

Enzyklopädie Europarecht

Herausgegeben von Armin Hatje und Peter-Christian Müller-Graff

Matthias Ruffert [Hrsg.]

Europäisches Sektorales Wirtschaftsrecht

2. Auflage

Nomos

DIKE

facultas

Dieser Band ist Bestandteil der 2. Edition der Enzyklopädie Europarecht.

Diese beinhaltet folgende Bände:

- Band 1: Europäisches Organisations- und Verfassungsrecht, 2. Auflage
- Band 2: Europäischer Grundrechtsschutz, 2. Auflage
- Band 3: Europäisches Rechtsschutz- und Verfahrensrecht, 2. Auflage
- Band 4: Europäisches Binnenmarkt- und Wirtschaftsordnungsrecht, 2. Auflage
- Band 5: Europäisches Sektorales Wirtschaftsrecht, 2. Auflage
- Band 6: Europäisches Privat- und Unternehmensrecht, 2. Auflage
- Band 7: Europäisches Arbeits- und Sozialrecht, 2. Auflage
- Band 8: Europäische Querschnittpolitiken, 2. Auflage
- Band 9: Europäische Wirtschafts- und Währungsunion, 1. Auflage
- Band 10: Europäischer Freizügigkeitsraum –
Unionsbürgerschaft und Migrationsrecht, 1. Auflage
- Band 11: Europäisches Strafrecht, 2. Auflage
- Band 12: Europäische Außenbeziehungen, 2. Auflage

Enzyklopädie des Europarechts [EnzEuR]

Band 5:

Europäisches Sektorales Wirtschaftsrecht

Gesamtherausgeber der Enzyklopädie:

Prof. Dr. Armin Hatje

Prof. Dr. Dr. h.c. mult. Peter-Christian Müller-Graff

Gesamtschriftleitung:

Prof. Dr. Jörg Philipp Terhechte

Enzyklopädie Europarecht [EnzEuR]

Prof. Dr. Matthias Ruffert [Hrsg.]

Europäisches Sektorales Wirtschaftsrecht

2. Auflage

Prof. Dr. Matthias Ruffert, Berlin | **Prof. Dr. Jörg Gundel**, Bayreuth | **Prof. Dr. Constanze Janda**, Speyer | **Prof. Dr. Ines Härtel**, Frankfurt (Oder) | **Prof. Dr. Markus Ludwigs**, Würzburg | **Prof. Dr. Stefan Storr**, Wien | **Prof. Dr. Josef Ruthig**, Mainz | **Prof. Dr. Matthias Knauff**, Jena | **Prof. Dr. Jürgen Kühling**, Regensburg | **Prof. Dr. Dirk Looschelders**, Düsseldorf | **Prof. Dr. Lothar Michael**, Düsseldorf | **Prof. Dr. Christoph Ohler**, LL.M. (Brügge), Jena

Nomos

DIKE

facultas

Zitiervorschlag:

Autor in Ruffert (Hrsg.), Europäisches Sektorales Wirtschaftsrecht (EnzEuR Bd. 5), § ..., Rn ...

Die Deutsche Nationalbibliothek verzeichnet diese Publikation in der Deutschen Nationalbibliografie; detaillierte bibliografische Daten sind im Internet über <http://dnb.d-nb.de> abrufbar.

ISBN 978-3-8487-5893-7 (Print – Nomos Verlagsgesellschaft, Baden-Baden)

ISBN 978-3-8452-9945-7 (ePDF – Nomos Verlagsgesellschaft, Baden-Baden)

ISBN 978-3-03891-205-7 (Dike Verlag, Zürich/St. Gallen)

ISBN 978-3-7089-1966-9 (facultas Verlag, Wien)

2. Auflage 2020

© Nomos Verlagsgesellschaft, Baden-Baden 2020. Gedruckt in der EU. Alle Rechte, auch die des Nachdrucks von Auszügen, der fotomechanischen Wiedergabe und der Übersetzung, vorbehalten.

Vorwort der Gesamtherausgeber zur 2. Edition

Die positive Aufnahme der 1. Ausgabe der Enzyklopädie Europarecht und die fortlaufenden Änderungen des maßgeblichen Rechts haben uns veranlasst, diese neue Ausgabe in Angriff zu nehmen. Sie entwirft, wie schon ihre Vorgängerin, ein systemgeleitetes Panorama des Europarechts in seiner ganzen Breite und Vielgestaltigkeit auf dem neuesten Stand. Zugleich liefern die Teilbände verlässliche Informationen über die jeweils behandelten Organisationen und Rechtsgebiete. Die fortlaufenden Entwicklungen in zwei der vertragspositiv der Europäischen Union aufgegebenen operativen Hauptziele haben uns veranlasst, das Werk um zwei Bände zu ergänzen. Zum einen wird das Recht der Europäischen Wirtschafts- und Währungsunion nunmehr vertieft und zusammenhängend in einem eigenen Band behandelt (Band 9). Zum anderen ist dem Europäischen Freizügigkeitsraum, mithin dem Freizügigkeits- und Migrationsrecht, als Teil des unionsvertraglich sogenannten Raums der Freiheit, der Sicherheit und des Rechts gleichermaßen ein gesamter Einzelband gewidmet (Band 10). Die Bände 9 (Europäisches Strafrecht) und 10 (Europäische Außenbeziehungen) der 1. Ausgabe erhalten neu die Bandzählung 11 und 12. Da die Ausgabe mithin zwei erstaufgelegte und zehn zweitaufgelegte Bände umfasst, handelt es sich werktechnisch um eine zweite Edition. Mit dieser hoffen wir, unserem Anliegen gerecht zu werden, mit der Enzyklopädie ein ebenso systemfundiertes wie umfassendes Orientierungs- und Referenzwerk vorzulegen.

Armin Hatje

Peter-Christian Müller-Graff

Vorwort der Gesamtherausgeber zur 1. Edition

Die Enzyklopädie – EnzEuR – versteht sich als grundlegender Beitrag zur Einheitsbildung im Europarecht. Das Europarecht hat seit mehr als einem halben Jahrhundert einen epochalen Aufstieg genommen. Heute zählt es im Verbund mit den es tragenden nationalen Rechtsordnungen zu den großen Rechtssystemen der Welt. Es weist im globalen Vergleich ein historisch und rechtskatorial einzigartiges Profil mit zahlreichen Facetten auf. Die meisten europäischen Staaten haben in den letzten 60 Jahren ihre Kräfte in internationalen und supranationalen Organisationen gebündelt, um gemeinsam Aufgaben zu erfüllen, denen der Einzelstaat nicht mehr gewachsen ist. Zwar wird die Europäische Union als die zweifellos bedeutsamste Organisation weithin mit „Europa“ gleichgesetzt. Sie ist jedoch nur eine von vielen Organisationen, derer sich die Europäer bedienen, um ihre gemeinsamen Ziele zu verfolgen. Der organisatorischen Vielfalt korrespondiert, zumindest vordergründig betrachtet, eine Zersplitterung der Rechtsquellen des europäischen Rechts, welche dem Ziel der Einheitsbildung auf dem Kontinent zu widersprechen scheint. Umso bedauerlicher ist es, dass eine konzeptionsgeleitete und rechtspositiv verlässliche Gesamtdarstellung der vielgliedrigen Ausfaltungen des Europarechts auf dem gegenwärtigen Stand fehlt. Die „Enzyklopädie des Europarechts“ will diese Lücke schließen und ein ebenso fundiertes wie umfassendes Orientierungs- und Referenzwerk für das gesamte Europarecht bieten.

Ziel des auf zehn Bände angelegten Werkes ist eine aufeinander abgestimmte Durchdringung der einzelnen Bereiche des Gesamtsystems des Europarechts, die in der Behandlung ihrer Gegenstände systematisch von den positiven konzeptionellen Grundlagen über die daraus sich ableitenden allgemeinen Regeln zu den Einzelfragen fortschreitet. Die Enzyklopädie des Europarechts – EnzEuR – soll die Wirtschafts- und Rechtspraxis ebenso wie die Rechtspolitik und die Wissenschaft über die Gesamtheit des europäischen Rechts informieren und seiner Fortentwicklung solide systemrationale Wegweisungen bieten.

Armin Hatje

Peter-Christian Müller-Graff

Vorwort des Herausgebers

Europäisches Wirtschaftsrecht verwirklicht sich nicht nur in großen Linien der Rechtsentwicklung, sondern vor allem auch in den praxiswirksamen, detailreichen Regeln und Prinzipien für einzelne Wirtschaftssektoren. Diese zu präsentieren und zu systematisieren ist eine Aufgabe der Europarechtswissenschaft, derer sich der vorliegende Band nun in zweiter Auflage anzunehmen versucht. Das ist nicht leicht: Gerade in den politisch sensiblen Feldern, beispielsweise im Telekommunikations-, Energie- oder Finanzmarktrecht, ist der europäische Gesetzgeber sehr aktiv – allerdings nicht kontinuierlich, sondern in „Schüben“ mitunter nach langen Wartezeiten.

In der ersten Auflage hat die sorgfältige Bearbeitung und vor allem pünktliche Lieferung dazu geführt, dass dieser Band als erster in der Enzyklopädie erscheinen konnte. Das bleibt unvergessen. Auch diesmal schulde ich als Bandherausgeber „meinen“ Autoren besonderen Dank dafür, die Manuskripte trotz der vielfältigen sonstigen Belastungen so zeitig eingereicht zu haben, dass der Band nun die erste Hälfte der zweiten Auflage (Bände 1–5) einläuten kann.

Meinen Berliner Mitarbeiterinnen und Mitarbeitern danke ich für wertvolle Zuarbeiten. Schließlich bin ich auch diesmal dem Nomos-Verlag zu großem Dank für die gute verlegerische Betreuung verpflichtet.

Berlin, im Juni 2019

Matthias Ruffert

Inhaltsübersicht

Vorwort der Gesamtherausgeber zur 2. Edition	5
Vorwort der Gesamtherausgeber zur 1. Edition	6
Vorwort des Herausgebers	7
Bearbeiterverzeichnis	17
Abkürzungsverzeichnis	19

A. Einleitung

§ 1 Sektorales Wirtschaftsrecht als Teil des europäischen Wirtschaftsrechts (<i>Ruffert</i>)	37
---	----

B. Berufsrecht

§ 2 Recht der Freien Berufe (<i>Storr</i>)	59
§ 3 Recht des Handwerks (<i>Ruthig</i>)	105

C. Infrastrukturrecht

§ 4 Telekommunikationsrecht (<i>Kühling</i>)	141
§ 5 Energierecht (<i>Ludwigs</i>)	219
§ 6 Transportrecht (<i>Knauff</i>)	363

D. Recht der Gesundheits- und Ernährungswirtschaft

§ 7 Agrarrecht (<i>Härtel</i>)	463
§ 8 Lebensmittelrecht (<i>Gundel</i>)	557
§ 9 Arzneimittelrecht (<i>Janda</i>)	633

E. Recht der Finanzwirtschaft

§ 10 Finanzmarktregulierung und -aufsicht (<i>Ohler</i>)	695
§ 11 Europäisches Versicherungsrecht (<i>Looschelders/Michael</i>)	763
Allgemeines Literaturverzeichnis	901
Stichwortverzeichnis	909

Inhaltsverzeichnis

Vorwort der Gesamtherausgeber zur 2. Edition	5
Vorwort der Gesamtherausgeber zur 1. Edition	6
Vorwort des Herausgebers	7
Bearbeiterverzeichnis	17
Abkürzungsverzeichnis	19

A.

Einleitung

§ 1 Sektorales Wirtschaftsrecht als Teil des europäischen Wirtschaftsrechts	37
A. Sektorales Wirtschaftsrecht: Ausgangspunkte und Entstehungsabläufe	38
I. Wirtschaft: Ökonomie als Kern des Integrationsprojekts	38
II. Recht: Wirtschaftsrecht als Rechtsgebiet	46
III. Sektorenbildung: Wirtschaftssektoren und sektoriales Wirtschaftsrecht	47
B. Primärrechtlicher Rahmen und sekundärrechtliche Strukturbildung	48
I. Typen der Herausbildung sektoralen Wirtschaftsrechts	48
II. Die wirtschaftsrechtliche Kompetenzordnung der EU	49
III. Sektorales Wirtschaftsrecht in der Rechtsordnung	49
C. Sektorales Wirtschaftsrecht als Wirtschaftsrecht	49
I. Rezeption wirtschaftswissenschaftlicher Erkenntnisse im Recht	49
II. Sachspezifische Eigenrationalitäten	50
III. Interessenspezifische Rationalitäten und Irrationalitäten	51
IV. Grenzen des Rechts und seiner Steuerungskraft	51
D. Sektorenübergreifende Systematisierungsansätze	52
I. Sektorenübergreifende Konzepte	52
II. Organisationsformen	53
III. Handlungsinstrumente	54
IV. Individualrechte und Rechtsschutz	55

B.

Berufsrecht

§ 2 Recht der Freien Berufe	59
A. Einführung	61
I. Entwicklung und Typus der Freien Berufe	61
II. Die Binnenmarktstrategie für den Dienstleistungssektor	63
B. Gegenstandsbeschreibung	65
I. Überblick über die Verwendung des Begriffs der „Freien Berufe“ im primären und sekundären Unionsrecht	65

Inhaltsverzeichnis

II. Interpretationshinweis des EuGH	66
III. Die Berufsanerkennungsrichtlinie	66
IV. Zu der Schwierigkeit und Bedeutung, Freie Berufe im unionsrechtlichen Kontext zu definieren	67
V. Einzelne Begriffsmerkmale der Freien Berufe	68
VI. Zusammenfassung	71
C. Der grundlegende Rechtsrahmen für die Freien Berufe	72
I. Grundfreiheiten	72
II. Grundrechte	73
III. Sonstiges primäres Wettbewerbsrecht	73
IV. Berufsanerkennungsrichtlinie und Dienstleistungsrichtlinie	74
D. Ausgewählte Freie Berufe	77
I. Rechtsanwälte	78
II. Notare	89
III. Heilberufe	92
IV. Architekten	97
E. Berufsständische Vereinigungen	99
§ 3 Recht des Handwerks	105
A. Einführung: Handwerk und Handwerksrecht in Deutschland und Europa	107
I. Die Historische Entwicklung	109
II. Liberalisierung durch Europarecht: Die Grundfreiheiten	112
III. Harmonisierung durch Richtlinien: Die Binnenmarktstrategie für den Dienstleistungssektor	114
IV. Handwerksaufsicht im Mehrebenenverbund	117
V. Ausblick	118
B. Handwerk als reglementierter Beruf	120
I. Handwerk und Berufsanerkennungsrichtlinie	120
II. Der persönliche Anwendungsbereich	124
C. Die grenzüberschreitende Dienstleistungserbringung (Titel II)	125
I. Anwendbarkeit von Titel II	126
II. Rechtsfolgen: Keine Beschränkung der Aufnahme der Tätigkeit im Aufnahmestaat	128
III. Kontrolle der Berufsausübung durch den Aufnahmestaat	130
IV. Exkurs: Die Dienstleistungsfreiheit deutscher Handwerker im EU-Ausland	131
D. Die grenzüberschreitende Niederlassung (Titel III)	132
I. Die Anerkennung von Berufserfahrung	132
II. Die Anerkennung von Ausbildungs- und Befähigungsnachweisen	133

III. Das Anerkennungsverfahren	134
IV. Die Pflichtmitgliedschaft in der Handwerkskammer	135
C.	
Infrastrukturrecht	
§ 4 Telekommunikationsrecht	141
A. Einleitung	147
I. Telekommunikationsbegriff	147
II. Bedeutung und Besonderheiten der Telekommunikation	150
III. Entwicklung des europäischen Telekommunikationsrechts	152
IV. Quellen des europäischen Telekommunikationsrechts	153
B. Grundstrukturen des europäischen Telekommunikationsrechts	161
I. Grundmechanismen der Marktregulierung im EKEK und in der GEREK-VO	161
II. Zugangs- und Entgeltregulierung im EKEK	179
III. Knappe Ressourcen: Frequenzen, Nummern und Wegerechte	200
IV. Universaldienstregulierung in Teil III (Dienste) des EKEK	207
V. Rechte der Endnutzer/Teilnehmer (Teil III, Titel II EKEK)	210
C. Ausblick	213
§ 5 Energierecht	219
A. Einleitung	232
I. Entwicklungslinien der europäischen Energiepolitik	232
II. Die drei Säulen der EU-Energiepolitik	233
B. Gegenstandsbereich	251
I. Primärrechtliche Perspektive	252
II. Sekundärrechtliche Perspektive	287
C. Ausblick	358
§ 6 Transportrecht	363
A. Einführung	366
I. Mobilität als Voraussetzung des Vereinten Europas	367
II. Entwicklung des europäischen Transportrechts	370
III. Politische Einordnung	371
IV. Rechtliche Einordnung	373
B. Transport als Gegenstand des Europarechts	374
I. Transport im Primärrecht	374
II. Transportsekundärrecht	411
III. Sonstige Maßnahmen auf dem Gebiet des Transports	449

Inhaltsverzeichnis

C. Ausblick	453
I. Grundentscheidungen	453
II. Defizite	454
III. Perspektive	455
D.	
Recht der Gesundheits- und Ernährungswirtschaft	
§ 7 Agrarrecht	463
A. Einordnung in das Gesamtsystem	471
I. Der Agrarbereich als Kultursystem	471
II. Begriff des europäischen Agrarrechts	474
III. Historischer Kontext	485
IV. Kompetenzgrundlagen für die europäische Agrargesetzgebung	495
B. Fundamente, Ausprägungen und Spezifika des Agrarrechts	511
I. Komplexe Ausdifferenzierungen des Agrarrechts	511
II. Europäisches Agrarwettbewerbsrecht	512
III. Die Zwei-Säulen-Struktur der Gemeinsamen Agrarpolitik	524
IV. Die 1. Säule der GAP – gemeinsame Marktordnung und Direktzahlungen ...	526
V. Die 2. Säule der GAP – die Förderung des ländlichen Raums	534
VI. Verwaltungsvollzug des europäischen Agrarrechts	537
C. Aktuelle Entwicklung und Ausblick	542
I. Die Gemeinsame Agrarpolitik nach 2020	542
II. Ausblick	552
§ 8 Lebensmittelrecht	557
A. Zielsetzung und Gegenstand des europäischen Lebensmittelrechts	560
I. Der Lebensmittelsektor im EU-Recht	560
II. Abgrenzungen zu verwandten Bereichen	561
B. Entwicklung und Stand des europäischen Lebensmittelrechts	562
I. Das Lebensmittelrecht als Gegenstand des Primärrechts	562
II. Rechtssetzung und Vollzug im europäischen Lebensmittelrecht	574
III. Die einzelnen Bereiche	594
IV. Der Lebensmittel-Außenhandel der EU und seine völkerrechtlichen Rahmenvorgaben	622
C. Ausblick	628
§ 9 Arzneimittelrecht	633
A. Einleitung	635
I. Allgemeine Einführung	635

II. Historischer Kontext	636
III. (Rechts-)Politische Einordnung	638
IV. Einordnung ins Gesamtsystem	639
B. Gegenstandsbeschreibung	640
I. Arzneimittelrechtliche Kompetenzen der EU	640
II. Begriff des Arzneimittels	642
III. Herstellung von Arzneimitteln	648
IV. Genehmigung des Inverkehrbringens	649
V. Abgabe von Arzneimitteln	666
VI. Sozialrechtliche Bezüge des Arzneimittelrechts	682
C. Ausblick	687

E.

Recht der Finanzwirtschaft

§ 10 Finanzmarktregulierung und -aufsicht	695
A. Finanzmarktregulierung im System des Europarechts	699
I. Die Europäisierung der Finanzmarktregulierung	699
II. Strukturelle Besonderheiten der Finanzmärkte	703
B. Der Binnenmarkt für Finanzdienstleistungen	713
I. Das Ziel der Marktintegration	713
II. Wirtschaftspolitische Konzeptionen des europäischen Gesetzgebers	714
III. Die Bedeutung internationaler Standards	717
IV. Mindestharmonisierung vs. Vollharmonisierung	719
V. Die Rolle der Grundfreiheiten	720
VI. Vertragliche Grundlagen europäischer Gesetzgebung	722
VII. Die Verwirklichung des Herkunftslandprinzips	726
VIII. Verwaltungskooperation im Binnenmarkt	738
C. Das Europäische System der Finanzaufsicht	740
I. Überblick	740
II. Grundsatz des institutionellen Gleichgewichts	741
III. Organisationsstruktur	742
IV. Unabhängigkeit	743
V. Regulatorische Befugnisse	746
VI. Aufsichtliche Befugnisse	748
VII. Der Europäische Ausschuss für Systemrisiken	752
D. Die Europäische Bankenunion	753
I. Überblick	753

Inhaltsverzeichnis

II. SSM	754
III. SRM	758
§ 11 Europäisches Versicherungsrecht	763
A. Einleitung	774
I. Rechtsquellen und Entwicklung des Europäischen Versicherungsrechts	774
II. Themenstruktur	776
B. Versicherungsaufsichtsrecht	776
I. Institutionelle Seite	776
II. Solvency II	793
III. Grenzüberschreitende Versicherungsgeschäfte und ihre Beaufsichtigung	820
IV. Die grenzüberschreitende Bestandsübertragung	822
C. Versicherungsvertragsrecht	824
I. Grundfragen	824
II. Schutz von Verbrauchern und Versicherungsnehmern	826
III. Gleichbehandlungsgebote und Diskriminierungsverbote	850
IV. Unionsrechtliche Vorgaben für die Rechtsschutzversicherung	857
V. Harmonisierung des Rechts der Kfz-Haftpflichtversicherung	858
VI. Internationales Versicherungsvertragsrecht nach der Rom I-VO	867
VII. Internationale Zuständigkeit in Versicherungssachen nach der Brüssel Ia-VO	879
VIII. Einführung eines optionalen Instruments für Versicherungsverträge	884
D. Versicherungskartellrecht	886
I. Rechtliche Grundlagen und Entwicklung des Versicherungskartellrechts	886
II. Die horizontalen Leitlinien der Kommission	888
III. Die durch die VO (EU) Nr. 267/2010 freigestellten Bereiche	888
IV. Durch die früheren GVO zusätzlich freigestellte Bereiche	892
E. Gewerberechtliche Anforderungen an Versicherungsvermittler	892
I. Systematische Vorbemerkung	892
II. Anwendungsbereich	893
III. Zulassungsverfahren	894
IV. Niederlassung und Erbringung von Dienstleistungen in anderen Mitgliedstaaten	895
V. Berufliche Anforderungen	895
Allgemeines Literaturverzeichnis	901
Stichwortverzeichnis	909

Bearbeiterverzeichnis

<i>Professor Dr. Jörg Gundel,</i> Universität Bayreuth	§ 8	Lebensmittelrecht
<i>Professor Dr. Ines Härtel,</i> Europa-Universität Viadrina Frankfurt (Oder)	§ 7	Agrarrecht
<i>Professor Dr. Constanze Janda,</i> Deutsche Universität für Verwaltungswissenschaften Speyer	§ 9	Arzneimittelrecht
<i>Professor Dr. Matthias Knauff,</i> LL.M. Eur., Friedrich-Schiller-Universität Jena	§ 6	Transportrecht
<i>Professor Dr. Jürgen Kühling,</i> LL.M. (Brüssel), Universität Regensburg	§ 4	Telekommunikationsrecht
<i>Professor Dr. Dirk Looschelders,</i> Heinrich-Heine-Universität Düsseldorf	§ 11	Europäisches Versicherungsrecht
<i>Professor Dr. Markus Ludwigs,</i> Julius-Maximilians-Universität Würzburg	§ 5	Energierecht
<i>Professor Dr. Lothar Michael,</i> Heinrich-Heine-Universität Düsseldorf	§ 11	Europäisches Versicherungsrecht
<i>Professor Dr. Christoph Ohler,</i> LL.M. (Brügge), Friedrich-Schiller-Universität Jena	§ 10	Finanzmarktregulierung und -aufsicht
<i>Professor Dr. Matthias Ruffert,</i> Humboldt-Universität zu Berlin	§ 1	Sektorales Wirtschaftsrecht als Teil des europäischen Wirtschaftsrechts
<i>Professor Dr. Josef Ruthig,</i> Johannes-Gutenberg-Universität Mainz	§ 3	Recht des Handwerks
<i>Professor Dr. Stefan Storr,</i> Wirtschaftsuniversität Wien	§ 2	Recht der Freien Berufe

Abkürzungsverzeichnis

aA	anderer Ansicht
aaO	am angegebenen Ort
AASM	Assoziierte Afrikanische Staaten und Madagaskar
Abg.	Abgeordneter
AbkGemOrg.	Abkommen über gemeinsame Organe für die Europäischen Gemeinschaften
abl	ablehnend
ABl.	Amtsblatt der Europäischen Gemeinschaften
ABl. EGKS	Amtsblatt der Europäischen Gemeinschaft für Kohle und Stahl
Abs.	Absatz
AbsFondsG	Absatzfondsgesetz
Abschn.	Abschnitt
Abt.	Abteilung
abw.	abweichend
AdR	Ausschuss der Regionen
aE	am Ende
ÄndG	Gesetz zur Änderung
ÄndVO	Verordnung zur Änderung
AERP	Europäische Agentur für Forschung und Entwicklung
AETR	Europäisches Übereinkommen über die Arbeit der im internationalen Straßenverkehr beschäftigten Fahrzeugbesatzungen
AEUV	Vertrag über die Arbeitsweise der EU
aF	alte Fassung
AFDI	Annuaire Français de Droit International
AFG	Arbeitsförderungsgesetz
AFIG	Agrar- und Fischereifonds-Informations-Gesetz
AfP	Archiv für Presserecht
AG	Die Aktiengesellschaft, Zeitschrift für das gesamte Aktienwesen
AG	Aktiengesellschaft
AgrarR	Agrarrecht (Zeitschrift)
AID	Auswertungs- und Informationsdienst für Ernährung, Landwirtschaft und Forsten
AIF	Alternativer Investmentfonds
AIFK	Betreiber eines alternativen Investmentfonds
AJCL	American Journal of Comparative Law
AJDA	Actualités Juridiques de Droit Administratif
AJIL	American Journal of International Law
AKP-Staaten	Staaten Afrikas, der Karibik und des Pazifiks (Mitgliedstaaten der Lomé-Abkommen)
AktG	Aktiengesetz
allg.	allgemein
aM	anderer Meinung
AmstV	Amsterdamer Vertrag
Anh.	Anhang
Anm.	Anmerkung
Ann.eur.	Annuaire européen (= EuYB)
AO	Abgabenordnung
AöR	Archiv des öffentlichen Rechts

Abkürzungsverzeichnis

ARB	Assoziationsratsbeschluss
ArbG	Arbeitsgesetz
ArbZG	Arbeitszeitgesetz
ArchVR	Archiv des Völkerrechts
Art.	Artikel
ASIL	American Society of International Law
AStV	Ausschuss der Ständigen Vertreter
ATV	Allgemeine Tarifierungsvorschrift
AUE	Acte Unique Européen
AufenthG/EWG	Aufenthaltsgesetz/EWG
Aufl.	Auflage
AuR	Arbeit und Recht (Zeitschrift)
AUR	Agrar- und Umweltrecht (Zeitschrift)
AuS	Arbeit und Sozialpolitik
AuslG	Ausländergesetz
AWD	Außenwirtschaftsdienst
AWG	Außenwirtschaftsgesetz
AW-Prax	Außenwirtschafts-Praxis
AWVO	Außenwirtschaftsverordnung
Az.	Aktenzeichen
AZO	Allgemeine Zollordnung
BAG	Bundesarbeitsgericht
BAGE	Entscheidungen des Bundesarbeitsgerichts
BAnz.	Bundesanzeiger
BArbBl.	Bundesarbeitsblatt
BauGB	Baugesetzbuch
BayAgrarWiG	Bayerisches Agrarwirtschaftsgesetz
BayObLG	Bayerisches Oberstes Landesgericht
BayVBl.	Bayerische Verwaltungsblätter
BB	Der Betriebs-Berater
BbankG	Gesetz über die Deutsche Bundesbank
BBiG	Bundesbildungsgesetz
BBodenSchG	Bundesbodenschutzgesetz
Bd.	Band
BeaSt	Beamtenstatut
BeitrA	Beitrittsakte
Benelux-Staaten	Belgien, Niederlande, Luxemburg
Ber.	Berichte der Kommission über die Wettbewerbspolitik (jährlich seit 1972)
BErzGG	Bundeserziehungsgeldgesetz
Beschl.	Beschluss
BetrPrämDurchfG	Betriebsprämierendurchführungsgesetz
BetrPrämDurchfV	Betriebsprämierendurchführungsverordnung
BewG	Bewertungsgesetz
BfA	Bundesversicherungsanstalt für Angestellte
BFH	Bundesfinanzhof
BFHE	Entscheidungen des Bundesfinanzhofes
BGB	Bürgerliches Gesetzbuch
BGBL.	Bundesgesetzblatt

BGH	Bundesgerichtshof
BGHZ	Entscheidungen des Bundesgerichtshofes in Zivilsachen
BImSchG	Bundesimmissionsschutzgesetz
BIP	Bruttoinlandsprodukt
BIRD	Internationale Bank für Wiederaufbau und Entwicklung
BIZ	Bank für internationalen Zahlungsausgleich
BK	Berichtigungskoeffizient
BKartA	Bundeskartellamt
BLE	Bundesanstalt für Landwirtschaft und Ernährung
BLwG	Bundeslandwirtschaftsgesetz
BMELF	Bundesministerium für Ernährung, Landwirtschaft und Forsten
BMELV	Bundesministerium für Ernährung, Landwirtschaft und Verbraucherschutz
BMF	Bundesministerium für Finanzen
BML	Bundesministerium für Landwirtschaft
BMU	Bundesministerium für Umwelt und Reaktorsicherheit
BMVEL	Bundesministerium für Verbraucherschutz, Ernährung und Landwirtschaft
BNetzA	Bundesnetzagentur
BR-Drs.	Drucksache des Deutschen Bundesrates
BReg.	Bundesregierung
BSB	Beschäftigungsbedingungen für die Sonstigen Bediensteten der Europäischen Gemeinschaften
BSC	Ausschuss für Bankenaufsicht
BSG	Bundessozialgericht
BSGE	Entscheidungen des Bundessozialgerichts
BSP	Bruttosozialprodukt
bspw.	beispielsweise
BStBl.	Bundessteuerblatt
BT-Drs.	Drucksache des Deutschen Bundestages
BüL	Berichte über Landwirtschaft (Zeitschrift)
BullEG	Bulletin der Europäischen Gemeinschaften
BulleU	Bulletin der Europäischen Union
BuW	Betrieb und Wirtschaft
BVA	Beratender Verbraucherausschuss
BVerfG	Bundesverfassungsgericht
BVerfGE	Entscheidungen des Bundesverfassungsgerichts
BVerwG	Bundesverwaltungsgericht
BVerwGE	Entscheidungen des Bundesverwaltungsgerichts
BYIL	British Yearbook of International Law
BZBl.	Bundeszollblatt
bzgl.	bezüglich
bzw.	beziehungsweise
B-VG	österreichisches Bundes-Verfassungsgesetz
CCCE	Comité de Contact des Consommateurs des Communautés Européennes
CDE	Cahiers de droit européen
CE	Communauté(s) Européenne(s)

Abkürzungsverzeichnis

CEE	Communauté Economique Européenne
CEEP	Centre Européen de l'Entreprise Publique
CEMT	Europäische Konferenz der Verkehrsminister
CEN	Comité Européen de Normalisation
CENELEC	Comité Européen de Normalisation Electronique
CEPT	Conférence Européenne des Administrations des Postes et des Télécommunications (Europäischen Konferenz der Verwaltungen für Post und Fernmeldewesen)
CERD	Comité de la Recherche et du Développement
CESAME	Sachverständigengruppe für Clearing und Abrechnung
CM	Common Market
CMA	Centrale Marketinggesellschaft der deutschen Agrarwirtschaft
CMLR	Common Market Law Review
COCOM	Communications Committee (Kommunikationsausschuss)
COREPER	Comité des Représentants Permanents des États Membres
COST	Coopération européenne dans la domaine de la Recherche Scientifique et Technique
CR	Computer und Recht
CREST	Comité de la Recherche Scientifique et Technique
DAC	Development Assistance Committee / Ausschuss für Entwicklungshilfe
DB	Der Betrieb
DCSI	Diritto comunitario e degli scambi internazionali
ders.	derselbe
dh	das heißt
DHA	Deutsches Handelsarchiv
dies.	dieselbe(n)
DienstanwK	Dienstanweisung für den Kanzler (des Gerichtshofes der Europäischen Gemeinschaften)
DIN	Deutsches Institut für Normung
Dir.int.	Diritto internazionale
DirektZahlVerpflG	Direktzahlungen-Verpflichtungengesetz
DirektZahlVerpflV	Direktzahlungen-Verpflichtungenverordnung
DÖV	Die Öffentliche Verwaltung
Dok.	Dokument
DOM	Departements d'outre mer (französische überseeische Departements)
Dr.	Droit
DRiZ	Deutsche Richterzeitung
Drs.	Drucksache
DS	Droit Social
DStR	Deutsches Steuerrecht
DStZ	Deutsche Steuer-Zeitung
DVAuslG	Verordnung zur Durchführung des Ausländergesetzes
DVBl.	Deutsches Verwaltungsblatt
DVO	Durchführungsverordnung
DWA	Direktwahlakte
DZWir	Deutsche Zeitschrift für Wirtschaftsrecht

E.	Entwurf
EA	Europa-Archiv; Europaabkommen
EA/D	Europa-Archiv (Dokumente)
EAFE	Europäischer Ausschuss für Forschung und Entwicklung
EAG	Europäische Atomgemeinschaft
EAGFL	Europäischer Ausrichtungs- und Garantiefonds für die Landwirtschaft
EAGV	Vertrag zur Gründung der Europäischen Atomgemeinschaft
EAS	Europäisches Arbeits- und Sozialrecht
EBA	European Banking Authority
ebd.	ebenda
EBWE	Europäische Bank für Wiederaufbau und Entwicklung
ECA	Wirtschaftskommission der Vereinten Nationen für Afrika
ECAC	Europäische Zivilluftfahrtkonferenz
ECAFE	Wirtschaftskommission der Vereinten Nationen für Asien und den Fernen Osten
ECC	Electronic Communications Committee (Ausschuss für elektronische Kommunikation)
ECE	Economic Commission for Europe
ECLR	European Competition Law Review
ECOSOC	Wirtschafts- und Sozialrat der Vereinten Nationen
ECRC	European Coalition for Responsible Credit
ECU	European Currency Unit
EEA	Einheitliche Europäische Akte
EEC	European Economic Community(ies)
EEF	Europäischer Entwicklungsfonds
EFRE	Europäischer Fonds für regionale Entwicklung
EFTA	Europäische Freihandelszone
EFWZ	Europäischer Fonds für währungspolitische Zusammenarbeit
EG	Europäische Gemeinschaften
EGB	Europäischer Gewerkschaftsbund
EGBGB	Einführungsgesetz zum Bürgerlichen Gesetzbuch
EGFL	Europäischer Garantiefonds für die Landwirtschaft
EGKS	Europäische Gemeinschaft für Kohle und Stahl
EGKSV	Vertrag zur Gründung der Europäischen Gemeinschaft für Kohle und Stahl
EGMO	Einheitliche Gemeinsame Marktorganisation
EGMR	Europäischer Gerichtshof für Menschenrechte
EGV	Vertrag über die Europäische Gemeinschaft
EGZ	Europäische Gesellschaft für Zusammenarbeit
EIB	Europäische Investitionsbank
EIF	Europäischer Investitionsfonds
EIOPA	European Insurance and Occupational Pensions Authority
EIPR	European Industrial Property Review
EJIL	European Journal of International Law
EKMR	Europäische Kommission für Menschenrechte
ELEC	Europäische Liga für wirtschaftliche Zusammenarbeit
ELER	Europäischer Landwirtschaftsfonds für die Entwicklung des ländlichen Raums
ELR	European Law Review

Abkürzungsverzeichnis

EMRK	Europäische Menschenrechts-Konvention
endg.	endgültig
EnergieStG	Energiesteuergesetz
Entsch.	Entscheidung
entspr.	entsprechend
EÖD	Europäischer Öffentlicher Dienst
EP	Europäisches Parlament
EPC	European Payments Council
EPD oder EPPD	Einheitliches Programmplanungsdokument
EPL	European Public Law
EPZ	Europäische Politische Zusammenarbeit
ERE	Europäische Rechnungseinheit
ERG	European Regulators Group
Erl.	Erläuterungen
ESA	European Space Agency
ESF	Europäische Wissenschaftsstiftung
ESFS	Europäisches Finanzaufsichtssystem
ESMA	European Securities and Markets Authority
ESME	Expertengruppe Europäische Wertpapiermärkte
ESRB	European Systemic Risk Board
EStG	Einkommensteuergesetz
ESZB	Europäisches System der Zentralbanken
etc	et cetera
ETL	European Transport Law
ETS	European Treaty Series
ETSI	European Telecommunications Standards Institute
EU	Europäische Union
EU/EWR-HwV	Verordnung über die für Staatsangehörige eines Mitgliedstaates der Europäischen Union oder eines anderen Vertragsstaates des Abkommens über den Europäischen Wirtschaftsraum oder der Schweiz geltenden Voraussetzungen für die Ausübung eines zulassungspflichtigen Handwerks
EuG oder EuGeI	Europäisches Gericht 1. Instanz
EuGen	Europäische Genossenschaft
EuGGes	Europäische Gegenseitigkeitsgesellschaft
EuGH	Gerichtshof der Europäischen Gemeinschaften
EuGRZ	Europäische Grundrechte-Zeitschrift
EuGVÜ	Europäischer Gerichtsstand- und Vollstreckungsübereinkommen
EuR	Europarecht (Zeitschrift)
EUR	EURO
Euratom	Europäische Atomgemeinschaft
EurBSt.	Europäisches Beamtenstatut, Europäisches Statut der Beamten der Gemeinschaften
EuRH	Europäischer Rechnungshof
EURONET	Europäisches Informations- und Datenübertragungsnetz
EurWi.	Europäische Wirtschaft
EuV	Europäischer Verein
EUV aF	Vertrag über die Europäische Union
EUV nF	Vertrag über die Europäische Union (Lissabon)

EuYB	European Yearbook
EuZW	Europäische Zeitschrift für Wirtschaftsrecht
evtl.	eventuell
EVV	Europäischer Verfassungsvertrag
EWA	Europäisches Währungsabkommen
EWG	Europäische Wirtschaftsgemeinschaft
EWGV	Vertrag über die Europäische Wirtschaftsgemeinschaft
EWI	Europäisches Währungsinstitut
EWIV	Europäische Wirtschaftliche Interessenvereinigung
EWK	Europäischer Wirtschaftsraum
EWS	Europäisches Währungssystem; Europäisches Wirtschafts- und Steuerrecht (Zeitschrift)
EZB	Europäische Zentralbank
EZU	Europäische Zahlungsunion
f.	folgende
FAO	Ernährungs- und Landwirtschaftsorganisation der Vereinten Nationen
FAZ	Frankfurter Allgemeine Zeitung
ff.	fortfolgende
FG	Finanzgericht
FGO	Finanzgerichtsordnung
FKVO	Fusionskontrollverordnung
FIAF	Finanzinstrument für die Ausrichtung der Fischerei
FIDE	Fédération Internationale de Droit Européen
Fin.Arch.	Finanzarchiv
FMSBechlG	Gesetz zur Beschleunigung und Vereinfachung des Erwerbs von Anteilen an sowie Risikooptionen von Unternehmen des Finanzsektors durch den Fonds „Finanzmarktstabilisierungsfonds – FMS“ (Finanzmarktstabilisierungsbeschleunigungsgesetz)
FMStErgG	Gesetz zur weiteren Stabilisierung des Finanzmarktes (Finanzmarktstabilisierungsergänzungsgesetz)
FMStFG	Gesetz zur Errichtung eines Finanzmarktstabilisierungsfonds
FMStG	Gesetz zur Umsetzung eines Maßnahmenpakets zur Stabilisierung des Finanzmarktes (Finanzmarktstabilisierungsgesetz)
Fn.	Fußnote
FR	Finanz-Rundschau
FS	Festschrift
FSB	Financial Stability Board
FSC	Financial Services Committee
FSCG	Financial Services Consumer Group
FusV	Fusionsvertrag
G.	Gemeinschaft; Gesetz
GA	Generalanwalt
GA	Goldammers Archiv
GAK	Gemeinschaftsaufgabe Agrarstruktur und Küstenschutz
GAP	Gemeinsame Agrarpolitik
GASP	Gemeinsame Außen- und Sicherheitspolitik

Abkürzungsverzeichnis

GATS	Allgemeines Übereinkommen über den Handel mit Dienstleistungen
GATT	Allgemeines Zoll- und Handelsabkommen
GB	Jährlicher Gesamtbericht der Kommission der EG
GD	Generaldirektion
gem.	gemäß
GenG	Genossenschaftsgesetz
GEREK	Gremiums Europäischer Regulierungsstellen für elektronische Kommunikation
GewO	Gewerbeordnung
GewStG	Gewerbesteuergesetz
GFK	Genfer Flüchtlingskonvention
GFS	Gemeinsame Forschungsstelle
GG	Grundgesetz für die Bundesrepublik Deutschland
ggf	gegebenenfalls
GHP	Gemeinsame Handelspolitik
GM	Gemeinsame Maßnahme
GmbH	Gesellschaft mit beschränkter Haftung
GmbHR	GmbH-Rundschau
GMBL	Gemeinsames Ministerialblatt
GMO	Gemeinsame Marktordnung
GO	Geschäftsordnung
GRC	Grundrechtecharta
grds.	Grundsätzlich
GrdStVG	Grundstücksverkehrsgesetz
grundl.	grundlegend
GRUR	Gewerblicher Rechtsschutz und Urheberrecht
GRUR Int.	Gewerblicher Rechtsschutz und Urheberrecht, Auslands- und internationaler Teil
GS	Gedächtnisschrift
GU	Gazetta Ufficiale
GVBl.	Gesetz- und Verordnungsblatt
GVG	(deutsches) Gerichtsverfassungsgesetz
GVO	Gruppenfreistellungsverordnung
GWB	Gesetz gegen Wettbewerbsbeschränkungen
GZT	Gemeinsamer Zolltarif
GYIL	German Yearbook of International Law
hA	herrschende Auffassung
Hdb	Handbuch
HGB	Handelsgesetzbuch
HKG	Handelsklassengesetz
hL	herrschende Lehre
hM	herrschende Meinung
HO	Haushaltsordnung
HöfeO	Höfeordnung
HolzabsFondsG	Holzabsatzfondsgesetz
Hrsg., hrsg.	Herausgeber, herausgegeben
Hs.	Halbsatz
HwO	Handwerksordnung

HZA	Hauptzollamt
iA	im Auftrag
IAA	Internationales Arbeitsamt
IAEO	Internationale Atom-Energie-Organisation
IAO	Internationale Arbeitsorganisation
IATA	International Air Transport Association
ICAO	International Civil Aviation Organisation
ICJ	International Court of Justice
ICJ-Rep.	International Court of Justice; Reports of Judgements, Advisory Opinions and Orders
ICLQ	International and Comparative Law Quarterly
IDA	Internationale Entwicklungsorganisation
idF	in der Fassung
idR	in der Regel
idS	in diesem Sinne
ieS	im engeren/eigentlichen Sinn
IFC	Internationale Finanz-Corporation
IFG	Informations-Freiheitsgesetz
IGH	Internationaler Gerichtshof
IIC	International Review of Industrial Property and Copyright Law
ILA	International Law Association
ILC	International Law Commission
ILM	International Legal Materials
ILO	International Labour Organization
IMO (früher IMCO)	International Maritime Organization
InfAusR	Informationsbrief Ausländerrecht
insbes.	insbesondere
InVeKosDG	InVeKos-Datengesetz
InVeKosV	InVeKos-Verordnung
InVeKoS	Integriertes Verwaltungs- und Kontrollsystem
IPR	Internationales Privatrecht
IPRax	Praxis des Internationalen Privat- und Verfahrensrechts
iSd	im Sinne des/r
iSv	im Sinne von
iVm	in Verbindung mit
IWB	Internationale Wirtschaftsbriefe
IWF	Internationaler Währungsfonds
iwS	im weiteren Sinn
JA	Juristische Arbeitsblätter
JAR	Jahrbuch des Agrarrechts
JArbZeitG	Jugendarbeitszeitgesetz
JBl	Juristische Blätter
JBL	Journal of Business Law
JCMS	Journal of Common Market Studies
JCP	Jurisclasseur périodique – La semaine juridique
JdEI	Jahrbuch der Europäischen Integration
JDI	Journal du Droit international
JIR	Jahrbuch des Internationalen Rechts

Abkürzungsverzeichnis

JO	Journal Officiel de la République Française
JöR	Jahrbuch des öffentlichen Rechts
JR	Juristische Rundschau
JurBüro	Juristisches Büro
JuS	Juristische Schulung
JT	Journal des Tribunaux
JWTL	Journal of World Trade Law
JZ	Juristenzeitung
KartR	Kartellrecht
Kfz	Kraftfahrzeug
KindArbSchG	Kindesarbeitsschutzgesetz
KMB	Klein- und Mittelbetriebe
KMU	Kleinere und mittlere Unternehmen
KN	Kombinierte Nomenklatur
KOM	Kommissionsdokument(e)
KritV	Kritische Vierteljahresschrift für Gesetzgebung und Rechtswissenschaft
KrW-/AbfG	Kreislaufwirtschafts- und Abfallgesetz
KSchG	Kündigungsschutzgesetz
KSE	Kölner Schriften zum Europarecht
KStG	Körperschaftsteuergesetz
KSZE	Konferenz über Sicherheit und Zusammenarbeit in Europa
KWG	Kreditwesengesetz
LegRegG	Legehennenregistrierungsgesetz
Lfg.	Lieferung
LFGB	Lebensmittel- und Futtermittelgesetzbuch
LHO	Landeshaushaltsordnung
LIEI	Legal Issues of European Integration
lit.	litera
LMBG	Lebensmittel- und Bedarfsgegenständegesetz
LRE	Lebensmittelrechtliche Entscheidungen (Zeitschrift)
Ls.	Leitsatz
M.	Meinung
MA	Markenartikel
MarktStrG	Marktstrukturgesetz
MBL	Ministerialblatt
MDR	Monatsschrift für Deutsches Recht
MedR	Medizinrecht
MilchAbgV	Milchabgabenverordnung
MilchQuotV	Milchquotenverordnung
MinBlNW	Ministerialblatt Nordrhein-Westfalen
Mio.	Million(en)
MJ	Maastricht Journal of European and Comparative Law
MLR	The Modern Law Review
MMR	Multi Media und Recht
MOE	Mittel- und Osteuropa
MOEL	mittel- und osteuropäische Länder
MOG	Marktorganisationsgesetz

Mrd.	Milliarde(n)
mwN	mit weiteren Nachweisen
MWSt.	Mehrwertsteuer
NATO	North Atlantic Treaty Organization
NDV	Nachrichtendienst des Deutschen Vereins für öffentliche und private Fürsorge
nF	neue Folge; neue Fassung
NGA	Next Generation Access
NGI	Neues Instrument gemeinschaftlicher Anleihen und Darlehen
NGO	Non-governmental Organization(s)
NIMEXE	Warenverzeichnis für die Statistik des Außenhandels der Gemeinschaft und des Handels zwischen ihren Mitgliedstaaten
NJ	Neue Justiz
NJB	Nederlands Juristenblad
NJW	Neue Juristische Wochenschrift
NL-BzAR	Neue Landwirtschaft – Briefe zum Agrarrecht (Zeitschrift)
NRO	Nichtregierungsorganisation(en)
NRZZ	Nomenklatur des Rates über die Zusammenarbeit auf dem Gebiete des Zollwesens
NStZ	Neue Zeitschrift für Strafrecht
NuR	Natur und Recht
nv	noch nicht in der amtlichen Slg veröffentlicht
NVwZ	Neue Zeitschrift für Verwaltungsrecht
NWVBl.	Nordrheinwestfälisches Verwaltungsblatt
NZ	Österreichische Zeitschrift für Notariatsrecht
NZA	Neue Zeitschrift für Arbeitsrecht
NZG	Neue Zeitschrift für Gesellschaftsrecht
NZS	Neue Zeitschrift für Sozialrecht
OAS	Organisation Amerikanischer Staaten
ÖBA	Österreichisches Bank-Archiv
OECD	Organisation für wirtschaftliche Zusammenarbeit und Entwicklung
öDRdA	Das Recht der Arbeit
OEEC	Organisation für Europäische wirtschaftliche Zusammenarbeit
ÖJT	Verhandlungen des österreichischen Juristentages
ÖJZ	Österreichische Juristen-Zeitung
ÖZÖffR	Österreichische Zeitschrift für öffentliches Recht
ÖZöRV	Österreichische Zeitschrift für öffentliches Recht und Völkerrecht
ÖZW	Österreichische Zeitschrift für Wirtschaftsrecht
OHG	Offene Handelsgesellschaft
OLAF	Office Européen de Lutte Antifraude
OVG	Oberverwaltungsgericht
PCIJ	Permanent Court of International Justice
PharmaR	Pharmarecht
PJZS	Polizeiliche und justizielle Zusammenarbeit in Strafsachen
PrivProt.	Protokoll über die Vorrechte und Befreiungen der Europäischen Gemeinschaften

Abkürzungsverzeichnis

Prot.	Protokoll
PVS	Politische Vierteljahresschrift
RabelsZ	Rabels Zeitschrift für ausländisches und internationales Privatrecht
RAE	Revue des affaires européennes
Ratsbeschl.	Ratsbeschluss
RB	Rahmenbeschluss
RBDI	Revue belge de droit international
RdA	Recht der Arbeit
RdE	Recht der Energiewirtschaft
RdJB	Recht der Jugend und des Bildungswesens
RdL	Recht der Landwirtschaft (Zeitschrift)
RDUE	Revue du droit de l'Union Européenne
RE	Rechnungseinheit
REACH	Registration, Evaluation and Authorization of Chemicals
Rec.	Recueil des Cours de l'Académie de Droit International de la Haye
RFDA	Revue Française de Droit administratif
RGAT	Revue Générale des Assurances Terrestres
RGBL	Reichsgesetzblatt
RGW	Rat für gegenseitige Wirtschaftshilfe (COMECON)
RHDI	Revue Hellenique de Droit International
RIDC	Revue Internationale de Droit Comparé
RIPIA	Revue internationale de la propriété industrielle et artistique
Riv. dir. eur.	Rivista di diritto europeo
Riv. dir. int.	Rivista di diritto internazionale
RIW [AWD]	Recht der Internationalen Wirtschaft [-Außenwirtschaftsdienst]
RL	Richtlinie
RLT	Raccolta delle lezioni Trieste, hrsg. vom Istituto per lo studio dei Trasporti nell'integrazione economica europea
RMC	Revue de Marché commun
RMCUE	Revue du Marché commun et de l'Union européenne
RMT	Rechtsgeleerd Magazijn Themis
RMUE	Revue du Marché Unique Européen
Rn.	Randnummer
ROW	Recht in Ost und West
Rs.	Rechtssache
RSC	Radio Spectrum Committee (Frequenzausschuss)
RSPG	Radio Spectrum Policy Group (Gruppe für Frequenzpolitik)
Rspr	Rechtsprechung
RStV	Rundfunkstaatsvertrag
RTDE	Revue trimestrielle du droit européen
RVO	Reichsversicherungsordnung
RZZ	Rat über die Zusammenarbeit auf dem Gebiete des Zollwesens
s.	siehe
S.	Seite
s.o.	siehe oben
s.u.	siehe unten

SDÜ	Schengener Durchführungsübereinkommen
SE	Societas Europaea (Europäische Aktiengesellschaft)
SEK	Dokumente des Sekretariats der KOM
SEPA	Single European Payments Area
SEW	Sociaal Economische Wetgeving
SGb	Die Sozialgerichtsbarkeit
SGB	Sozialgesetzbuch
Slg	Sammlung (der Rspr. des EuGH)
Slg ÖD	Sammlung der Rechtsprechung des Gerichtshofs – Öffentlicher Dienst
sog.	sogenannte(n)(r)
SozR	Sozialrecht, Entscheidungssammlung BSG
Spiegelstr.	Spiegelstrich
st. Rspr.	ständige Rechtsprechung
STABEX	System zur Stabilisierung der Ausfuhrerlöse für die von den AKP-Staaten nach der Gemeinschaft ausgeführten Waren
StGB	Strafgesetzbuch
StGH	Staatsgerichtshof
StHG	Staatshaftungsgesetz
StIGH	Ständiger Internationaler Gerichtshof
StoffR	Zeitschrift für Stoffrecht
StPO	Strafprozessordnung
str.	streitig
StuW	Steuer und Wirtschaft
StVO	Straßenverkehrs-Ordnung
SVN	Satzung der Vereinten Nationen
SZR	Sondererziehungsrechte
TA	Technische Anleitung
TAC	Gesamtfangmenge (total allowable catch)
tir.	tiret (Spiegelstr.)
TKG	Telekommunikationsgesetz
tlw	teilweise
TMG	Telemediengesetz
Tr.	Traité
TR	Transportrecht
TranspR	Transportrecht
TRIPS	Agreement on Trade Related Aspects of Intellectual Property Rights
Tsd.	Tausend
ua	unter andere(m)(n); und andere
UCLAF	Unité de Coordination de la Lutte Antifraude
überw.	überwiegend
UEBL	Union Economique Belgo-Luxembourgoise
UEC	(Journal UEC) Zeitschrift der Union Européenne des Experts Comptables
UGB	Umweltgesetzbuch
UIG	Umweltinformationsgesetz
ÜLG	Überseeische Länder und Gebiete
umstr.	umstritten

Abkürzungsverzeichnis

UN	Vereinte Nationen
UNCITRAL	Kommission der Vereinten Nationen für Internationales Handelsrecht
UNCTAD	Welthandelskonferenz
UNEP	Programm der Vereinten Nationen für den Umweltschutz
UNESCO	Organisation der Vereinten Nationen für Erziehung, Wissenschaft und Kultur
UNICE	Union der Industrien der Europäischen Gemeinschaft
UNIDO	UN-Organisation für industrielle Entwicklung
UNO	United Nations Organisation
UNRWA	Hilfswerk der Vereinten Nationen für Palästinaflüchtlinge
unstr.	unstreitig
UAbs.	Unterabsatz
UNTS	United Nations Treaty Series
UPR	Umwelt- und Planungsrecht
UR	Umsatzsteuer-Rundschau
Urt.	Urteil
UStG	Umsatzsteuergesetz
UStR	Umsatzsteuer-Richtlinie(n)
usw	und so weiter
UTR	Jahrbuch des Umwelt- und Technikrechts
uU	unter Umständen
UVR	Umsatz- und Verkehrssteuerrecht
UWG	Gesetz gegen den unlauteren Wettbewerb
Var.	Variante
VBIBW	Verwaltungsblätter für Baden-Württemberg
VE	Verpflichtungsermächtigung
verb.	verbunden
VerfGH	Verfassungsgerichtshof
VerfO	Verfahrensordnung
VerwArch.	Verwaltungsarchiv
VG	Verwaltungsgericht
VGH	Verwaltungsgerichtshof
vgl	vergleiche
VK	Vereinigtes Königreich
VN	Vereinte Nationen
VO	Verordnung
VÖB	Verband öffentlicher Banken
Vorbem.	Vorbemerkung
VR	Verwaltungs-rundschau
VRÜ	Verfassung und Recht in Übersee
VSSR	Vierteljahresschrift für Sozialrecht
VuR	Verbraucher und Recht
VV	Verwaltungsvorschrift
VVDStRL	Veröffentlichungen der Vereinigung Deutscher Staatsrechtslehrer
VWD	Vereinigter Wirtschaftsdienst
VwGO	Verwaltungsgerichtsordnung
VwVfG	Verwaltungsverfahrensgesetz

vZA	verstärkte Zusammenarbeit
WAB	Währungsausgleichsbetrag bzw. -beträge
WB	Wettbewerbsbericht
WBl	Wirtschaftsrechtliche Blätter, Beilage zu "Juristische Blätter"
WEU	Westeuropäische Union
WHG	Wasserhaushaltsgesetz
WHO	World Health Organisation
WiGBL.	Gesetzblatt der Verwaltung des Vereinigten Wirtschaftsgebietes
WiR	Wirtschaftsrecht
WissR	Wissenschaftsrecht
WiVerw	Wirtschaft und Verwaltung
W.L.R.	The Weekly Law Reports
WM	Wertpapiermitteilungen
WpDVerOV	Verordnung zur Konkretisierung der Verhaltensregeln und Organisationsanforderungen für Wertpapierdienstleistungsunternehmen
WRP	Wettbewerb in Recht und Praxis
WSA	Wirtschafts- und Sozialausschuss
WTA	Welttextilabkommen, Multifaserabkommen
WTO	Welthandelsorganisation
WuW	Wirtschaft und Wettbewerb
WVRK	Wiener Vertragsrechtskonvention
WWU	Wirtschafts- und Währungsunion
YEL	Yearbook of European Law
ZAR	Zeitschrift für Ausländerrecht und Ausländerpolitik
ZaöRV	Zeitschrift für ausländisches öffentliches Recht und Völkerrecht
ZBJI	Zusammenarbeit in den Bereichen Justiz und Inneres
zB	zum Beispiel
ZBR	Zeitschrift für Beamtenrecht
ZE	Zahlungsermächtigung
ZEuP	Zeitschrift für Europäisches Privatrecht
ZEuS	Zeitschrift für europarechtliche Studien
ZfA	Zeitschrift für Arbeitsrecht
ZfRV	Zeitschrift für Rechtsvergleichung
ZfS	Zentralblatt für Sozialversicherung, Sozialhilfe und Versorgung
ZfSH/SGB	Zeitschrift für Sozialhilfe und Sozialgesetzbuch
ZfZ	Zeitschrift für Zölle und Verbrauchsteuern
ZG	Zeitschrift für Gesetzgebung
ZGR	Zeitschrift für Unternehmens- und Gesellschaftsrecht
ZgS	Zeitschrift für die gesamte Staatswissenschaft
ZHR	Zeitschrift für das gesamte Handelsrecht und Wirtschaftsrecht
ZIAs	Zeitschrift für internationales Arbeits- und Sozialrecht
ZID	Zentrale InVeKoS-Datenbank
ZIP	Zeitschrift für Wirtschaftsrecht und Insolvenzpraxis
ZIS	Zeitschrift für Internationale Strafrechtsdogmatik
zit.	zitiert
ZK	Zollkodex

Abkürzungsverzeichnis

ZK-DVO	Durchführungsverordnung zum Zollkodex
ZKR	Zentralkommission für die Rheinschifffahrt
ZKreditw.	Zeitschrift für das gesamte Kreditwesen
ZLR	Zeitschrift für das gesamte Lebensmittelrecht
ZLW	Zeitschrift für Luft- und Weltraumrecht
ZÖR	Zeitschrift für öffentliches Recht
ZögU	Zeitschrift für öffentliche und gemeinwirtschaftliche Unternehmen
ZP	Zusatzprotokoll
ZParl.	Zeitschrift für Parlamentsfragen
ZPO	Zivilprozessordnung
ZRP	Zeitschrift für Rechtspolitik
ZSR	Zeitschrift für Sozialreform
ZStW	Zeitschrift für die gesamte Strafrechtswissenschaft
zT	zum Teil
ZTR	Zeitschrift für Tarifrecht
ZUR	Zeitschrift für Umweltrecht
ZUM	Zeitschrift für Urheber- und Medienrecht
ZUM-RD	Zeitschrift für Urheber- und Medienrecht - Rechtsprechungsdienst
ZusVerfO	Zusätzliche Verfahrensordnung (des EuGH)
ZVerglRW	Zeitschrift für vergleichende Rechtswissenschaft
ZVerkehrsw.	Zeitschrift für Verkehrswissenschaft
ZVP	Zeitschrift für Verbraucherpolitik
zzgl.	zuzüglich
zzt.	zur Zeit
ZZP	Zeitschrift für Zivilprozess

A.
Einleitung

