
RZECZPOSPOLITA POLSKA 
Rzecznik Praw Obywatelskich 

RPO-612357-X/2009/PM 

00-090 Warszawa Tel. centr. 0-22 551 77 00 
Al. Solidarności 77 Fax 0-22 827 64 53 

Pan 
prof. dr hab. inż. Maciej NOWICKI 

Minister Środowiska 

Pragnę zasygnalizować Panu Ministrowi problem podnoszony w korespondencji 

kierowanej do Rzecznika Praw Obywatelskich. Dotyczy on braku systemowego 

rozwiązania w przypadkach szkód wyrządzanych przez zwierzynę łowną w uprawach 

i płodach rolnych usytuowanych poza granicami obwodu łowieckiego. Z takimi 

przypadkami Rzecznik spotyka się głownie w sytuacji zmian granic obwodu 

łowieckiego w konsekwencji rozszerzenia granic miast. 

Jednym z podstawowych założeń ustawy z dnia 13 października 1995 roku 

Prawo łowieckie (t.j. Dz. U. z 2005 r., Nr 127, poz. 1066 ze zm.) jest to, iż jest ona 

elementem ochrony środowiska przyrodniczego. W tym znaczeniu wypełniać ma 

obok innych ustaw funkcje określone w art. 74 ust. 1 i 2 Konstytucji RP, stanowiąc 

instrument utrzymania równowagi przyrodniczej uwzględniającej wzajemne 

oddziaływanie wszystkich elementów ekosystemu. Zasadą przyjętą w omawianej 

ustawie jest własność Skarbu Państwa zwierząt łownych w stanie wolnym, 

traktowanych jako dobro ogólnonarodowe (art. 2 Prawa łowieckiego). 

Nie ulega wątpliwości, że własność jest nie tylko źródłem praw, lecz także łączy się 

z określonymi obowiązkami. Stosownie do art. 9 ust. 1 pkt 2 Prawa łowieckiego ochrona 

zwierzyny - poza zasadami określonymi w przepisach o ochronie przyrody - obejmuje 

tworzenie warunków bezpiecznego bytowania zwierzyny, a w szczególności zakaz - poza 

polowaniami i odłowami, sprawdzianami pracy psów myśliwskich, a także szkoleniami 

ptaków łowczych, organizowanymi przez Polski Związek Łowiecki - płoszenia,chwytania, 


2 

przetrzymywania, ranienia i zabijania zwierzyny. Celem wprowadzonych ograniczeń 

polegających na zakazie ingerencji (poza wyjątkami określonymi w ustawie) w 

zachowanie zwierzyny łownej jest jej ochrona. Tym samym realizuje się obowiązek dbałości 

o stan środowiska wynikający z art. 86 Konstytucji RP. Obowiązek ten ma charakter 

powszechny, a zatem obciąża on również właścicieli i posiadaczy gruntów narażonych 

na straty spowodowane bytowaniem zwierzyny w stanie wolnym. Są oni zobowiązani do 

znoszenia (w razie niemożliwości stosownego zabezpieczenia gruntów) szkód 

wyrządzanych przez zwierzęta łowne żyjące w stanie wolnym. 

Obowiązek określony w art. 86 Konstytucji RP nie może jednak oznaczać 

zwolnienia Skarbu Państwa od odpowiedzialności za własność ogólnonarodową, natomiast 

w tym przypadku w interesie publicznym, jakim jest niewątpliwie ochrona środowiska 

przyrodniczego, ciężary przenoszone są na omawianą grupę właścicieli gruntów mimo, iż 

środowisko naturalne służy nie tylko im, ale ogółowi społeczeństwa. Wydaje się zatem 

zasadne by budżet państwa, na który składają się wpłaty dokonywane na podstawie 

powszechnego systemu podatkowego uczestniczył w ewentualnych kosztach ochrony 

środowiska, w tym przypadku ochrony zwierząt łownych. 

Własność, jako wartość konstytucyjna nie jest prawem bezwzględnym. Ustawa 

zasadnicza dopuszcza jej ograniczenie, jednakże może być ono dokonane wyłącznie w 

drodze ustawy i w takim zakresie, w jakim nie narusza ona istoty prawa własności. 

Brak w ustawie Prawo łowieckie zasad odpowiedzialności Skarbu Państwa za straty 

wyrządzane właścicielom gruntów i płodów rolnych, położonych poza obwodami 

łowieckimi, przez zwierzynę stanowiącą własność ogólnonarodową sprawia, iż ciężar 

ekonomiczny ochrony środowiska został w tym przypadku przerzucony na indywidualne 

podmioty - właścicieli gruntów i upraw, zmuszonych do znoszenia wyrządzanych im szkód 

bez jakiejkolwiek rekompensaty lub w sposób niepokrywający pełnej szkody. 

Zwraca uwagę ponadto, wynikająca z art. 46 ust. 1 pkt 1 ustawy Prawo łowieckie 

zasada ograniczenia odpowiedzialności za szkody tylko do szkód spowodowanych jedynie 

przez wymienione gatunki zwierząt, jak również określone w art. 50 tej ustawy ograniczenie 

odpowiedzialności Skarbu Państwa tylko do szkód wyrządzonych przez zwierzęta objęte 

całoroczną ochroną. 


3 

Taki stan musi budzić wątpliwości Rzecznika Praw Obywatelskich, co do 

zgodności przepisów ustawy Prawo łowieckie z art. 64 ust. 1 i 2 w związku z art. 31 ust. 3 

Konstytucji RP zwłaszcza w sytuacjach, gdy poszkodowana grupa właścicieli wykazała 

niezbędną staranność w zabezpieczeniu swego mienia. Brak pełnych, systemowych 

rozwiązań w zakresie odszkodowawczym wywołuje wrażenie kolizji norm 

określonych w powołanym art. 74 Konstytucji RP z art. 64 ustawy zasadniczej. 

Przekazując powyższe uwagi będę wdzięczny Panu Ministrowi za przedstawienie 

swego stanowiska w podniesionej sprawie a także poinformowanie Rzecznika Praw 

Obywatelskich, jakie przesłanki przesądziły o rozwiązaniu kwestii odszkodowawczych 

określonych w ustawie Prawo łowieckie w sposób odbiegający od uregulowań Kodeksu 

cywilnego. Ponadto, stosownie do uprawnienia wynikającego z art. 16 ust. 1 oraz ust. 2 

pkt 1 ustawy z dnia 15 lipca 1987 roku o Rzeczniku Praw Obywatelskich (t.j. Dz. U. z 

2001 r., Nr 14, poz. 147 ze zm.), zwracam się do Pana Ministra z wnioskiem o podjęcie 

stosownych kroków legislacyjnych. 


