
             

Datum van
inontvangstneming

: 17/09/2013


 

 

Vertaling C-422/13 - 1 

Zaak C-422/13 

Verzoek om een prejudiciële beslissing 

Datum van indiening: 

25 juli 2013 

Verwijzende rechter: 

Schleswig-Holsteinisches Oberverwaltungsgericht (Duitsland) 

Datum van de verwijzingsbeslissing: 

15 juli 2013 

Verzoekster en geïntimeerde: 

Dr. med. vet. Uta Wree 

Verweerder en appellant: 

Landesamt für Landwirtschaft, Umwelt und ländliche Räume des 
Landes Schleswig-Holstein 

 

NL 


VERZOEK OM EEN PREJUDICIËLE BESLISSING VAN 15. 7. 2013 – ZAAK C-422/13 

2  

SCHLESWIG-HOLSTEINISCHES 

OBERVERWALTUNGSGERICHT 

(omissis) 

BESCHIKKING 

In het administratieve geding 

Dr. med. vet. U. Wree, 

(omissis)24891 Struxdorf 

verzoekster en 

geïntimeerde, 

(omissis) 

tegen 

Landesamt für Landwirtschaft, Umwelt und ländliche Räume des Landes 
Schleswig-Holstein (bureau voor landbouw, milieu en landelijke gebieden van het 
Land Sleeswijk-Holstein), (omissis) 

verweerder en appellant, 

Voorwerp van het geschil: landbouwwetgeving 

– Bedrijfstoeslag 2010 – 

[Or. 2] heeft de Tweede kamer van het Schleswig-Holsteinische 
Oberverwaltungsgericht (administratieve rechtbank in tweede instantie) te 
Schleswig op 15 juli 2013 als volgt beslist. 

De behandeling van de zaak wordt geschorst. 

Overeenkomstig artikel 267 VWEU wordt het Hof van Justitie van de 
Europese Unie verzocht om een prejudiciële beslissing over de 
volgende vraag: 

Is er sprake van landbouwgrond in de zin van artikel 34, lid 2, sub a, 
van verordening (EG) nr. 73/2009 van de Raad van 19 januari 2009 
[tot vaststelling van gemeenschappelijke voorschriften voor regelingen 
inzake rechtstreekse steunverlening aan landbouwers in het kader van 
het gemeenschappelijk landbouwbeleid en tot vaststelling van bepaalde 
steunregelingen voor landbouwers, tot wijziging van verordeningen 


WREE 

  3 

(EG) nr. 1290/2005, (EG) nr. 247/2006, (EG) nr. 378/2007 en tot 
intrekking van verordening (EG) nr. 1782/2003 (PB L 30 van 
31 januari 2009, blz. 16)] ook wanneer die grond weliswaar voor 
landbouwdoeleinden wordt gebruikt (beweiding met schapen), maar 
ook de deklaag van een zich in de nazorgfase bevindende 
afvalstortplaats vormt? 

Motivering: 

I. 

Partijen twisten over de vraag of het grasland op de gerenatureerde deklagen van 
twee afvalstortplaatsen voor de bedrijfstoeslagregeling in aanmerking moet 
worden genomen als subsidiabele landbouwgrond. 

Verzoekster is dierenarts en exploiteert een schapenfokkerij. In dit verband fokt 
zij onder andere schapen en teelt zij slachtlammeren. Verzoeksters dierenkudden 
grazen op verschillende graslanden in de Kreise Nordfriesland en 
Schleswig-Flensburg. Tot die weidegrond behoort ook het grasland dat is 
aangelegd op de deklagen van de stortplaatsen Ahrenshöft in de Kreis 
Nordfriesland en Schleswig-Haferteich in de Kreis Schleswig-Flensburg. Op 
beide bovengrondse stortplaatsen is de fase van het storten van afval beëindigd 
(stortplaats Schleswig-Haferteich sinds 1993 en stortplaats Ahrenshöft sinds 
2005). De stortplaats Ahrenshöft bevindt zich thans nog in de sluitingsfase en zal 
binnenkort naar de nazorgfase overgaan. De stortplaats Schleswig-Haferteich 
bevindt zich reeds in de nazorgfase. 

Tussen verzoekster en de betrokken stortplaatsexploitanten – 
Abfallwirtschaftsgesellschaft Nordfriesland mbH (AWNF) en Abfallwirtschaft 
Schleswig-Flensburg [Or. 3] GmbH (ASF) – bestaan telkens overeenkomsten op 
grond waarvan verzoekster (gratis) schapen mag laten grazen op het grasland 
aldaar. 

§ 7, lid 1, eerste en tweede volzin, van de als „Overeenkomst betreffende de 
verpachting van afzonderlijke percelen” aangeduide overeenkomst tussen AWNF 
en verzoekster van 18 maart 2005 (omissis) luidt: 

„De verpachting heeft tot doel te voorkomen dat de grond volgroeit met 
struikgewas. De pachter moet in overleg en in samenwerking met de verpachter 
schade aan de grasvlakte voorkomen.” 

Voorts luidt § 19, lid 1, van die „Overeenkomst betreffende de verpachting van 
afzonderlijke percelen” tussen AWNF en verzoekster: 

„De verpachter of een door hem aangewezen gemachtigde mag te allen tijde de 
verpachte grond betreden en laten onderzoeken.” 


VERZOEK OM EEN PREJUDICIËLE BESLISSING VAN 15. 7. 2013 – ZAAK C-422/13 

4  

Sinds 2007 bestaan tussen ASF en verzoekster eveneens overeenkomsten. 

Bij verzamelaanvraag van 11 mei 2010 heeft verzoekster verweerder verzocht om 
toekenning van de bedrijfstoeslag voor oogstjaar 2010. In het bijbehorende 
gebruiksbewijs heeft verzoekster de haar ter beschikking staande subsidiabele 
hectaren op in totaal 25,5098 ha geraamd, waaronder het grasland op beide 
stortplaatsen. 

Bij beschikking van 14 december 2010 heeft verweerder verzoeksters aanvraag 
afgewezen. Verzoekster voldeed niet aan de voorwaarden voor steunverlening van 
verordening (EG) nr. 1122/2009 [van de Commissie van 30 november 2009 tot 
vaststelling van bepalingen ter uitvoering van verordening (EG) nr. 73/2009 van 
de Raad wat betreft de randvoorwaarden, de modulatie en het geïntegreerd 
beheers- en controlesysteem in het kader van de bij die verordening ingestelde 
regelingen inzake rechtstreekse steunverlening aan landbouwers en ter uitvoering 
van verordening (EG) nr. 1234/2007 van de Raad wat betreft de randvoorwaarden 
in het kader van de steunregeling voor de wijnsector (PB L 316 van 
2 december 2009, blz. 65)]. De door verzoekster aangegeven oppervlakte bedraagt 
in totaal 25,5098 ha, terwijl de in aanmerking te nemen oppervlakte slechts 
5,7243 ha bedraagt. Met betrekking tot de overige 19,7855 ha (dit is het litigieuze 
grasland op de deklagen van beide stortplaatsen) heeft verweerder gesteld dat de 
identificatiecodes voor terreinen (Flächenidentifikatoren – FLIK) waarvoor 
verzoekster steun had aangevraagd niet in de referentie voorkwamen. De 
aangegeven oppervlakte is groter dan de geconstateerde oppervlakte. Aangezien 
het verschil in oppervlakte meer dan 50 % van de geconstateerde oppervlakte 
bedraagt, wordt onder andere volgens artikel 58, derde alinea, van verordening 
nr. 1122/2009 geen steun in het kader van de genoemde steunregelingen 
toegekend. 

[Or. 4]  

Daartegen heeft verzoekster op 10 februari 2011 bezwaar gemaakt. Zij gebruikt de 
grond op de stortplaatsen Schleswig-Haferteich en Ahrenshöft voor het houden 
van schapen. Zij teelt daar slachtlammeren, nivelleert de grond en maait 
deelpercelen. Het betreft geen schijngebruik, maar echte schapenweiden. In 
andere Duitse deelstaten worden voor voormalige ontginningsplaatsen van 
bruinkool, slakkenbergen en voormalige stortplaatsen graslandpremies toegekend. 
Dit geldt in Sleeswijk-Holstein voor land- en zeedijken. Later tijdens de 
bezwaarprocedure heeft verzoekster voor de verdere motivering van haar bezwaar 
voorts gesteld dat de volledige oppervlakte van de stortplaatsen zonder 
beperkingen voor schapenbeweiding kon worden gebruikt. Het Europees Hof van 
Justitie heeft in het arrest van 14 oktober 2010 [, Landkreis Bad Dürkheim 
(C-61/09, Jurispr. blz. I-9763),] het recht op steun erkend voor grasland waarvan 
het hoofddoel landschapsverzorging en natuurbescherming was. Uitsluitend 
doorslaggevend is dat de landbouwer de grond ook in eigen naam en voor eigen 
rekening voor zijn landbouwactiviteiten gebruikt. 


WREE 

  5 

Bij beschikking op bezwaar van 31 maart 2011 heeft verweerder verzoeksters 
bezwaar ongegrond verklaard. Tot staving van die ongegrondverklaring heeft hij 
in aanmerking genomen dat de oppervlakten waarvoor verzoekster steun had 
aangevraagd geen landbouwgrond in de zin van verordening nr. 73/2009 waren, 
maar gesloten stortplaatsen in de zin van de Deponieverordnung (Duitse 
verordening betreffende stortplaatsen; hierna: „DepV”). 

Op 15 april 2011 heeft verzoekster bij het Schleswig-Holsteinische 
Verwaltungsgericht beroep ingesteld. Tot staving van het beroep heeft verzoekster 
haar vroegere argumenten uit de administratieve procedure herhaald en 
uitgewerkt. 

Voorts heeft zij tot staving dat is voldaan aan de voorwaarden voor steunverlening 
van artikel 34, leden 1 en 2, sub a, van verordening nr. 73/2009, in wezen 
aangevoerd dat het litigieuze grasland op de stortplaatsen, anders dan verweerder 
stelt, als subsidiabele hectaren moet worden erkend. Gelet op het daadwerkelijke 
gebruik van die grond voor schapenbeweiding in verband met haar schapenteelt, is 
er sprake van een gebruik als blijvend grasland. Derhalve is er sprake van 
landbouwgrond van een bedrijf die wordt gebruikt voor een landbouwactiviteit. 
De litigieuze [Or. 5] grond wordt niet in hoofdzaak als gesloten stortplaats 
gebruikt, aangezien het in zoverre een toestand en geen gebruik betreft. Een 
gebruik in het kader van de vruchtwisseling van een landbouwbedrijf is reeds op 
grond van de geschiedenis van de grond uitgesloten. 

Verordening nr. 73/2009 vormt als rechtstreeks toepasselijk Unierecht de enige 
maatstaf voor een aanspraak op een bedrijfstoeslag. De stortplaats Ahrenshöft valt 
weliswaar in principe binnen de werkingssfeer van de DepV, maar de grond van 
de stortplaats Schleswig-Haferteich niet, aangezien de sluitingsfase vóór 1997 is 
begonnen. De grond moet evenwel in de eerste plaats naar Unierecht worden 
beoordeeld. De litigieuze steunverlening hangt uitsluitend van de vervulling van 
de voorwaarden van artikel 34, leden 1 en 2, sub a, van verordening nr. 73/2009 
af. Verweerder mag zich thans niet ertoe beperken pas in een tweede fase na te 
gaan of een grond in aanmerking komt voor steun, namelijk wanneer die grond in 
het kader van de digitalisering wordt onderzocht als afgrensbaar voorwerp. Het 
Unierecht mag niet worden omzeild doordat de nationale autoriteit eerst de 
werkingssfeer volgens de nationale bepalingen bepaalt en derhalve een 
voorselectie maakt, vooraleer de bepalingen van Unierecht toe te passen op 
voorgefilterde feiten. 

Vanuit het gezichtspunt van de landbouw, natuurbescherming en 
landschapsverzorging stemt de nazorg voor gesloten stortplaatsen overeen met het 
onderhoud van dijken door schapenbeweiding. De beweiding van voormalige 
stortplaatsen is vergelijkbaar met die van dijken. Verweerder betwijfelt echter niet 
dat grond op dijken in aanmerking komt voor steun. 

Verzoekster heeft verzocht om 


VERZOEK OM EEN PREJUDICIËLE BESLISSING VAN 15. 7. 2013 – ZAAK C-422/13 

6  

verweerders beschikking van 14 oktober 2010 in de vorm van de 
beschikking op bezwaar van 31 maart 2011 nietig te verklaren en 
verweerder te gelasten haar de bedrijfstoeslag voor aanvraagjaar 2010 
toe te kennen met inachtneming van de aangevraagde oppervlakten van 
de voormalige stortplaatsen Ahrenshöft en Schleswig-Haferteich. 

[Or. 6] 

Verweerder heeft verzocht om 

het beroep te verwerpen. 

Tot staving daarvan heeft verweerder gewezen op de inhoud van zijn beschikking 
van 10 november 2010 en van zijn beschikking op bezwaar van 16 maart 2011. 
(omissis) [Or. 7] (omissis) [uiteenzetting van de technische redenen waarom de 
litigieuze gronden in het kader van de digitalisering eerst voor steun in 
aanmerking zijn genomen]. 

Volgens § 3, lid 10, van het Gesetz zur Förderung der Kreislaufwirtschaft und 
Sicherung der umweltverträglichen Beseitigung von Abfällen (wet ter bevordering 
van recycling en ter verzekering van milieuvriendelijke verwijdering van afval; 
hierna: „KrW-AbfG”) zijn vuilstortplaatsen bouwwerken of 
verwijderingsinrichtingen. Dit geldt in elk geval zolang met betrekking tot die 
vuilstortplaatsen de zogenoemde nazorgplicht bestaat of veiligheidsvoorschriften 
in acht moeten worden genomen. Beide gronden bevinden zich nog in een 
nazorgfase. Voor de stortplaats Schleswig-Haferteich vloeien de eisen aan de 
sluiting en de nazorg voort uit § 10 van het Gesetz über die Vermeidung und 
Entsorgung von Abfällen (wet betreffende de voorkoming en verwijdering van 
afval; hierna: „AbfG”) respectievelijk § 36 KrW-AbfG, de punten 9.7.1 en 9.7.2 
van de Technische Anleitung Abfall (technische handleiding voor afval; hierna: 
„TA-Abfall”) en de punten 10.7.1 en 10.7.2 van de Technische Anleitung 
Siedlungsabfall (technische handleiding voor stedelijk afval; hierna: 
„TA-Siedlungsabfall”). Voor de stortplaats Ahrenshöft volgt de 
nazorgverplichting uit de §§ 2, punt 27, 11 und 12 DepV. Uit die bepalingen volgt 
dat in een nazorgfase veiligheidsmaatregelen op lange termijn worden genomen 
en, in voorkomend geval, controles van de stortplaatsexploitant plaatsvinden. Die 
fase dient tot overgang van de stortplaats in een staat waarin zij zonder verdere 
technische of operationele activiteiten te eisen duurzaam geen nadeel voor het 
algemeen welzijn meer kan opleveren. Stortplaatsen die zich in de nazorgfase 
bevinden of in die fase moeten worden gebracht, hebben als hoofddoel de 
stortplaats in een voor de gezondheid veilige staat te brengen. Alleen al daarom 
zijn die stortplaatsen niet vergelijkbaar met dijken. In de door het Europees Hof 
van Justitie besliste zaak ging het om grond waarvan het hoofddoel de 
bescherming van de natuur was. In zoverre is die zaak niet vergelijkbaar met de 
onderhavige. 


WREE 

  7 

[Or. 8] 

Voorts gaat het in de eerste plaats hoe dan ook om grond die voor 
niet-landbouwactiviteiten wordt gebruikt, namelijk als stortplaats. Die 
stortplaatsen worden niet voornamelijk voor landbouwdoeleinden gebruikt. De 
grond wordt voornamelijk gebruikt als stortplaats in de nazorgfase. De grasvlakte 
op de deklaag is van die aard dat de klei- en teelaardelagen die zijn aangebracht 
op de daaronder liggende afdekfolie zo goed mogelijk worden vastgehouden. De 
grond is in geen geval met gras beplant om vervolgens voor landbouwdoeleinden 
te kunnen worden gebruikt. In de loop der tijd is gebleken dat het gebruik van 
grond voor beweiding mogelijkerwijze positieve gevolgen heeft voor de stabiliteit 
van de grond en de veiligheid van heel de installatie. Ter wille van de stabiliteit 
van de stortplaats mag de grond op gecontroleerde wijze met schapen worden 
beweid. Doel van de stortplaatsexploitanten is vooral voorkoming van ongewenste 
biologische processen die de stabiliteit van de stortplaats beïnvloeden. Het 
opgegeven doel is wilde weiden af te grazen. Daartoe heeft verzoekster de grond 
gratis ter beschikking gekregen voor beweiding. 

Bij arrest van 19 januari 2012 heeft het Verwaltungsgericht het beroep 
toegewezen en verweerder overeenkomstig het verzoek veroordeeld. Verzoekster 
heeft recht op de vaststelling en uitbetaling van een bedrijfstoeslag voor 
aanvraagjaar 2010 met inachtneming van de door haar geëxploiteerde grond van 
de voormalige stortplaatsen Ahrenshöft en Schleswig-Haferteich. 

De rechtsgrondslag is artikel 34, lid 1, van verordening nr. 73/2009. Verzoekster 
beschikt ontegenzeggelijk over geactiveerde toeslagrechten. Het litigieuze 
grasland van beide afvalstortplaatsen is, uitgaande van de definities van 
verordening nr. 73/2009, als relevante rechtsgrondslag voor de beoordeling van de 
vordering, landbouwgrond, die door verzoekster voor landbouwdoeleinden wordt 
gebruikt. Blijkens een beslissing van het Europees Hof van Justitie [arrest 
C-61/09] hangt de indeling als landbouwgrond, af van het daadwerkelijke gebruik 
van de betrokken grond. Uit die beslissing blijkt voorts dat de litigieuze gronden 
tot verzoeksters bedrijf behoren, en in de eerste plaats in elk geval ook dat de 
omstandigheid dat de stortplaatsexploitanten door de op hen rustende verplichting 
tot beveiliging of nazorg verzoeksters uitsluitende en onbeperkte 
beschikkingsbevoegdheid beperken, niet in de weg staat aan de kwalificatie van 
die gronden als landbouwgrond in de zin van de Europeesrechtelijke bepalingen. 
[Or. 9] Dat de afvalstortplaatsen bouwwerken in de zin van § 2, lid 1, tweede 
volzin, punt 1, van de Landesbauordnung für das Land Schleswig-Holstein 
(bouwverordening van het Land Sleeswijk-Holstein) en tevens 
verwijderingsinrichtingen in de zin van § 3, lid 10, KrW-AbfG zijn, staat niet in 
de weg aan de kwalificatie als landbouwgrond. Beslissend voor een juridische 
kwalificatie als landbouwgrond is het daadwerkelijke en concrete gebruik. Die 
beoordeling gebeurt niet aan de hand van een juridisch-functionele benadering. 


VERZOEK OM EEN PREJUDICIËLE BESLISSING VAN 15. 7. 2013 – ZAAK C-422/13 

8  

Het grasland op de stortplaatsen is evenmin een ondergeschikt bijverschijnsel van 
de installaties. De litigieuze stortplaatsen zijn vergelijkbaar met grond op dijken 
die voor landbouwdoeleinden wordt gebruikt en door verweerder als voor 
bedrijfstoeslag in aanmerking komende grond wordt beschouwd. 

Juridisch bestaat er geen twijfel dat de oppervlakten van de stortplaatsen 
Ahrenshöft en Schleswig-Haferteich, die verzoekster ontegenzeggelijk door 
schapenbeweiding voor landbouwdoeleinden gebruikt, blijvend grasland zijn. 
Voorts kunnen de op de stortplaatsexploitanten AWNF respectievelijk ASF 
rustende verplichtingen tot nazorg voor de afvalstortplaats Ahrenshöft krachtens 
de DepV en voor de afvalstortplaats Schleswig-Haferteich krachtens § 10 AbfG 
juncto punt 9.7.1 TA-Abfall en punt 10.7.1 TA-Siedlungsabfall, niet als 
hoofdgebruik van de gerecultiveerde stortplaats in de zin van de 
Europeesrechtelijke bepalingen worden aangemerkt dat een daaropvolgend 
gebruik voor landbouwdoeleinden zou uitsluiten. De werkelijke omvang van het 
concrete gebruik van de litigieuze gronden door de nazorgers voor de stortplaatsen 
– jaarlijkse onderzoeken, controle van de geregelde afvoer van oppervlakte- en 
lekwater, monsterneming van ontgassingsbuizen en monitoring – is immers 
kleiner, hindert het gebruik voor landbouwdoeleinden door schapenbeweiding 
slechts gering, en hindert de landbouwactiviteit niet meer dan is toegestaan door 
artikel 9 van verordening (EG) nr. 1120/2009 [van 29 oktober 2009 houdende 
bepalingen voor de uitvoering van de bedrijfstoeslagregeling waarin is voorzien 
bij titel III van verordening (EG) nr. 73/2009 van de Raad tot vaststelling van 
gemeenschappelijke voorschriften inzake rechtstreekse steunverlening in het 
kader van het gemeenschappelijk landbouwbeleid en tot vaststelling van bepaalde 
steunregelingen voor landbouwers (PB L 316 van 2 december 2009, blz. 1)]. 

Tegen dat arrest heeft verweerder op 8 februari 2012 hoger beroep ingesteld, dat 
deze kamer bij beschikking van 3 september 2012 ontvankelijk heeft verklaard 
(omissis). 

[Or. 10] 

Tot staving van zijn hoger beroep herhaalt verweerder zijn argumenten uit de 
administratieve procedure en de procedure in eerste aanleg en werkt ze uit. 

Voorts stelt verweerder dat, anders dan het Verwaltungsgericht stelt, de grond van 
de stortplaatsen Ahrenshöft en Schleswig Haferteich, die zich in de sluitingsfase 
respectievelijk de nazorgfase bevinden, niet als landbouwgrond in de zin van 
artikel 2, sub h, van verordening nr. 73/2009 kan worden aangemerkt. 

De litigieuze stortplaatsen bevinden zich nog in de sluitingsfase respectievelijk de 
nazorgfase en zijn derhalve nog steeds onderworpen aan de wetgeving inzake 
afval respectievelijk stortplaatsen. Door de schapenbeweiding door verzoekster 
gratis toe te staan, beogen de stortplaatsexploitanten de deklaag door de schapen 
aan te stampen en voorts struikgewas te voorkomen of kort te houden, zodat een 


WREE 

  9 

vernieling van de deklaag wordt voorkomen. Zonder schapenbeweiding moet de 
veiligheid van de stortplaats op een andere wijze worden gewaarborgd. 

De litigieuze stortplaatsen zijn reeds tientallen jaren geen landbouwgrond meer. 
Daaraan verandert ook de huidige schapenbeweiding niets. Na de sluiting van 
beide stortplaatsen zijn de bodemdeklagen nog geen (nog niet opnieuw) 
landbouwgrond geworden, ook al is het mogelijk daarop een landbouwactiviteit 
uit te oefenen. Zolang de sluitingsfase respectievelijk de nazorgfase niet is 
afgesloten, zijn de vuilstortplaatsen met inbegrip van de bodemdeklagen 
technische installaties en geen landbouwgrond. De deklagen worden voor 
technische doeleinden gebruikt. 

Het Verwaltungsgericht heeft voorts de betekenis van artikel 9 van verordening 
nr. 1120/2009 miskend. Die bepaling gaat uit van een „normale” landbouwgrond, 
die gewoonlijk voor landbouwdoeleinden wordt gebruikt. 

Voorts is er geen sprake van conflict tussen nationaal en Europees recht. Beide 
stortplaatsen vallen als technische installaties onder de wetgeving inzake afval 
respectievelijk stortplaatsen, die gedeeltelijk uit het Unierecht is afgeleid. Onder 
die wetgeving inzake afval respectievelijk stortplaatsen vallen onder andere actief 
beheerde vuilstortplaatsen, ook die in de [Or. 11] sluitingsfase respectievelijk de 
nazorgfase. De Europeesrechtelijke wetgeving inzake het agrarische 
bedrijfstoeslag- en grondstelsel staat los van de wetgeving inzake afval of 
stortplaatsen en staat ermee op gelijke voet. Aangezien de landbouwwetgeving en 
de wetgeving inzake afval of stortplaatsen verschillende materies regelen, bestaat 
er noch voorrang noch uitsluiting tussen die rechtsgebieden. Pas wanneer geen 
nazorgverplichting meer bestaat met betrekking tot de onder de wetgeving inzake 
afval of stortplaatsen vallende stortplaatsen kan het agrarische bedrijfstoeslagrecht 
in voorkomend geval opnieuw worden toegepast. 

Voorts is het twijfelachtig of het houden van schapen op de deklaag van een 
gesloten vuilstortplaats een landbouwactiviteit in de zin van artikel 2, sub c, van 
verordening nr. 73/2009 is. Het houden van schapen gebeurt in ieder geval 
voornamelijk om de deklaag aan te stampen en om het groeien van struikgewas te 
voorkomen met het afgrazen door de schapen. 

De verwijzing door het Verwaltungsgericht naar de beslissing van het Europees 
Hof van Justitie [arrest C-61/09] gaat niet op. Die beslissing betrof grond die heel 
natuurlijk begroeid was en – onder andere om redenen van natuurbescherming en 
landschapsverzorging – extensief was geëxploiteerd, dat wil zeggen was beweid. 
Die grond had ongetwijfeld met gewone landbouwgrond kunnen worden 
gelijkgesteld. 

Tegen de gelijkstelling van schapenbeweiding op dijken en op vuilstortplaatsen 
door het Verwaltungsgericht kan worden ingebracht dat dijken geen 
landbouwgrond zijn. Om redenen van kustbescherming, die van hogere orde zijn, 


VERZOEK OM EEN PREJUDICIËLE BESLISSING VAN 15. 7. 2013 – ZAAK C-422/13 

10  

zijn dijken echter als voor bedrijfstoeslag in aanmerking komende grond 
aangemerkt. De schaapherders betalen pacht aan de eigenaars van de dijken. Er is 
sprake van een soort bijzonder gebruik, dat in de hele Bondsrepubliek voorkomt. 
De bijzondere positie van dijken wordt bevestigd door het feit dat zij sinds meer 
dan 30 jaar als voor bedrijfstoeslag in aanmerking komende grond worden 
aangemerkt. Op verzoek van de schaapherders had een compenserende 
vergoeding onder andere krachtens richtlijn 75/268/EEG van de Raad van 
28 april 1975 betreffende de landbouw in bergstreken en in sommige 
probleemgebieden kunnen worden toegekend. De kwalificatie van dijken als 
subsidiabele hectaren voor de directe betalingen betekent in feite de overname van 
die traditionele uitzonderingsregeling voor de compenserende vergoeding. 

[Or. 12] 

Ten slotte wijst verweerder er voorzichtigheidshalve op dat hij, indien het in 
eerste aanleg gewezen vonnis van het Verwaltungsgericht door de appelrechter 
wordt bevestigd, in overweging wil geven de zaak voor een prejudiciële beslissing 
naar het Europees Hof van Justitie te verwijzen. Het gaat in wezen om de vraag of 
de Europese wetgever het begrip landbouwgrond, zoals gedefinieerd in artikel 2, 
sub h, van verordening nr. 73/2009, ook wou uitbreiden tot voor 
landbouwdoeleinden bruikbare grond zoals bijvoorbeeld de deklaag van een 
voormalige vuilstortplaats die zich nog in de sluitingsfase of de nazorgfase 
bevindt. 

Verweerder verzoekt om 

het bestreden vonnis van het Schleswig-Holsteinische 
Verwaltungsgericht te wijzigen en het beroep te verwerpen. 

Verzoekster vraagt om 

het hoger beroep te verwerpen. 

Verzoekster verdedigt het in eerste aanleg gewezen vonnis en acht voorts de 
bestreden beschikkingen onwettig. Naast haar eerdere uiteenzetting betoogt zij dat 
het in strijd is met de bewoordingen van de relevante bepalingen van verordening 
nr. 73/2009 dat verweerder uit zijn betwisting dat de gronden van de voormalige 
stortplaatsen Ahrenshöft en Schleswig-Haferteich landbouwgrond in juridische 
zin zijn, concludeert dat het houden van schapen op die gronden evenmin een 
landbouwactiviteit kan vormen. Met betrekking tot het gebruiksdoel van de 
gronden is het weliswaar juist dat de landbouwactiviteit niet alleen om de 
landbouwactiviteit zelf wordt uitgeoefend. Schapenbeweiding van stortplaatsen 
die zich in de sluitingsfase of de nazorgfase bevinden, heeft eveneens tot doel te 
voorkomen dat de deklagen wortel schieten. Derhalve heeft de schapenbeweiding 
ook een nazorgfunctie. Verweerder gaat er echter aan voorbij dat het ene 
gebruiksdoel het andere niet uitsluit. Van de beweiding wordt dubbel gebruik 
gemaakt. 


WREE 

  11 

De onderhavige vorm van gebruik is vergelijkbaar met de beweiding van dijken. 
De bescherming tegen overstromingen door dijken en de beweiding van dijken 
sluiten elkaar evenmin uit als de [Or. 13] nazorg voor stortplaatsen en de 
beweiding van stortplaatsen. Schapenbeweiding heeft naast het landbouwdoel 
veeleer een functie die niet met landbouw heeft te maken. Bovendien moeten 
gesloten stortplaatsen volgens dezelfde bijzondere regeling als voortzetting van 
een traditionele uitzonderingsregeling zoals dijken worden behandeld, aangezien 
zij aan dezelfde voorwaarden voldoen. Gelet op het grondwettelijk gewaarborgde 
gelijkheidsbeginsel is een verschil in behandeling van dijken en gesloten 
stortplaatsen niet gerechtvaardigd. 

De beweiding van de litigieuze grond ondervindt qua intensiteit, aard, duur en 
planning geenszins hinder van de nazorg voor de grond. Dat daarnaast nog een 
ander gebruiksdoel bestaat, is irrelevant. Dat heeft immers geen negatieve invloed 
op het gebruik voor landbouwdoeleinden. 

Dat de bedrijfstoeslagregeling en de wetgeving inzake afval of stortplaatsen 
verschillende materies regelen, is niet in tegenspraak met het bestaan van een 
normenconflict. Dat is al begrijpelijk wanneer wordt herinnerd aan het dubbele 
gebruiksdoel van beweiding. Naargelang van het gebruiksdoel zijn verschillende 
rechtsnormen van toepassing. Onvermijdelijk kan dat ook tot tegenstrijdigheden in 
de juridische beoordeling leiden. 

II. 

De behandeling van de zaak wordt (omissis) geschorst en overeenkomstig 
artikel 267 VWEU wordt het Hof van Justitie van de Europese Unie om een 
prejudiciële beslissing ter uitlegging van artikel 34, lid 2, van verordening 
nr. 73/2009 verzocht. Artikel 34, lid 2, sub a, van verordening nr. 73/2009 bepaalt, 
voor zover hier van belang: 

„Voor de toepassing van deze titel wordt onder ‚subsidiabele hectare’ 
verstaan: 

a)  om het even welke landbouwgrond van het bedrijf [...] die wordt 
gebruikt voor een landbouwactiviteit of die, indien de grond ook 
voor niet-landbouwactiviteiten wordt gebruikt, overwegend voor 
landbouwactiviteiten wordt gebruikt [...]” 

Het Hof van Justitie is bevoegd, aangezien het om de uitlegging van het Unierecht 
gaat. 

[Or. 14] 

De prejudiciële vraag tot uitlegging van de verordening is relevant voor de 
beslechting van het geschil en vereist verduidelijking door het Hof van Justitie. 


VERZOEK OM EEN PREJUDICIËLE BESLISSING VAN 15. 7. 2013 – ZAAK C-422/13 

12  

De beslechting van het geschil hangt af van de vraag of de beschikkingen van 
14 oktober 2010 en 31 januari 2011 onwettig zijn. Zij zijn onwettig wanneer 
daarbij de betaling van toeslag is geweigerd door subsidiabele hectaren in de zin 
van artikel 34, lid 2, van verordening nr. 73/2009 niet in aanmerking te nemen. Of 
het om subsidiabele hectaren gaat, wordt na de beantwoording van de prejudiciële 
vraag bepaald. Het beroep hoeft niet op andere gronden te worden afgewezen. 

De prejudiciële vraag tot uitlegging van artikel 34, lid 2, van verordening 
nr. 73/2009 vereist verduidelijking door het Hof van Justitie, aangezien zij op zich 
niet eenvoudig te beantwoorden is aan de hand van de Unierechtelijke regelingen 
en een aanzienlijke praktische betekenis voor de begrenzing van de steun op grond 
van de bedrijfstoeslagregeling heeft. 

Volgens artikel 34, lid 2, sub a, van verordening nr. 73/2009 is „subsidiabele 
hectare” landbouwgrond van het bedrijf die wordt gebruikt voor een 
landbouwactiviteit. 

Het begrip landbouwgrond wordt in artikel 2, sub h, van de verordening 
omschreven als om het even welke grond die wordt gebruikt als bouwland, 
blijvend grasland of voor de teelt van blijvende gewassen. Blijvend grasland 
wordt in artikel 2, sub c, van verordening nr. 1120/2009 omschreven als grond 
met een natuurlijke of ingezaaide vegetatie van grassen of andere kruidachtige 
voedergewassen die gedurende ten minste vijf jaar niet in de vruchtwisseling van 
het bedrijf is opgenomen. Derhalve moet landbouwgrond voor 
landbouwdoeleinden worden gebruikt. Onduidelijk is of het bij een gebruik van 
grond dat meerdere doeleinden dient (bijvoorbeeld bijkomend als 
natuurbeschermingsgrond, luchthaven of golfterrein) volstaat dat op zijn minst 
ook een landbouwdoel wordt nagestreefd, dan wel of in een dergelijk geval het 
hoofddoel doorslaggevend is. In dat geval zou voorts de vraag rijzen op basis van 
welke criteria het hoofddoel wordt bepaald, bijvoorbeeld op basis van het door de 
[Or. 15] eigenaar of de landbouwer beoogde hoofdgebruik of de onderscheiden 
intensiteit van het gebruik. 

Deze kamer is van oordeel dat het in casu volstaat dat verzoekster als pachter van 
de grond zich een gebruik voor landbouwdoeleinden ten doel stelt, ook al geeft dat 
gebruik door de eigenaar van de grond aanleiding tot een ander doel, namelijk de 
nazorg voor de stortplaats krachtens de afvalwetgeving. 

Volgens deze kamer is die vraag nog niet beantwoord in de prejudiciële beslissing 
van het Europees Hof van Justitie van 14 oktober 2010 (C-61/09, Jurispr. 
blz. I-9763) betreffende de eerdere regeling in artikel 44, lid 2, van verordening 
(EG) nr. 1782/2003 [van 29 september 2003 tot vaststelling van 
gemeenschappelijke voorschriften voor regelingen inzake rechtstreekse 
steunverlening in het kader van het gemeenschappelijk landbouwbeleid en tot 
vaststelling van bepaalde steunregelingen voor landbouwers en houdende 
wijziging van de verordeningen (EEG) nr. 2019/93, (EG) nr. 1452/2001, (EG) 


WREE 

  13 

nr. 1453/2001, (EG) nr. 1454/2001, (EG) nr. 1868/94, (EG) nr. 1251/1999, (EG) 
nr. 1254/1999, (EG) nr. 1673/2000, (EEG) nr. 2358/71 en (EG) nr. 2529/2001 (PB 
L 270 van 21 oktober 2003, blz. 1)]. In punt 37 van die beslissing heeft het Hof 
van Justitie weliswaar geoordeeld dat de vraag of er sprake is van 
„landbouwgrond” afhangt van het daadwerkelijke gebruik van de betrokken grond 
en dat de omstandigheid dat die percelen „hoofdzakelijk de natuurbescherming en 
de landschapsverzorging dienen”, niet in de weg staat aan die kwalificatie, maar in 
punt 39 heeft het „ten overvloede” erop gewezen dat de milieubescherming 
behoort tot de doelstellingen van de bedrijfstoeslagregeling. Die twee punten 
worden in punt 1, tweede alinea, tweede volzin, van de samenvatting met elkaar 
verbonden door het bijwoord van oorzaak „temeer daar”. Daaruit kan worden 
opgemaakt dat het gebruik voor landschapsverzorging niet in de weg staat aan de 
kwalificatie als „landbouwgrond” om de enkele reden dat dit gebruik nauwe 
banden heeft met de doelstellingen van de bedrijfstoeslagregeling. De in de 
onderhavige procedure doorslaggevende vraag of de omstandigheid dat de 
betrokken grond aan de wetgeving inzake afvalbeheer is onderworpen, in de weg 
staat aan de kwalificatie als landbouwgrond, is daarmee echter niet beantwoord. 

(omissis) 

[ondertekeningen] 


