 8,
9, 12, 27, 29, 47, 48 WHG)

 Oberflächengewässerverordnung vom 20. Juli 2011
(BGBl. I S. 1429)

 Grundwasserverordnung vom 9. November 2010
(BGBl. I S. 1513) (insbes. § 10 Abs. 2 GrwV)

 Abwasserverordnung in der Fassung vom 17. Juni 2004
(BGBl. I S. 1108) zuletzt geändert durch Art. 6 der Ver-
ordnung vom 02. Mai 2013 (BGBl. I S. 973)

 Wassergesetz für Baden-
Württemberg in der Fassung des
Artikel 1 des Gesetzes vom 3. De-
zember 2013 (GBl. S 389), zuletzt
geändert durch Artikel 5 des Ge-
setzes vom 29. Juli 2014 (GBl. S.
378) – hier insbesondere durch die
Pflicht der zuständigen Wasserbe-
hörden nach § 100 Abs. 2 WHG
entsprechende Erlaubnisse und
Bewilligungen regelmäßig zu
überprüfen und ggf. anzupassen

Art. 11 Abs. 3 Buchstabe j):

das Verbot der direkten Einleitung von Schadstoffen in das Grundwasser nach Maßgabe der nachstehenden Vorschriften:

(….)

Bewirtschaftungsplan 2015 Anhang 12

BG Alpenrhein/Bodensee, BW

105

EG-Richtlinien Bundesrecht
Landesrecht Baden-

Württemberg

  Wasserhaushaltsgesetz vom 31. Juli 2009 (BGBl. I S.
2585), zuletzt geändert durch Art. 4 Abs. 76 des Geset-
zes vom 7. August 2013 (BGBl. I S. 3154) (insbes. § 48
WHG)

 Grundwasserverordnung vom 09. November 2010
(BGBl. I S. 1513) (insbes. § 13 GrwV)



Art. 11 Abs. 3 Buchstabe k):

im Einklang mit den Maßnahmen, die gemäß Artikel 16 getroffen werden, Maßnahmen zur Beseitigung der Verschmutzung von Oberflä-

chenwasser durch Stoffe, die in der gemäß Artikel 16 Absatz 2 vereinbarten Liste prioritärer Stoffe aufgeführt sind, und der schrittwei-

sen Verringerung der Verschmutzung durch andere Stoffe, die sonst das Erreichen der gemäß Artikel 4 für die betreffenden Oberflä-

chenwasserkörper festgelegten Ziele durch die Mitgliedstaaten verhindern würden.

  Wasserhaushaltsgesetz vom 31. Juli 2009 (BGBl. I S.
2585), zuletzt geändert durch Art. 4 Abs. 76 des Geset-
zes vom 7. August 2013 (BGBl. I S. 3154), vorhandene
Verschmutzungen durch Punktquellen können so abge-
baut werden) (insbes. §§ 27, 32 WHG)

Art. 11 Abs. 3 Buchstabe l):

alle erforderlichen Maßnahmen, um Freisetzungen von signifikanten Mengen an Schadstoffen aus technischen Anlagen zu verhindern

und den Folgen unerwarteter Verschmutzungen, wie etwa bei Überschwemmungen, vorzubeugen und/oder zu mindern, auch mit Hilfe

von Systemen zur frühzeitigen Entdeckung derartiger Vorkommnisse oder zur Frühwarnung und, im Falle von Unfällen, die nach ver-

nünftiger Einschätzung nicht vorhersehbar waren, unter Einschluss aller geeigneter Maßnahmen zur Verringerung des Risikos für die

aquatischen Ökosysteme.

Bewirtschaftungsplan 2015 Anhang 12

BG Alpenrhein/Bodensee, BW

106

EG-Richtlinien Bundesrecht
Landesrecht Baden-

Württemberg

  Wasserhaushaltsgesetz vom 31. Juli 2009 (BGBl. I S.
2585), zuletzt geändert durch Art. 4 Abs. 76 des Geset-
zes vom 7. August 2013 (BGBl. I S. 3154); (insbes. §§
62, 63 WHG)

 Bundes-Immissionsschutzgesetz in der Fassung vom
17. Mai 2013 (BGBl. I S. 1274), zuletzt geändert durch
Art. 1 des Gesetzes vom 02. Juli 2013 (BGBl. I S. 1943);

 Abwasserverordnung in der Fassung vom 17. Juni
2004 (BGBl. I S. 1108), zuletzt geändert durch Art. 6 der
Verordnung vom 02. Mai 2013 (BGBl. I S. 973)

 Umweltschadensgesetz in der Fassung vom 10. Mai
2007 (BGBl. I S. 666), zuletzt geändert durch Art. 4 des
Gesetzes vom 23. Juli 2013 (BGBl. I S. 2565)

 Verordnung über Anlagen zum Umgang mit wasser-
gefährdenden Stoffen vom 31. März 2010 (BGBl I S.
377)

 Wassergesetz für Baden-
Württemberg in der Fassung des
Artikel 1 des Gesetzes vom 3. De-
zember 2013 (GBl. S 389), zuletzt
geändert durch Artikel 5 des Ge-
setzes vom 29. Juli 2014 (GBl. S.
378) – hier insbesondere durch
Verbote zum Umgang mit wasser-
gefährdenden Stoffen in Über-
schwemmungsgebieten nach § 62
Abs. 4 Nr. 5 WHG und im Uferbe-
reich von Gewässern nach § 38
Abs. 4 Satz 2 Nr. 1 u.3 WHG

Bewirtschaftungsplan 2015 Anhang 13

BG Alpenrhein/Bodensee, BW

107

13 MASSNAHMENKATEGORIEN IN BADEN-WÜRTTEMBERG

Im Folgenden werden grundlegenden und ergänzenden Maßnahmen zur Umsetzung der

EU-Wasserrichtlinien aufgeführt und im Zusammenhang mit dem DPSIR-Ansatz potenzielle

Verursacher, signifikante Belastungen und deren Auswirkung auf den Gewässerzustand

dargestellt und Maßnahmenarten aus dem LAWA-Maßnahmenkatalog (LAWA-MNK) [1], die

geeignet sind den gegebenenfalls vorhandenen Defiziten entgegenzuwirken. Diese Benen-

nung erfolgt dabei exemplarisch und ist nicht abschließend. In der Regel erfolgt die Ursa-

chen-Wirkungsbeziehung insbesondere für ergänzende Maßnahmen auf Ebene der Wasser-

körper (siehe 2.1.2).

13.1 Grundlegende Maßnahmen

Maßnahmen zur Umsetzung gemeinschaftlicher Wasserschutzvorschriften

Anhang VI Teil A WRRL

i) Badegewässerrichtlinie

Die Richtlinie 2006/7/EG des Europäischen Parlamentes und des Rates vom 15.02.2007, über
die Qualität der Badegewässer und deren Bewirtschaftung und zur Aufhebung der Richtlinie
76/160/EWG, wurde durch die Badegewässerverordnungen der Länder umgesetzt.

Verursacher Urbane Entwicklung Landwirtschaft

Signifikante Belastung Punktquellen Diffuse Quellen

Auswirkungen unzureichende Qualität (Krank-
heitserreger)

unzureichende Qualität (Krank-
heitserreger)

Die grundlegenden
Maß nahmen sind generell
hinreichend für die Zielerrei-
chung

Ermittlung und Sanierung der
Beeinträchtigungsquellen
(Punktquellen)

Ermittlung und Sanierung der
Beeinträchtigungsquellen
(diffuse Quellen)

Ggf. sind zusätzliche Maß-
nahmen erforderlich,

wenn einzelnen Badestellen die
Badegewässerqualität verfehlen
(LAWA-MNK Nr. 4, 5 und 8)

wenn einzelnen Badestellen die
Badegewässerqualität verfehlen
 (LAWA-MNK Nr. 26 - 35)

Bewirtschaftungsplan 2015 Anhang 13

BG Alpenrhein/Bodensee, BW

108

ii) Vogelschutzrichtlinie

Die Richtlinie 2009/147/EG des Europäischen Parlaments und des Rates vom 30.11.2009 über
die Erhaltung der wildlebenden Vogelarten wurde in nationales Recht umgesetzt durch Bun-
desnaturschutzgesetz in der Fassung vom 29.7. 2009 (BGBl. I S. 2542), zuletzt geändert durch
Art. 2 des Gesetzes vom 6.6.2013 (BGBl. I S. 1482) und Wasserhaushaltsgesetz in der Fassung
vom 31.7.2009 (BGBl. I S. 2585), zuletzt geändert durch Art. 2 des Gesetzes vom 8. 5. 2013
(BGBl. I S. 734).

Verursacher

Landwirtschaft und urbane Entwicklung

Signifikante
Belastung
in Einzelfällen

Hydromorphologische
Veränderungen

Gewässerausbau Mindestwasserstände
unterschritten

Auswirkung
in Einzelfällen

Habitatveränderung Habitatveränderung Habitatveränderung

Die grundlegenden
Maßnahmen sind
generell hinrei-
chend für die Ziel-
erreichung

Einhaltung der hydro-
morphologischen Be-
dingungen zur Zielerrei-
chung der Vogelschutz-
richtlinie

Verbesserung der hyd-
romorphologischen Ver-
hältnisse an den Ober-
flächengewässern zur
Zielerreichung WRRL

Einhaltung der
Mindestwasserstände

Zusätzliche Maß-
nahmen sind ggf.
erforderlich

wenn relevante hydro-
morphologische Defizite
vorhanden sind
(LAWA-MNK Nr.72)

wenn wasserbezogene
Defizite bei den Habita-
ten bestehen

wenn Mindest-
wasserstände unter-
schritten werden
(LAWA-MNK Nr.61)

Bewirtschaftungsplan 2015 Anhang 13

BG Alpenrhein/Bodensee, BW

109

iii) Trinkwasserrichtlinie

Die Richtlinie des Rates vom 15.07.1980 über die Qualität von Wasser für den menschlichen
Gebrauch (80/776EWG), in der durch die Richtlinie 98/83/EG geänderten Fassung, wurde durch
die Trinkwasserverordnung in der Fassung vom 2.8.2013 (BGBl. I S. 2977) in nationales Recht
umgesetzt.

Verursacher

Urbane Entwicklung

Signifikante Belastung

anthropogene Belastungen des Trinkwassers

Auswirkung

Überschreitung der Grenzwerte
chemisch-physikalische und mikrobiologische Belastung

Die grundlegenden Maß-
nahmen sind generell hin-
reichend für Zielerreichung

Einhaltung der Trinkwasserverordnung

Zusätzliche Maßnahmen
sind ggf. erforderlich,

wenn in Einzelfällen die Anforderungen der Trinkwasserverordnung
verfehlt werden.
 (LAWA-MNK Nr. 58)

Bewirtschaftungsplan 2015 Anhang 13

BG Alpenrhein/Bodensee, BW

110

iv) Richtlinie 96/82/EG zur Beherrschung der Gefahren bei schweren Un-
fällen mit gefährlichen Stoffen, Industrieemissionsrichtlinie (IED)

Die Richtlinie 96/82/EG des Rates vom 09.12.1996, über schwere Unfälle mit gefährlichen Stof-
fen (Seveso - II - Richtlinie), geändert durch die Richtlinie 2003 /105/ EG des Europäischen Par-
laments und des Rates vom 16.12. 2003, umgesetzt durch die Zwölfte Verordnung zur Durch-
führung des Bundes-Immissionsschutzgesetzes in der Fassung der Fassung vom 08.06.2005
(BGBl. I S. 1598), zuletzt geändert durch Art.5 IV der Verordnung vom 26.11.2010 (BGBI. L
S.1643). Bis zum 07.01.2013, also im gesamten Berichtszeitraum der Bestandsaufnahme, war
die IVU-Richtlinie maßgebend für die Anforderungen an die Industrieanlagen.

Die Richtlinie 2010/75/EU des Europäischen Parlaments und des Rates vom 17. Dezember 2010
über Industrieemissionen (integrierte Vermeidung und Verminderung der Umweltverschmut-
zung) (IED). Umgesetzt in nationales Recht durch Wasserhaushaltsgesetz in der Fassung vom
31. Juli 2009 (BGBl. I S. 2585), zuletzt geändert durch Art. 2 des Gesetzes vom 8. April 2013
(BGBl. I S. 734); insbes. §§ 54, 57, 60 WHG)

Verursacher

Industrie
Betriebe mit gefährlichen Stoffen oberhalb bestimmter Mengen-
schwellen (PRTR)

Signifikante Belastung

Punktquellen

Auswirkung

chemische Verschmutzung
Überschreitung von Umweltqualitätsnormen

Die grundlegenden Maß-
nahmen sind hinreichend
für die Zielerreichung

Innerbetriebliche Vorsorgemaßnahmen sowie innerbetriebliche und
externe Notfallplanung

Zusätzliche Maßnahmen
sind nicht erforderlich.

Bewirtschaftungsplan 2015 Anhang 13

BG Alpenrhein/Bodensee, BW

111

v) Umweltverträglichkeitsprüfungsrichtlinie

vi) Klärschlammrichtlinie

Die Richtlinie 85/337/EWG des Rates vom 05.07.1985 über die Umweltverträglichkeitsprüfung,
zuletzt geändert durch die Richtlinie 2003/35/EG des Europäischen Parlaments und des Rates
vom 26.05.2003, wurde durch Gesetz über die Umweltverträglichkeitsprüfung in der Fassung
vom 24.02. 2010 (BGBl. I. S.94), zuletzt geändert durch Art. 10 des Gesetzes vom 25.07.2013
(BGBl. I S. 2749) und Wasserhaushaltsgesetz in der Fassung vom 31.07.2009 (BGBl. I S. 2585)
zuletzt geändert durch Art.2 des Gesetzes vom 08.04.2013 (BGBl. I S.734) in nationales Recht
umgesetzt und wird eingehalten.

Verursacher

Sonstige öffentliche oder private Maßnahmenträger

Signifikante Belastung

Bauliche oder planerische Vorhaben

Auswirkung

Potenzielle Beeinträchtigung der Umwelt

Die grundlegenden Maßnahmen sind
hinreichend für die Zielerreichung

Frühzeitige Umweltverträglichkeitsprüfung über die
Zulässigkeit von bedeutenden Vorhaben

Ergänzende Maßnahmen sind nicht er-
forderlich.

Die Richtlinie über Klärschlamm 86/278/EWG vom 12.06.1986 über den Schutz der Umwelt und
insbesondere der Böden bei der Verwertung von Klärschlamm in der Landwirtschaft, wurde
durch Klärschlammverordnung vom 15.04. 1992 (BGBl. I 1992, 912,) zuletzt geändert durch Ar-
tikel 5 Abs. 12 des Gesetzes vom 24.02.2012 (BGBI, I S.212), umgesetzt.

Verursacher

Urbane Entwicklung, Abwasseranlagen

Signifikante Belastung

Schadstoffe im Klärschlamm

Auswirkung

organische Verschmutzung
chemische Verschmutzung
Überschreitung von Umweltqualitätsnormen

Die grundlegenden Maß-
nahmen sind hinreichend für
die Zielerreichung

Umsetzung der Klärschlammverordnung,
Prüfung der stofflichen Belastungen des Klärschlamms

Zusätzliche Maßnahmen
sind ggf. erforderlich,

wenn bei der Prüfung Überschreitungen festgestellt werden.
 Beschränkung bzw. Verbot der der Ausbringung von Klärschlamm
auf landwirtschaftlichen Flächen.

Bewirtschaftungsplan 2015 Anhang 13

BG Alpenrhein/Bodensee, BW

112

vii) Kommunalabwasserrichtlinie

Die Richtlinie 91/271/EWG des Rates vom 21.05.1991, über die Behandlung von kommunalem
Abwasser, ist in Deutschland durch die Abwasserverordnung in der Fassung vom 17.06. 2004
(BGBl. I S.1108), zuletzt geändert durch Art. 6 der Verordnung vom 02.05.2013 (BGBl. I S.
973,1011), hier Anhänge 1, 3, 5 - 8, 10 - 12, 14, 15 und 21 und die Kommunalabwasserverord-
nungen der Länder, vollständig umgesetzt. Die Mindestanforderungen der AbwV wurden durch
die zuständigen Behörden in wasserrechtlichen Erlaubnissen für das Einleiten von Abwasser in
Gewässer festgeschrieben und werden im Rahmen der behördlichen Überwachung und durch
die Auswertung der Selbstüberwachungsergebnisse überwacht. Die Anforderungen der Kom-
munalabwasserrichtlinie werden generell eingehalten. Der Umsetzungsstand der Kommunal-
abwasserrichtlinie wird gemäß Artikel 16 alle zwei Jahre in einem Lagebericht veröffentlicht
und der Europäischen Kommission vorgelegt.

Verursacher

Urbane Entwicklung, kommunale Kläranlagen und
Nahrungsmittelindustrie

Belastung

Stoffliche Belastung der Gewässer über Punktquellen

Auswirkung

organische und chemische Verschmutzung
Überschreitung von Umweltqualitätsnormen

Die grundlegenden Maßnahmen
sind hinreichend für die Zieler-
reichung

Umsetzung der Kommunalabwasserrichtlinie

Ergänzende oder zusätzliche
Maßnahmen sind ggf. erforder-
lich,

wenn der gute ökologische oder chemische Zustand nicht er-
reicht wird und die Verursacher hierzu einen relevanten Beitrag
liefern.
(LAWA – MNK: 1 - 8)

Bewirtschaftungsplan 2015 Anhang 13

BG Alpenrhein/Bodensee, BW

113

viii) Pflanzenschutz-Rahmenrichtlinie

Die Richtlinie 2009/128/EG vom 21.10.2009 wurde über einen Aktionsrahmen der Gemeinschaft
für die nachhaltige Verwendung von Pestiziden durch das Pflanzenschutzgesetz - PflSchG vom
06.02.2012 (BGBl I 148, 1281) umgesetzt. Verordnung (EG) Nr. 1107/2009 vom 21.10.2009 über
das Inverkehrbringen von Pflanzenschutzmitteln (EU-Wirkstoffprüfung, Zulassung von Pflan-
zenschutzmitteln) ist unmittelbar geltendes Recht. Das Verfahren zum Inverkehrbringen von
Pflanzenschutzmitteln ist hinreichend, um schädliche Auswirkungen der Anwendung von
Pflanzenschutzmitteln zu vermeiden. Mit dem Nationalen Aktionsplan zur nachhaltigen Anwen-
dung von Pflanzenschutzmitteln werden Maßnahmen ergriffen, Risiken durch die Anwendung
von Pflanzenschutzmitteln für Gewässer weiter zu mindern und Eintrage von Pflanzenschutz-
mitteln in sensible Gewässerbereiche weiter zu verringern.

Verursacher

Landwirtschaft, andere Anwender (Bahn, Hausfassaden etc.)

Signifikante Belastung

Eintrag von Pflanzenschutzmitteln in Grund- und Oberflächen-
gewässer

Auswirkung

chemische Verschmutzung
Überschreitung von Umweltqualitätsnormen

Die grundlegenden Maßnahmen
sind hinreichend für die Zieler-
reichung

Umsetzung des Pflanzenschutzgesetzes und des nationalen
Aktionsplans zur nachhaltigen Anwendung von Pflanzenschutz-
mitteln (NAP)

Ergänzende Maßnahmen sind
erforderlich

bei Überschreitung der Umweltqualitätsnormen im Gewässer

(LAWA –MNK-Nr. 504)

Bewirtschaftungsplan 2015 Anhang 13

BG Alpenrhein/Bodensee, BW

114

ix) Habitatrichtlinie

Die Richtlinie 92/43/EWG des Rates vom 21.05.1992 zur Erhaltung der natürlichen Lebensräume
sowie der wildlebenden Tiere und Pflanzen, wurde durch das Bundesnaturschutzgesetz in der
Fassung vom 29.07.2009 (BGBl. I S.2542), zuletzt geändert durch Art.2 Abs.24 des Gesetzes
vom 06.06.2013 (BGBl. I S. 1482) und Wasserhaushaltsgesetz vom 31.07.2009 (BGBl. I S. 2585),
zuletzt geändert durch Art. 2 des Gesetzes vom 08.04.2013 (BGBl. I S. 734) umgesetzt.

Verursacher

Transport Landwirtschaft Transport

Signifikante
Belastung

Gewässerausbau Hydromorphologische
Veränderungen

Gewässerunterhaltung

Bereichsweise
Auswirkung auf

Habitatveränderung Habitatveränderung

Habitatveränderung

Die grundlegen-
den Maßnahmen
sind generell
hinreichend für
Zielerreichung

Einhaltung der hydro-
morphologischen Bedin-
gungen zur Zielerrei-
chung der § 6 WHG -
Grundsätze der Gewäs-
serbewirtschaftung

Schutz der grund-
wasserabhängigen
Ökosystemen

Schutz und Entwicklung
der Habitate

Ggf. sind zusätz-
liche Maßnah-
men erforder-
lich:

wenn z. B. eine Absen-
kung der Wasserstände
besteht (LAWA-MNK Nr.
65)

Einhaltung der Mindest-
wasserstände
(LAWA-MNK Nr. 65)

Optimierung der Gewäs-
serunterhaltung
(LAWA-MNK Nr. 79)

Bewirtschaftungsplan 2015 Anhang 13

BG Alpenrhein/Bodensee, BW

115

x) Richtlinie über die integrierte Vermeidung und Verminderung der
Umweltverschmutzung (96/61/EG) und Richtlinie über Industrie-
Emissionen (2010/75/EU)

Bis zum 07.01.2013, also im gesamten Berichtszeitraum der Bestandsaufnahme, war die IVU-
Richtlinie maßgebend für die Anforderungen an die Industrieanlagen. Gemäß dem Bericht der
Bundesrepublik Deutschland nach Art. 17 Abs. 1 und 3 der IVU-Richtlinie zum 30.09.2012, lag
für 9.181 von insgesamt 9.188 Anlagen mit IVU-Tätigkeiten eine Genehmigung im vollen Ein-
klang mit der IVU-Richtlinie vor.

Die Richtlinie 2010/75/EG des Europäischen Parlaments und des Rates vom 24.11. 2010, über
Industrieemissionen, wurde in Deutschland durch das Gesetz zur Umsetzung der Richtlinie
über Industrieemissionen sowie weitere Verordnungen, wie die Industriekläranlagen-
Zulassungs- und Überwachungsverordnung vom 02.05.2013 (BGBl I S. 973 und 1011), vollstän-
dig umgesetzt. Für bestehende industrielle Abwasserbehandlungsanlagen gelten die Über-
gangsbestimmungen gemäß § 107 Wasserhaushaltsgesetz (WHG). Neue Emissionsgrenzwerte
sowie allgemeine Anforderungen der auf europäischer Ebene entwickelten BVT-
Schlussfolgerungen, die den „besten verfügbaren Techniken“ entsprechen, sind bzw. werden
innerhalb der geforderten Frist in der Abwasserverordnung umgesetzt. Diese Mindestanforde-
rungen der AbwV werden durch die zuständigen Behörden in wasserrechtlichen Erlaubnissen
für das Einleiten von Abwasser aus Industrieanlagen bestimmter Tätigkeiten in Gewässer fest-
geschrieben bzw. in der der geforderten Frist angepasst. Im Rahmen der behördlichen Überwa-
chung und durch die Auswertung der Selbstüberwachungsergebnisse, wird die Einhaltung der
Anforderungen überwacht.

Verursacher

Industrie

Belastung

Stoffliche Belastung der Gewässer über Punktquellen

Auswirkung

chemische Verschmutzung
Überschreitung von Umweltqualitätsnormen

Die grundlegenden
Maßnahmen sind gene-
rell hinreichend für die
Zielerreichung

Umsetzung und Einhaltung der BVT-Schlussfolgerungen für Industrieanla-
gen, die unter die IED fallen

Ergänzende oder zu-
sätzliche Maßnahmen
sind ggf. erforderlich,

wenn in Wasserkörpern Überschreitungen der Umweltqualitätsnorm für
bestimmte Stoffe festgestellt werden und Industrieanlagen hierzu einen
relevanten Beitrag liefern.

Bewirtschaftungsplan 2015 Anhang 13

BG Alpenrhein/Bodensee, BW

116

13.2 Weitere grundlegende Maßnahmen

a) Grundwasserrichtlinie

Die Richtlinie 2006/118/ EG des Europäischen Parlaments und des Rates vom 12.12. 2006, zum
Schutz des Grundwassers vor Verschmutzung und Verschlechterung, wurde in nationales
Recht durch die Grundwasserverordnung in der Fassung vom 09.11.2010 (BGBl.I S. 1513) um-
gesetzt. Die grundlegenden Maßnahmen führen dazu, dass die Ziele in weiten Bereichen er-
reicht werden.

Verursacher

Landwirtschaft

Signifikante Belastung

Düngung, die nicht den Grundsätzen der guten fachlichen Praxis
entspricht

Auswirkung

chemische Verschmutzung
Überschreitung der Umweltqualitätsnormen

Die grundlegenden Maßnah-
men sind generell hinreichend
zur Zielerreichung:

Umsetzung der Grundwasserverordnung

Ergänzende Maßnahmen sind
erforderlich:

in Gebieten, in denen die Grenzwerte für Nitrat überschritten wer-
den.

(LAWA-MNK Nr. 27 und 32)

Bewirtschaftungsplan 2015 Anhang 13

BG Alpenrhein/Bodensee, BW

117

b) Umweltqualitätsnormenrichtlinie

Richtlinie 2008/105/EG des Europäischen Parlaments und des Rates vom 16.12. 2008, über
Umweltqualitätsnormen im Bereich der Wasserpolitik, und zur Änderung bzw. Aufhebung der
Richtlinien: 82/176/EWG vom 22.03.1986 (UQN Quecksilbereinleitung), 83/513/EWG 26.09.1983
(UQN Cadmium), 84/491/EWG vom 09.10.1984 (UQN Hexachlorcyclohexan), 86/280/EWG vom
12.06.1986 (UQN für bestimmte gefährliche Stoffe) und Richtlinie76/464/EWG vom 06.09.1976,
Kodifiziert durch Richtlinie 2006/11/EG und 2000/60/EG (Wasserrahmenrichtlinie).

Die Richtlinie 2013/39/EU zur Änderung der Richtlinien 2000/60/EG und 2008/105/EG in Bezug
auf prioritäre Stoffe im Bereich der Wasserpolitik (ABl. L 226 vom 24.08.2013 S. 1) ist bis zum
14. September 2015 in nationales Recht umzusetzen. Dies erfolgt durch eine novellierte Fas-
sung der Oberflächengewässerverordnung (OGewV).

Verursacher

Urbane Entwicklung, Industrie, Landwirtschaft

Signifikante Belastung

Belastungen durch prioritäre und andere Schadstoffe

Auswirkung

chemische Verschmutzung
Überschreitung der Umweltqualitätsnormen

Die grundlegenden Maßnahmen sind
generell hinreichend für die Zielerrei-
chung

Die Richtlinie wird regelmäßig aktualisiert angepasst und
durch die novellierte OGewV umgesetzt

Zusätzliche Maßnahmen sind ggf.
erforderlich,

wenn die Umweltqualitätsnormen in den Gewässern ver-
fehlt werden
(LAWA-MNK Nr.15)

Bewirtschaftungsplan 2015 Anhang 13

BG Alpenrhein/Bodensee, BW

118

c) Umsetzung des kombinierten Ansatzes für Punktquellen und diffuse Quellen

gemäß Artikel 10 WRRL

In Deutschland werden als grundlegende Maßnahmen alle genannten Einleitungen in Oberflächengewäs-

ser (Fließgewässer, Seen, Übergangs- und Küstengewässer) entsprechend Art. 10 Abs. 1 WRRL nach dem

kombinierten Ansatz begrenzt. Gemäß Art. 10 Abs. 2 werden als grundlegende Maßnahmen zur Umset-

zung der Emissionsbegrenzungen auf der Grundlage der besten verfügbaren Technologien oder durch die

Einhaltung der einschlägigen Emissionsgrenzwerte oder bei diffusen Auswirkungen eine Begrenzung, die

die beste verfügbare Umweltpraxis einschließen, gemäß folgenden Richtlinien:

 xi) Richtlinie 2010/75/EG des Europäischen Parlaments und des Rates vom 17.12. 2010, über
Industrieemissionen (integrierte Vermeidung und Verminderung der Umweltverschmutzung)

 vii) Richtlinie 91/271/EWG des Rates vom 21.05.1991, über die Behandlung von kommunalem
Abwasser (Kommunalabwasserrichtlinie)

 ix) Richtlinie 91/676/EWG des Rates vom 12.12.1991, zum Schutz der Gewässer vor Verunrei-
nigung durch Nitrat aus landwirtschaftlichen Quellen (Nitratrichtlinie), umgesetzt.

Verursacher

Industrie, Urbane Entwicklung, Landwirtschaft

Signifikante Belastung

Belastungen durch prioritäre und andere Schad- oder Nährstoffe

Auswirkung

Chemische und organische Verschmutzung,
(Überschreitung von Umweltqualitätsnormen)

Die grundlegenden Maßnah-
men sind generell hinreichend
für die
Zielerreichung

Umsetzung der Richtlinien und des kombinierten Ansatzes durch
Einhaltung der Abwasserverordnung

Ergänzende und ggf. zusätzli-
che Maßnahmen sind erforder-
lich,

wenn trotz Einhaltung der Emissionsgrenze die Umweltqualitäts-
normen in Oberflächenwasserkörpern verfehlt werden
(LAWA-MNK Nr.14)

Bewirtschaftungsplan 2015 Anhang 13

BG Alpenrhein/Bodensee, BW

119

d) Strategien gegen die Wasserverschmutzung nach Artikel 16 WRRL durch die

dazu erlassenen Richtlinien

Chemikalienrechtliche Verbote oder Beschränkungen sind, ebenso wie Pflanzenschutzmittel
und Biozide, weitgehend in europäischen Verordnungen geregelt, die unmittelbar gelten und
nicht mehr in nationales Recht umgesetzt werden müssen. Nichtsdestotrotz werden sie in
Deutschland beachtet! Art. 16 WRRL betrifft spezifische Maßnahmen für die Bekämpfung der
Wasserverschmutzung durch einzelne Schadstoffe oder Schadstoffgruppen, die ein erhebli-
ches Risiko für die aquatische Umwelt darstellen, einschließlich der entsprechenden Risiken
für Gewässer, die zur Trinkwasserentnahme genutzt werden. In Bezug auf diese Schadstoffe
zielen die Maßnahmen auf eine schrittweise Reduzierung ab und in Bezug auf prioritäre gefähr-
liche Stoffe, auf die Beendigung oder schrittweise Einstellung von Einleitungen, Emissionen
und Verlusten dieser Stoffe. Die grundlegenden Maßnahmen können dazu beitragen, dass die
prioritären gefährlichen Stoffe nicht mehr verwendet werden und damit nicht mehr in die Um-
welt gelangen können.

Verursacher

Urbane Entwicklung, Industrie

Signifikante Belastung

Belastungen durch prioritäre und andere Schadstoffe

Auswirkung

chemische und organische Verschmutzung
Überschreitung von Umweltqualitätsnormen

Die grundlegenden Maßnah-
men sind generell hinrei-
chend für die Zielerreichung:

Umsetzung der Regelungen des Chemikalienrechts, des
BImSchG, des WHG, der Anlagenverordnung, der Abwasser-
verordnung mit Anhängen und der Indirekteinleiterverordnung

Ergänzende und ggf. zusätz-
liche Maßnahmen sind erfor-
derlich,

wenn in Wasserkörpern Überschreitungen der Umweltqualitätsnor-
men für Schadstoffe festgestellt wurden, die ein erhebliches Risiko
für die aquatische Umwelt darstellen
(LAWA-MNK Nr. 13-15)

Bewirtschaftungsplan 2015 Anhang 13

BG Alpenrhein/Bodensee, BW

120

13.3 Weitere Maßnahmen gemäß Artikel 11 Abs. 3 a) - l) WRRL

a) Maßnahmen gemeinschaftlicher Wasserschutzvorschriften

Maßnahmen zur Umsetzung gemeinschaftlicher Wasserschutzvorschriften einschließlich der Maß-
nahmen gemäß den Rechtsvorschriften nach Art. 10 wurden zuvor dargestellt.

b) Maßnahmen zur Deckung der Kosten der Wasserdienstleitungen

Maßnahmen zum Erreichen der Kostendeckung der Wasserdienstleistungen nach Art. 9 WRRL.
Gewässerentwicklung zur Wiedervernässung von Niedermooren, zur Verminderung von Stoff-
einträgen, zur Bekämpfung von Meeresverschmutzungen und zur Erhebung von Grundlagen
zur Verbesserung der Güte der Küsten- und Binnengewässer verwendet werden. Die Maßnah-
men werden durch die EU (Entwicklung des ländlichen Raumes (ELER)) und die (Gemein-
schaftsaufgabe Agrar- und Küstenschutz(GAK)) kofinanziert.

Verursacher

Urbane Entwicklung
Wasserversorger und Abwasserbeseitigung

Signifikante Belastun-
gen

keine

Auswirkung

Sonstige Auswirkungen
Verursacher werden angemessen an der Deckung der Kosten für die
Wasserdienstleistungen beteiligt

Grundlegende Maß-
nahmen sind hinrei-
chend für Zielerrei-
chung

Kommunalabgabengesetz verpflichtet zur kostendeckenden Bemessung
der Trink- und Abwassergebühren,
Erhebung der Abwasserabgabe,
Erhebung der Wasserentnahmentgelds

Ergänzende Maßnah-
men sind nicht erforder-
lich.

Bewirtschaftungsplan 2015 Anhang 13

BG Alpenrhein/Bodensee, BW

121

c) Maßnahmen zur Förderung einer nachhaltigen Wassernutzung

Maßnahmen, die eine effiziente und nachhaltige Wassernutzung fördern, um nicht die Verwirk-
lichung der in Art. 4 genannten Ziele zu gefährden. Zur Umsetzung dieser Regelung dienen §§
32 und 48 WHG. Die grundlegenden Maßnahmen tragen dazu bei, dass die Ziele gemäß Art. 4
WRRL erreicht werden können.

Verursacher

Industrie (gewerbliche Wassernutzer)

Signifikante Belastung

keine

Auswirkung

keine

Die grundlegenden Maßnahmen sind hinrei-
chend für die Zielerreichung

Ergänzende Maßnahmen sind nicht erforder-
lich.

Bewirtschaftungsplan 2015 Anhang 13

BG Alpenrhein/Bodensee, BW

122

d) Maßnahmen zum Schutz der Wasserqualität zur Gewinnung von Trinkwasser

Maßnahmen zur Erreichung der Anforderungen nach Art. 7 WRRL, Gewässer für die Entnahme
von Trinkwasser, einschließlich der Maßnahmen zum Schutz der Wasserqualität, um den bei
der Gewinnung von Trinkwasser erforderlichen Umfang der Aufbereitung zu verringern. Diese
Begrenzungen und der Genehmigungsvorbehalt wird durch §§ 2 bis 5 und 8 WHG umgesetzt.
Die öffentliche Trinkwassergewinnung wird in Baden-Württemberg überwiegend aus Grund-
wasser gedeckt. Die grundlegenden Maßnahmen zum Grundwasserschutz sichern weitgehend
den Zustand des Grundwassers.

Als ergänzende Maßnahmen werden darüber hinaus, gemäß § 51 WHG in gefährdeten Einzugs-
gebieten von Trinkwasserentnahmen Wasserschutzgebiete ausgewiesen, in denen bestimmte
Handlungen verboten oder nur für beschränkt zulässig erklärt werden. Die Anforderungen hin-
sichtlich der Trinkwasserqualität werden durch das Infektionsschutzgesetz, das Lebensmittel-
und Bedarfsgegenständegesetz und die Trinkwasserverordnung festgelegt.

Verursacher

Landwirtschaft

Signifikante Belas-
tung

Belastung durch Nitrat- und andere Schadstoffbelastungen (PSM)

Auswirkung

Chemische Belastung
Überschreitung der Umweltqualitätsnormen

Die grundlegenden
Maßnahmen sind für
die Zielerreichung
nicht hinreichend.

Anpassung der Düngeverordnung und der Anlagenverordnung

Ergänzende Maß-
nahmen sind erfor-
derlich,

wenn der Nitratgrenzwert oder andere Qualitätsnormen überschritten wer-
den. (LAWA-MNK Nr. 43, 504)

Bewirtschaftungsplan 2015 Anhang 13

BG Alpenrhein/Bodensee, BW

123

e) Maßnahmen zur Begrenzung und Genehmigungsvorbehalt bei der Entnahme

von Oberflächensüßwasser und Grundwasser

Maßnahmen zur Begrenzung der Entnahme von Oberflächensüßwasser und Grundwasser so-
wie die Aufstauung von Oberflächensüßwasser, einschließlich eines Registers der Wasserent-
nahmen und die Vorschrift über eine vorherige Genehmigung der Entnahme und der Aufstau-
ung. Die Begrenzungen werden regelmäßig überprüft und ggf. aktualisiert.

Die Begrenzungen und der Genehmigungsvorbehalt werden durch § 6 bis § 13 WHG sowie
§§ 47 und 48 WHG umgesetzt. Für die Entnahme von Grundwasser oder aus Oberflächenge-
wässern für die öffentliche Wasserversorgung wird eine Bewilligung erteilt, die sicherstellen
soll, dass eine nachhaltige Nutzung der Wasserressourcen gesichert wird. Die
Entnahmemengen werden ermittelt und in Datenbanken registriert. Die Begrenzungen der Ent-
nahmen werden regelmäßig überprüft und gegebenenfalls aktualisiert.

Verursacher

Urbane Entwicklung, Wasserentnahmen

Signifikante Belastung

keine

Auswirkung

keine

Die grundlegenden Maßnahmen sind hinsichtlich
der Entnahmemenge hinreichend zur Zielerrei-
chung:

Vorbehalt einer Erlaubnis oder eines Bewilli-
gungsverfahrens für die Entnahme von
Grundwasser § 6 bis § 13 WHG

Ergänzende Maßnahmen sind nicht erforderlich.

Bewirtschaftungsplan 2015 Anhang 13

BG Alpenrhein/Bodensee, BW

124

f) Vorherige Regelungen bei künstlichen Anreicherungen von Grundwasserkör-

pern

Weil Maßnahmen zu künstlichen Anreicherungen oder Auffüllungen von Grundwasserkörpern
nicht vorgenommen werden, kann auch eine Begrenzung entfallen. Sollten Anträge auf eine
Genehmigung für eine künstliche Anreicherung oder Auffüllung von Grundwasserkörpern ge-
stellt werden, würden Begrenzungen der Entnahme einschließlich des Erfordernisses einer
vorherigen Genehmigung verlangt werden. Sofern die Anreicherung des Grundwassers Um-
weltziele nicht gefährden, könnten Genehmigungen erteilt werden, um defizitäre Grundwasser-
bilanzen auszugleichen und einen guten mengenmäßigen Zustand der Grundwasserkörper
sicherzustellen. Maßnahmen der künstlichen Gewässeranreicherung werden regelmäßig über-
prüft und aktualisiert. Maßnahmen der rationalen Wasserverwendung sind in § 48 WHG gere-
gelt.

Verursacher

keine

Signifikante Belastung

keine

Auswirkung

keine

Die grundlegenden Maßnahmen sind hinreichend
für die Zielerreichung:

Anreicherungen oder Auffüllungen von Was-
serkörpern werden nicht vorgenommen und
sind nicht geplant

Ergänzende Maßnahmen sind nicht erforderlich.

Bewirtschaftungsplan 2015 Anhang 13

BG Alpenrhein/Bodensee, BW

125

g) Vorherige Regelungen bei der Einleitung von Schadstoffen in Oberflächenge-

wässer

Bei Einleitungen über Punktquellen, die Verschmutzungen verursachen können, besteht das
Erfordernis einer vorherigen Regelung, wie ein Verbot der Einleitung von Schadstoffen in das
Oberflächengewässer oder eine vorherige Genehmigung und eine Registrierung nach allge-
mein verbindlichen Regeln. Die Emissionsbegrenzungen für die betreffenden Schadstoffe ein-
schließlich Begrenzungen nach Art. 10 und 16 WRRL, wurden durch die Regelungen in den §§
8-15 WHG in nationales Recht umgesetzt. Die Begrenzungen der Einleitung von Schadstoffen
werden regelmäßig überprüft und ggf. aktualisiert. Die Erlaubnis ist widerruflich.

Verursacher

Urbane Entwicklung, z. B. Kläranlagen

Signifikante Belastung

keine

Auswirkung

keine

Die grundlegende Maßnahmen sind gene-
rell hinreichend:

Regelungen für die Einleitung von Schadstoffen durch
Punktquellen gemäß §§ 8 - 15 WHG

Zusätzliche Maßnahmen werden ggf. er-
griffen,

wenn die Qualitätsnormen der chemischen oder fluss-
gebietsspezifischen Schadstoffe nicht eingehalten
werden, der gute ökologische Zustand oder das gute
ökologische Potenzial aufgrund der physikalisch-
chemischen Gegebenheiten nicht eingehalten werden
kann.
(LAWA-MNK Nr. 5)

Bewirtschaftungsplan 2015 Anhang 13

BG Alpenrhein/Bodensee, BW

126

h) Vorherige Regelungen bei Verschmutzungen durch diffuse Quellen

Die Einträge von diffusen Quellen ins Grundwasser können nicht vorherig geregelt werden; das
gezielte Einleiten oder Einbringen von Verschmutzungen ist generell nicht zulässig. Damit ent-
fällt auch eine vorherige Genehmigung oder eine Registrierung diffuser Einträge nach allge-
mein verbindlichen Regeln. Grundlegende Maßnahmen zur Verhinderung oder Begrenzung der
Einleitung von Schadstoffen ins Grundwasser und dessen Reinhaltung sind generelle Rege-
lungen und Verbote gemäß §§ 2 - 7 und 46 – 49 und §§ 62 - 63 WHG. Diffuse Einträge entstehen
durch Verluste bei einer übermäßigen Düngung, Verlusten von Pflanzenschutzmitteln, Freiset-
zungen von wassergefährdenden Stoffen beim Umgang mit diesen Stoffen und durch die De-
position von Stoffen über den Luftpfad. Einträge von diffusen Quellen in Oberflächengewässer
erfolgen durch Grundwasserabfluss, Dränagen, Regenwasserabschwemmungen von nicht be-
festigten Flächen, Niederschlagswasser, das aus dem Bereich von bebauten und befestigten
Flächen abfließt.

Verursacher

Landwirtschaft, Industrie, etc.

Industrie, Urbane Entwicklung, Transport

Signifikante
Belastungen

Flächenhafter Eintrag von Nähr-
und Schadstoffen in die Oberflä-
chengewässer

Freisetzung von Schadstoffen bei der
Lagerung und dem Umgang mit wasser-
gefährdenden Stoffen

Auswirkung

chemische und organische Ver-
schmutzung
Überschreitung der Umweltquali-
tätsnormen

chemische und organische Verschmut-
zung
Überschreitung der Umweltqualitätsnor-
men

Die grundlegen-
den Maßnahmen
sind nicht hinrei-
chend

Anpassung der Düngeverordnung
und die Anlagenverordnung was-
sergefährdender Stoffe

Anpassung von Schadstoffemissions-
Grenzwerten

Ergänzende
Maßnahmen
sind erforderlich:

Maßnahmen zur Reduzierung der
genannten Emissionen müssen
durch Beratungsmaßnahmen er-
gänzt werden
(LAWA-MNK Nr. 31,32)

Maßnahmen zur Reduzierung der ge-
nannten Emissionen über den Luftpfad
(LAWA-MNK Nr. 18)

Bewirtschaftungsplan 2015 Anhang 13

BG Alpenrhein/Bodensee, BW

127

i) Maßnahmen zur Regelung aller anderen signifikanten nachteiligen Auswirkun-

gen (Hydromorphologische Veränderungen)

Die hydromorphologischen Bedingungen der Oberflächenwasserkörper müssen so beschaffen
sein, dass der gute ökologische Zustand oder das gute ökologische Potential für künstlich oder
erheblich veränderte Wasserkörper erreicht werden kann. Die allgemeinen Grundsätze der Ge-
wässerbewirtschaftung nach § 6 WHG sind zu berücksichtigen. Die diesbezüglichen Begren-
zungen erfolgen nach § 68 WHG. Der Gewässerausbau bedarf einer Planfeststellung ggf. mit
Umweltverträglichkeitsprüfung. Die in der Planfeststellung oder der Plangenehmigung enthal-
tenen Begrenzungen, Auflagen und Bedingungen werden regelmäßig überprüft und gegebe-
nenfalls aktualisiert.

Verursacher

Landwirtschaft, Urbane Entwicklung ,Verkehr, etc.

Signifikante Belastung

Hydromorphologische Veränderungen

Auswirkung

Veränderung der aquatischen Habitate, guter ökologischer Zustand
wird dadurch für viele Fließgewässer verfehlt

Die grundlegenden Maßnah-
men waren nicht hinreichend.

Der Gewässerausbau fand in der Vergangenheit statt und diente
damals vorrangig der wirtschaftlichen Entwicklung des Landes. Für
künftige größere Ausbaumaßnahmen erfordern je nach Umfang der
morphologischen Veränderungen unterschiedliche Zulassungsver-
fahren wie Umweltverträglichkeitsprüfungen, Planfeststellungsver-
fahren oder Genehmigungsverfahren. Sollten dennoch signifikanten
Eingriffen in die Umwelt erfolgen sind gemäß entsprechende Aus-
gleichsmaßnahmen vorzunehmen.

Ergänzende Maßnahmen sind
erforderlich,

Wo es möglich ist, eine hinreichend natürliche Hydromorphologie
und die Durchgängigkeit für Fische wiederherzustellen, damit die
Ziele erreicht werden können
(LAWA-MNK Nr. 74 und 76)

Bewirtschaftungsplan 2015 Anhang 13

BG Alpenrhein/Bodensee, BW

128

j) Verbot einer direkten Einleitung von Schadstoffen in das Grundwasser nach

Maßgabe der nachstehenden Vorschriften

Das geothermisch genutzte Wasser kann in den Grundwasserleiter, aus dem es stammt, wieder
eingeleitet werden. Unter Festlegung der entsprechenden Bedingungen wird folgendes gestat-
tet:

 Die Einleitung von Wasser, das Stoffe enthält, die bei der Exploration und Förderung von
Kohlenwasserstoffen oder bei Bergbauarbeiten anfallen, sowie die Einleitung von Wasser
zu technischen Zwecken in geologische Formationen, aus denen Kohlenwasserstoffe oder
andere Stoffe gewonnen worden sind, oder in geologische Formationen, die aus natürli-
chen Gründen für andere Zwecke auf Dauer ungeeignet sind. Solche Einleitungen dürfen
keine anderen Stoffe als solche enthalten, die bei den obengenannten Arbeitsvorgängen
anfallen.

 Die Wiedereinleitung des aus Bergwerken oder Steinbrüchen abgepumpten Wassers oder
deswegen Wartungs- und Bauarbeiten abgepumpten Wassers.

 Die Einleitung von Erdgas oder Flüssiggas (LPG) zu Speicherungszwecken in geologische
Formationen, die aus natürlichen Gründen für andere Zwecke auf Dauer ungeeignet sind;

 Die Injektion von Kohlendioxidströmen zur Speicherung in geologische Formationen, die
aus natürlichen Gründen für andere Zwecke auf Dauer ungeeignet sind, vorausgesetzt eine
solche Injektion erfolgt im Einklang mit der Richtlinie 2009/31/EG des Europäischen Parla-
ments und des Rates vom 23. April 2009, über die geologische Speicherung von Kohlendi-
oxid (1), oder ist gemäß Art. 2 Abs. 2 jener Richtlinie aus ihrem Geltungsbereich ausge-
nommen;

 Einleitung von Erdgas oder Flüssiggas (LPG) zu Speicherungszwecken in andere geologi-
sche Formationen, sofern die Sicherheit der Gasversorgung dringend gewährleistet werden
muss und hierbei allen derzeit bestehenden oder künftigen Gefahren einer Verschlechte-
rung der Qualität des aufnehmenden Grundwassers vorgebeugt wird;

 Hoch- und Tiefbauarbeiten und ähnliche Arbeiten über oder unter der Erdoberfläche, bei
denen ein Kontakt zum Grundwasser entsteht. Hier können die Mitgliedstaaten festlegen,
dass solche Arbeiten als genehmigt betrachtet werden müssen, wenn sie im Einklang mit
allgemein verbindlichen Regeln, die die Mitgliedstaaten für solche Arbeiten erstellt haben,
durchgeführt werden.

 Die Einleitung geringfügiger Mengen von Stoffen für wissenschaftliche Zwecke zum Studi-
um, zum Schutz oder zur Sanierung der Wasserkörper, wobei diese Mengen auf das zu die-
sen Zwecken unbedingt erforderliche Mindestmaß beschränkt bleiben müssen, sofern der-
artige Einleitungen das Erreichen der für den betreffenden Grundwasserkörper festgelegten
Umweltziele nicht gefährden.

Verursacher

Sonstige, z. B. Bergbau, Tiefbauarbeiten, Geothermie

Signifikante Belastung

keine

Auswirkung

keine

Die grundlegenden Maßnah-
men sind generell hinrei-

Nationale Regelungen zum Schutz des Grundwassers

Bewirtschaftungsplan 2015 Anhang 13

BG Alpenrhein/Bodensee, BW

129

chend für die Zielerreichung.

Ergänzende Maßnahmen sind
nicht erforderlich.

Bewirtschaftungsplan 2015 Anhang 13

BG Alpenrhein/Bodensee, BW

130

k) Beseitigung der Verschmutzungen von Oberflächengewässern

Das Europäische Parlament und der Rat verabschieden spezifische Maßnahmen zur Bekämp-
fung der Wasserverschmutzung durch einzelne Stoffe oder Schadstoffgruppen, die ein erhebli-
ches Risiko für die die aquatische Umwelt darstellen, einschließlich der entsprechenden Risi-
ken für Gewässer, die zur Trinkwasserentnahme genutzt werden. In Bezug auf diese Schadstof-
fe zielen die Maßnahmen gemäß Art. 16 WRRL auf eine schrittweise Verringerung der Ver-
schmutzung durch diese Stoffe ab, in Bezug auf prioritär gefährliche Stoffe auf die Beendigung
oder schrittweise Einstellung von Einleitungen, Emissionen und Verlusten. Die Maßnahmen
werden aufgrund der Vorschläge erlassen, die die Kommission nach den Verfahren des Ver-
trags unterbreiten wird.

Verursacher

Kraftwerke Industrie, Landwirtschaft

Signifikante Belas-
tung

Überschreitungen von Umwelt-
qualitätsnormen ubiquitärer priori-
tär gefährlicher Schadstoffe (z. B.
Quecksilber)

Belastungen durch prioritäre gefährliche
Schadstoffe z. B. PSM

Auswirkung

Chemische Verschmutzung
Überschreitung von Umweltquali-
tätsnormen

Chemische Verschmutzung
Überschreitung von Umweltqualitäts-
normen

Die grundlegenden
Maßnahmen sind
nicht hinreichend
und müssen ggf.
angepasst werden.

Anpassung von Immissions-
grenzwerte.

Anpassung der Vorgaben zum
Inverkehrbringen von krebserre-
genden oder genveränderter
Substanzen.

Anpassung von Emissionsgrenzwerte.

Ergänzende Maß-
nahmen sind bei
Überschreitungen
der Qualitätsnormen
erforderlich:

Verschärfung der Grenzwerte für
Immissionen über den Luftpfad
und Verschärfungen für das
Inverkehrbringen von prioritär
gefährlichen Schadstoffen

(LAWA-MNK Nr. 99, 96, 18)

Verschärfung der Grenzwerte für die
Indirekteinleitung von Industrieabwasser
in die öffentliche Abwasserbehandlung
(Vorbehandlung) und Direkteinleitung
sowie die Umsetzung des nationalen
Aktionsplans zur nachhaltigen Anwen-
dung von Pflanzenschutzmitteln (NAP)

(LAWA –MNK Nr. 15, 96);

Bewirtschaftungsplan 2015 Anhang 13

BG Alpenrhein/Bodensee, BW

131

l) Maßnahmen zur Verhinderung von Freisetzungen von Schadstoffen

Die Regelungen sind durch §§ 62 bis 63 WHG i. V. m. den Anlagenverordnungen der Länder
zum Umgang mit wassergefährdenden Stoffen (VAwS), im Chemikaliengesetz i. V. m. der Ge-
fahrstoffverordnung und dem Bundesimmissionsschutzgesetz eingeführt worden. Die Rege-
lungen gelten auch für das Lagern und Abfüllen von Jauche, Gülle, Sickersäften und von ver-
gleichbaren, in der Landwirtschaft anfallenden Stoffen wie z .B. Gärreste von Biogasanlagen.

Verursacher

Industrie, Landwirtschaft

Signifikante Belastung

Freisetzung signifikanter Schadstoffmengen beim Umgang mit wasser-
gefährdenden Stoffen

Auswirkung

Chemische Verschmutzung
Überschreitung von Umweltqualitätsnormen

Die grundlegenden
Maßnahmen sind gene-
rell
hinreichend

Umsetzung der Regelungen der Anlagenverordnungen
nach § 62 bis § 63 WHG

Ergänzende Maßnahmen
sind nicht erforderlich.

Bewirtschaftungsplan 2015 Anhang 14

BG Alpenrhein/Bodensee, BW

132

14 PROGRAMMSTRECKEN HYDROMORPHOLOGIE IM BG ALPENRHEIN/BODENSEE

Bewirtschaftungsplan 2015 Anhang 15

BG Alpenrhein/Bodensee, BW

133

15 ABWASSERMAßNAHMEN (PUNKTQUELLEN) IM BG ALPENRHEIN/BODENSEE

Bewirtschaftungsplan 2015 Anhang 16

BG Alpenrhein/Bodensee, BW

134

16 GEGENÜBERSTELLUNG DER BEWERTUNG DER BIOLOGISCHEN QUALI-

TÄTSKOMPONENTEN 2009 UND 2015 IM BG ALPENRHEIN/BODENSEE

T
e

il
b

e
a

rb
e

it
u

n
g

s
g

e
b

ie
t

W
a

s
s

e
rk

ö
rp

e
r

 Ökologischer Zustand / Ökologisches Potenzial

 Biologie

W
K

-E
in

s
tu

fu
n

g

F
is

c
h

fa
u

n
a

 B
W

P
 2

0
0
9

F
is

c
h

fa
u

n
a

 A
k

tu
a

li
s
ie

ru
n

g
 2

0
1

5

F
is

c
h

fa
u

n
a

 B
e
g

rü
n

d
u

n
g

M
a

k
ro

z
o

o
b

e
n

th
o

s
 B

W
P

 2
0

0
9

M
a

k
ro

z
o

o
b

e
n

th
o

s
 A

k
tu

a
li
s

ie
ru

n
g

 2
0

1
5

M
a

k
ro

z
o

o
b

e
n

th
o

s
 B

e
g

rü
n

d
u

n
g

M
a

k
ro

p
h

y
te

n
/P

h
y

to
b

e
n

th
o

s
 B

W
P

 2
0

0
9

M
a

k
ro

p
h

y
te

n
/P

h
y

to
b

e
n

th
o

s
 A

k
tu

a
li

s
ie

ru
n

g

2
0

1
5

M
a

k
ro

p
h

y
te

n
/P

h
y

to
b

e
n

th
o

s
 B

e
g

rü
n

d
u

n
g

P
h

y
to

p
la

n
k

to
n

 B
W

P
 2

0
0
9

P
h

y
to

p
la

n
k

to
n

 A
k

tu
a

li
s

ie
ru

n
g

 2
0

1
5

P
h

y
to

p
la

n
k

to
n

 B
e
g

rü
n

d
u

n
g

10
10-01 NWB U 3 2 2 U 2 n.r. n.r.

10-02 NWB U 3 2 2 2 2 n.r. n.r.

11

11-01 NWB U 3 3 3 3 3 n.r. n.r.

11-02 NWB U 3 3 3 U 2 n.r. n.r.

11-03 NWB 3 3 3 2 (3) 3 3 n.r. n.r.

12

12-01 NWB U 3 3 3 3 3 n.r. n.r.

12-02 NWB U 4 2 2 3 3 n.r. n.r.

12-03 NWB U 3 3 3 3 3 n.r. n.r.

12-04 NWB 4 3 (1) 3 3 3 3 n.r. n.r.

Bewertungsklassen

1 = sehr gut

2 = gut

3 = mäßig

4 = unbefriedigend

5 = schlecht

U = unklassifiziert

n.r. = nicht relevant

n.b. = nicht bewertet

Begründungen

(1) Veränderung aufgrund durchgeführter Maßnahmen

(3)
Veränderung aufgrund eines grundsätzlich veränderten Vorgehens beim Monitoring und/oder Zustandsbe-
wertung

Bewirtschaftungsplan 2015 Anhang 17

BG Alpenrhein/Bodensee, BW

135

17 BEWERTUNGSUNTERSCHIEDE FÜR FLUSSGEBIETSSPEZIFISCHE

SCHADSTOFFE IM BG ALPENRHEIN/BODENSEE

T
e
il
b

e
a

rb
e
it

u
n

g
s
g

e
b

ie
t

W
a
s

s
e
rk

ö
rp

e
r

OGewV
Anlage
5

spezifische Schad-
stoffe, welche ggü.
BWP 2009 neu die
Ziele einhalten
(Verbesserung Zu-
standsklasse bei
Stoffen der OGewV
2011, Anlage 5 Stof-
fe Nr. 1-149)

spezifische Schad-
stoffe, welche auf-
grund neuer Ziele
den guten Zustand
verfehlen (OGewV
2011, Anlage 5 Stof-
fe Nr. 150-162).

spezifische Stof-
fe insgesamt mit
Verfehlung des
guten Zustandes
gem. OGewV
2011 Anlage 5,
Stoffe Nr. 1 - 162

B
eg

rü
n

d
u

n
g

BWP
2015

10
10-01 1

30-02-or1 1

11

11-01 n.r.

11-02 n.r.

11-03 1

12

12-01 2

12-02 1

12-03 1

 12-04 1

1 Jahreskennwert ≤ 1/2 Umweltqualitätsnorm (ohne signifikante Belastung, Zustand gut)

n.r.
Schadstoffgruppe nicht relevant für Wasserkörper. Einschlägige Untersuchungen wurden
in 2011-2013 daher nicht durchgeführt. Zustand gilt dann als gut.

C
compliant - von Bayern bewertet. Zustand ist gut, aber es kann nicht unterschieden werden,
ob signifikant belastet oder nicht

2
1/2 Umweltqualitätsnorm < Jahreskennwert ≤ Umweltqualitätsnorm (= signifikant belastet,
Zustand noch gut)

3 Jahreskennwert > Umweltqualitätsnorm (kein guter Zustand)

Bewirtschaftungsplan 2015 Anhang 18

BG Alpenrhein/Bodensee, BW

136

18 ZUSTANDSBEWERTUNG PRIORITÄRE SCHADSTOFFE

 IM BG ALPENRHEIN/BODENSEE

T
e

il
b

e
a

rb
e

it
u

n
g

s
g

e
b

ie
t

W
a

s
s

e
rk

ö
rp

e
r

c
h

e
m

is
c

h
e

r
Z

u
-

s
ta

n
d

prio Stoffe Stoffe,
welche ggü. BWP
2009 neu die bisheri-
gen Ziele (UQN der
RL 2008/105/EG)
einhalten (Verbesse-
rung Zustandsklasse
alt)

prio Stoffe, welche
aufgrund neuer Ziele
(Biota-UQN für Hg
sowie neue UQN der
RL 2013/39/EU) den
guten Zustand verfeh-
len ("Verschlechte-
rung" des Zustandes
durch neue Ziele)

prio Stoffe insgesamt
mit Verfehlung des
guten Zustandes
gem. RL 2013/39/EU

B
e

g
rü

n
d

u
n

g

BWP 2015

10 10-02 3 - Hg Hg (8)

11 11-01 3 - Hg Hg (8)

11
11-02 3 - Hg Hg (8)

11-03 3 - Hg Hg (8)

12

12-01 3 - Hg, Fluoranthen Hg, Fluoranthen (8)

12-02 3 - Hg Hg (8)

12-03 3 - Hg Hg (8)

12-04 3 - Hg Hg (8)

3 Jahreskennwert > Umweltqualitätsnorm (kein guter Zustand)

Begründung

(8) Veränderung aufgrund geänderter Rechtslage (z. B. UQN-Richtlinie)

