

Abkürzungsverzeichnis

A

a	Jahr
ABAG	Allgemeine Bodenabtragsgleichung
Abb.	Abbildung
Abl.	Amtsblatt
ABM-Kurs	Agrar-Büromanagerin-Kurs
Abt.	Abteilung
abzgl.	abzüglich
AEIDL	European Association for Information on Local Development
AEP	Agrarstrukturelle Entwicklungsplanung
AFP	Agrarinvestitionsförderungsprogramm
AK	Arbeitskraft, Arbeitskräfte
AKE	Arbeitskrafteinheiten
Akh	Arbeitskraft-Stunde(n)
AL	Arbeitslose
ALK	Automatisiertes Liegenschaftskataster
allg.	allgemein(e/es)
Art.	Artikel
APRO	Arten- und Biotopschutzprogramm
AUM	Agrarumweltmaßnahme(n)
AVP	Agrarstrukturelle Vorplanung

B

BA	Bundesagentur für Arbeit
BAB	Bundesautobahn
BAL	Institut für Betriebswirtschaft, Agrarstruktur und ländliche Räume
BBS	Behörde für Bildung und Sport
bEMZ	bereinigte Ertragsmesszahl
BFH	Bundesforschungsanstalt für Forst- und Holzwirtschaft
BfN	Bundesamt für Naturschutz
BGA	Begleitausschuss
BIG	Bildungs- und Informationszentrum des Gartenbaus Hamburg
BIP	Bruttoinlandsprodukt
BKSM	Behörde für Kultur, Sport und Medien
BL	Bundesland/Bundesländer
BLE	Bundesanstalt für Landwirtschaft und Ernährung
BMELV	Bundesministerium für Ernährung, Landwirtschaft und Verbraucherschutz
BMWI	Bundesministerium für Wirtschaft
BMFSJ	Bundesministerium für Familie, Senioren, Frauen und Jugend
BNatSchG	Bundesnaturschutzgesetz
BS	Bescheinigende Stelle
BSB	Behörde für Schule und Berufsbildung
BSU	Behörde für Stadtentwicklung und Umwelt
BW	Institut für Betriebswirtschaft
BWA	Behörde für Wirtschaft und Arbeit

BUG	Behörde für Umwelt und Gesundheit
BUS	Bauern- und Unternehmerschulungen
BWS	Bruttowertschöpfung
bzgl.	bezüglich
bzw.	beziehungsweise

C

C	Kohlenstoff
C _{org}	organischer Kohlenstoff
ca.	circa
CBD	Convention on Biological Diversity
cbm	Kubikmeter
CC	Cross Compliance
CDU	Christlich Demokratische Union
CH ₄	Methan
cm	Zentimeter
CMEF	Common Monitoring and Evaluation Framework
COP	Conference of the Parties to the Convention on Biological Diversity
CO ₂	Kohlendioxid
CO _{2äq}	CO ₂ -Äquivalent
c. r.	close to the reference level
c. p.	ceteris paribus (unter sonst gleichen Umständen)
CV	Variationskoeffizient

D

DE	Dorferneuerung
DG Agri	frz. D irectorate G eneral A griculture et développement rural, dt. Generaldirektion Landwirtschaft und ländliche Entwicklung (bei der Europäischen Kommission)
DGL	Dauergrünland
dGZ _U	durchschnittlicher Gesamtzuwachs in der Umtriebszeit
d. h.	das heißt
dt	Dezitonnen(n)
DV	Datenverarbeitung
DVO	Düngeverordnung
DVS	Deutsche Vernetzungsstelle Ländliche Räume

E

EAGFL	Europäischer Ausrichtungs- und Garantiefonds für die Landwirtschaft
EAGFL-G	Europäischer Ausrichtungs- und Garantiefonds für die Landwirtschaft, Abteilung Garantie
EB	Erhebungs-(Erfassungs-)bogen
EDV	Elektronische Datenverarbeitung
ebd.	ebenda
EFF	Europäischer Fischereifonds
EFRE	Europäischer Fonds für regionale Entwicklung
EG	Europäische Gemeinschaft
EGE	Europäische Größeneinheit (1 EGE = 1.200 Euro StBE)
EGFL	Europäischer Garantiefonds für die Landwirtschaft

ELER	Europäischer Landwirtschaftsfonds für die Entwicklung des ländlichen Raums
endg.	endgültig
EMZ	Ertragsmesszahl
EPLR	Entwicklungsplan (oder -programm) für den ländlichen Raum
ESF	Europäischer Sozialfonds
etc.	et cetera (und so weiter)
et al.	und andere
EU	Europäische Union
EU-KOM	Europäische Kommission
EUREPGAP	European Retailer Produce Working Group – Good Agricultural Practices
EurRH	Europäischer Rechnungshof
e. V.	eingetragener Verein
evtl.	eventuell

F

FAL	Bundesforschungsanstalt für Landwirtschaft
FGG	Flussgebietsgemeinschaft
FFH	Fauna Flora Habitat (-Richtlinie) (Richtlinie 92/43/EWG des Europäischen Rates zur Erhaltung der natürlichen Lebensräume sowie der wildlebenden Tiere und Pflanzen)
FFK	förderfähige Kosten
FIAF	Finanzinstrument für die Ausrichtung der Fischerei
FNN	Flächen- und Nutzungsnachweis
FTE	Vollzeitäquivalent(e) (englisch Full Time Equivalents)
FZJ	Forschungszentrum Jülich GmbH

G

GAK	Bund-Länder-Gemeinschaftsaufgabe 'Verbesserung der Agrarstruktur und des Küstenschutzes'
GAKG	Gesetz über die Gemeinschaftsaufgabe 'Verbesserung der Agrarstruktur und des Küstenschutzes'
GAL	Grün-Alternative Liste
GAP	Gemeinsame Agrarpolitik (der EU)
GbR	Gesellschaft bürgerlichen Rechts
GC	eine Variante der Agrarumweltmaßnahmen: „ungedüngte Mähweide“
GD	Generaldirektion
gem.	gemäß
ges.	gesamt
GfL	GfL-Planungs- und Ingenieurgesellschaft
GfP	gute fachliche Praxis
ggf.	gegebenenfalls
GI	Große Investition
GIS	Geographische(s) Informationssystem(e)
GL	Grünland
glöZ	guter landwirtschaftlicher und ökologischer Zustand
GMO	Anerkannte Gemeinsame Marktorganisation
GuV	Gewinn und Verlust

GVE Großvieheinheit(en)

H

h	Stunde(n)
ha	Hektar
HC	Health Check
HE	Haupterwerbsbetrieb(e)
HE	Hessen
HEINZ	Hamburger Entwicklungsindikatoren Zukunftsfähigkeit
HFF	Hauptfutterfläche
HH	Freie und Hansestadt Hamburg
HIT	Herkunfts- und Informationssystem für Tiere
HK	Handelskammer
HNV	High Nature Value
Hrsg.	Herausgeber(in)
HuK	Haushalts- und Koordinierungs-(Referenten)
HZB	Halbzeitbewertung

I

i. d. F.	in der Fassung
i. d. R.	in der Regel
i. d. V.	in der Verordnung
IfLS	Institut für Ländliche Strukturforschung
IK	Implementationskosten
ILE	Integrierte ländliche Entwicklung
ILEK	Integriertes ländliches Entwicklungskonzept
INKAR	Indikatoren und Karten zur Raumentwicklung
InVeKoS	Integriertes Verwaltungs- und Kontrollsyste
IPCC	Intergovernmental Panel on Climate Change
i. R. d.	im Rahmen der/des
i. S. (e.)	im Sinne (einer/s)

J

Jgg.	Jahrgänge
Jhd.	Jahrhundert(s)

K

k. A.	keine Angabe
Kap.	Kapitel
KD	Kapitaldienst
KJ	Kalenderjahr
km	Kilometer
km ²	Quadratkilometer
KMU	Kleine und mittlere Unternehmen
KOM	Europäische Kommission
KTBL	Kuratorium für Technik und Bauwesen in der Landwirtschaft

L

l	Liter
LAG	Lokale Aktionsgruppe
landw.	landwirtschaftlich(e/er/es/en/em)
ländl.	ländlich(e/er/es/en/em)
LAWA	Länderarbeitsgemeinschaft Wasser
ldw.	landwirtschaftlich(e/er/es/en/em)
LEADER	frz. Liaison entre actions de développement de l'économie rurale, dt. Verbindung zwischen Aktionen zur Entwicklung der ländlichen Wirtschaft
LEK	Landschaftsplanerisches Entwicklungskonzept in der AEP Süderelbe
LF	landwirtschaftlich genutzte Fläche
lfm	laufende(r) Meter
LHO	Landeshaushaltsordnung
LN	landwirtschaftliche Nutzfläche
LR	Institut für Ländliche Räume
LSG	Landschaftsschutzgebiet(e)
LULUCF	Land use, land-use change and forestry
LWK	Landwirtschaftskammer

M

MA	Institut für Marktstruktur bzw. Institut für Marktanalyse und Agrarhandelspolitik
m. d.	more demanding
MDM	Mulch- oder Direktsaat- oder Mulchpflanzverfahren
mg	Milligramm
Mio.	Millionen
MSL	Markt- und standortangepasste Landbewirtschaftung
MV	Mecklenburg-Vorpommern

N

N	Stickstoff
n	statistische Kenngröße für die Anzahl der Beobachtungen
Natura 2000	europäisches Schutzgebietssystem, gebildet aus: "Special Area of Conservation" (SAC) der Fauna-Flora-Habitat-Richtlinie (FFH-Richtlinie) und "Special Protected Area" (SPA) der Vogelschutz-Richtlinie
NE	Nebenerwerbsbetriebe
NH ₃	Ammoniak
N _{min}	Gehalt eines Bodens an verfügbarem mineralisierten Stickstoff
NI	Niedersachsen
NLÖ	Niedersächsisches Landesamt für Ökologie
NLWKN	Niedersächsischer Landesbetrieb für Wasserwirtschaft, Küsten- und Naturschutz
NO ₃	Nitrat
NRR	Nationale Rahmenregelung
NRW	Nordrhein-Westfalen
NSG	Naturschutzgebiet(e)

NUTS Bezeichnung für die Statistischen Gebietskategorien der EU in drei Ebenen
(aus dem Französischen: **Nomenclature des Unités Territoriales Statistiques**):

n. v. nicht vorhanden

NWS Maßnahmen aufgrund neuartiger Waldschäden

O

OECD Organisation für wirtschaftliche Zusammenarbeit und Entwicklung

ÖFF Öffentliche (im Sinne von: Öffentliche Zuwendungsempfänger)

OEK Obstbauliches Entwicklungskonzept

o. g. oben genannt

Okt. Oktober

ÖON Ökoobstbaugruppe Norddeutschland

P

PAK Projektauswahlkriterien

PKR Programmkoordinationsreferent(en)

PLANAK Planungsausschuss für Agrarstruktur und Küstenschutz

PSM Pflanzenschutzmittel

Q

R

rd. rund

RDC Rural Development Committee

ReGe Hamburger Projektrealisierungsgesellschaft mbH

REK Regionales Entwicklungskonzept

RGV Raufutterverzehrende Großvieheinheiten

RL Richtlinie

RM Regionalmanagement

S

SFC SFC 2007 = System for Fund Management in the European Community 2007-2013

SH Schleswig-Holstein

Siedl. Siedlungs-

s. o. siehe oben

sog. sogenannte(n/r/s)

SP3 Schwerpunkt 3

STAR Ständiger Ausschuss für Agrarstruktur und Ländliche Entwicklung bei der Europäischen Kommission (aus dem Französischen: Comité des Structures Agricoles et du Développement Rural)

StBE Standardbetriebseinkommen

StDB Standarddeckungsbeitrag

SWOT Stärken-Schwächen-Analyse (aus dem Englischen: Strengths, Weaknesses, Opportunities and Threats)

T

t Tonne(n)

TH Technische Hilfe

THG Treibhausgas(e)

U

u. a.	unter anderem
ULO	ultra low oxygen
u. U.	unter Umständen
UVPG	Gesetz über die Umweltverträglichkeitsprüfung

V

VE	Vieheinheiten
vgl.	vergleiche
VLF	Verein zur Förderung der Land- und Forstarbeiter
vmtl.	vermutlich
VNS	Vertragsnaturschutz
VO	Verordnung
vorl.	vorläufig(e)
vTI	Johann Heinrich von Thünen-Institut
VV	Verwaltungsvorschrift(en)
VwVfG	Verwaltungsverfahrensgesetz
V&V	Verarbeitung und Vermarktung

W

WAgriCo	Titel eines Forschungsprojektes: "Water Resources Management in Cooperation with Agriculture"
WHG	Wasserhaushaltsgesetz
WiSo	Wirtschafts- und Sozial-(Partner)
WJ	Wirtschaftsjahr
WRRL	Wasserrahmenrichtlinie

Z

z. B.	zum Beispiel
ZBG	Zentrum Betriebswirtschaft im Gartenbau e.V.
ZE	ZuwendungsempfängerInnen
ZIAF	Zahlstellen und InVeKoS-Agrar-Förderprogramm
ZMP	Zentrale Markt- und Preisberichtsstelle für Erzeugnisse der Land-, Forst- und Ernährungswirtschaft
ZS	Zahlstelle
z. T.	zum Teil

Symbole

Ø	Durchschnitt, durchschnittlich
%	Prozent
&	und
<	kleiner
>	größer
=	gleich

