

**Ogólnopolskie Porozumienie Związków Zawodowych
Rolników i Organizacji Rolniczych**

ul. Chałubińskiego 8 XXIX piętro pokój 2964
00-613 Warszawa
www.opzzrior.org
e-mail: biuro@opzzrior.org; opzzrior@vp.pl
tel.: 22 430 38 17; 500 012 173

NIP 527 255 48 15

Projekt ustawy

o zmianie ustawy z 13 października 1995 r. – Prawo łowieckie

(Dz. U. 1995 Nr 147 poz. 713)

USTAWA
z dnia ... o zmianie ustawy – Prawo łowieckie

Art. 1. W ustawie z dnia 13 października 1995 r. – Prawo łowieckie (Dz. U. 1995 Nr 147 poz. 713) wprowadza się następujące zmiany:

1) Rozdział 6 otrzymuje brzmienie:

„Rozdział 6
Narodowa Rada Gospodarki Łowieckiej”

2) art. 32 otrzymuje brzmienie:

„Art. 32. 1. Gospodarkę łowiecką w imieniu państwa i na jego rzecz prowadzi i zarządza Narodowa Rada Gospodarki Łowieckiej która jest państwową jednostką organizacyjną z elementami samorządności o których mowa w ust. 3.

2. Rada posiada osobowość prawną. Siedzibą Rady jest Warszawa.

3. Przez Narodową Radę Gospodarki Łowieckiej należy rozumieć jej organy i koła łowieckie, które tworzą osoby fizyczne wymienione w niniejszej ustawie.

4. Rada oraz koła łowieckie będące elementem społecznym w zarządzaniu gospodarką łowiecką działają na podstawie niniejszej ustawy oraz innych ustaw regulujących poszczególne obszary jej działalności oraz statutu nadanego przez Prezesa Rady Ministrów w porozumieniu z ministrem właściwym do spraw rolnictwa oraz przedstawicielami organizacji myśliwych i rolników.

5. Statut Narodowej Rady Gospodarki Łowieckiej określa w szczególności:

- 1) kto i na jakich zasadach może zostać członkiem Narodowej Rady Gospodarki Łowieckiej, kół łowieckich, zasady utraty członkostwa w jej organach oraz w kołach łowieckich;
- 2) prawa i obowiązki organów Narodowej Rady Gospodarki Łowieckiej oraz zasady dokonywania wyborów, zmiany bądź uzupełnienia składu;
- 3) prawa i obowiązki członków kół łowieckich;
- 4) zasady powstawania, zmiany i likwidacji koła łowieckiego;
- 5) zadania kół łowieckich oraz sposoby ich wykonywania;
- 6) zasady reprezentacji koła łowieckiego;
- 7) zasady gospodarki majątkowej Narodowej Rady Gospodarki Łowieckiej, koła łowieckiego z określeniem sposobu tworzenia, nabywania i zbywania wartości majątkowych;
- 8) zasady podejmowania decyzji w postaci uchwał przez organy Narodowej Rady Gospodarki Łowieckiej oraz koła łowieckie;
- 9) zasady i terminy sprawozdawczości organów Narodowej Rady Gospodarki Łowieckiej i kół łowieckich;
- 10) zasady ustanawiania wpisowego dla nowych członków kół łowieckich, składek członkowskich na rzecz Narodowej Rady Gospodarki Łowieckiej oraz kół łowieckich;
- 11) zasady sposobu zmian statutu i udziału w tym członków kół łowieckich;
- 12) zasady postępowań wewnętrznych organów oraz w kołach łowieckich;
- 13) zasady postępowań porządkowych wraz sankcjami za działania niezgodne ze statutem i obowiązkami członkowskimi;
- 14) wzory deklaracji członkowskich, wzoru legitymacji dla członka koła łowieckiego.

6. Członkiem Narodowej Rady Gospodarki Łowieckiej może zostać:

- 1) osoba pełnoletnia;
- 2) obywatel Polski;
- 3) korzystająca z pełni praw publicznych;
- 4) nie była karana za przestępstwa wymienione w prawie łowieckim, za przestępstwa umyślne przeciwko środowisku naturalnemu;
- 5) posiada wiedzę i umiejętności w zakresie wykonywania polowania;
- 6) złożyła pisemną deklarację członkostwa i uiściła wpisowe.

7. Każdy członek Narodowej Rady Gospodarki Łowieckiej, o którym mowa w ust. 3 obowiązany jest posiadać aktualne ubezpieczenie od następstw nieszczęśliwych wypadków i od odpowiedzialności cywilnej w zakresie czynności związanych z gospodarką łowiecką i polowaniami.”

3) art. 32a otrzymuje brzmienie:

„Art. 32a. 1. Organami Narodowej Rady Gospodarki Łowieckiej są:

- 1) Narodowa Rada Łowiecka jest najwyższym organem narodowej gospodarki łowieckiej która ustala cele i kierunki gospodarki łowieckiej oraz wykonuje zadania przewidziane ustawą i statutem;
- 2) Łowczy Krajowy który kieruje Zarządem, realizuje politykę narodowej gospodarki łowieckiej, reprezentuje łowiectwo wobec podmiotów oraz na zewnątrz kraju;
- 3) Zarząd będący organem zarządzającym narodową gospodarką łowiecką;
- 4) łowczy okręgowi realizujący zadania określone przez Łowczego Krajowego lub Zarząd.

2. Organami są także:

- 1) Główny Sąd Łowiecki i okręgowe sądy łowieckie orzekające w postępowaniu dyscyplinarnym;
- 2) Główny Rzecznik Dyscyplinarny i okręgowi rzecznicy dyscyplinarni jako organy prowadzące dochodzenia dyscyplinarne.

3. Narodowa Rada Gospodarki Łowieckiej tworzy organy kontroli wewnętrznej.”

4) Po art. 32a dodaje się art. 32b w brzmieniu:

„Art. 32b.1. Narodowa Rada Łowiecka składa się z 21 członków wybieranych na 4 lata (kadencja). Kadencję członka Rady można pełnić nie więcej niż jeden raz.

2. Do Rady organizacje myśliwych zgłaszają 10 członków, organizacje rolnicze związków zawodowych – 6 członków, przedstawiciele stowarzyszeń reprezentujących przemysł mięsny wieprzowy i przetwórstwa dziczyzny – 3 członków. Jednego członka zgłasza minister właściwy do spraw rolnictwa oraz jednego minister właściwy do spraw środowiska. Zgłoszenie członka jest równoznaczne z udzieleniem jemu mandatu. Terminy i zasady zgłoszenia określa statut.

3. Prawo zgłoszenia członków do Rady mają te organizacje myśliwych, organizacje rolnicze zawodowe oraz stowarzyszenia reprezentujące przemysł mięsny wieprzowy i dziczyzny, które czynnie działają na rynku ogólnokrajowym nie krócej niż 5 lat.

4. Jeśli w trakcie kadencji, członek wyznaczony przez podmiot, o którym mowa w ust. 2 nie może pełnić swojej funkcji wskutek złego stanu zdrowia, śmierci lub skazania za przestępstwo umyślne – podmiot, który go wyznaczył odwołuje jego mandat i w jego miejsce wybiera osobę, która dopełnia daną kadencję.

5. Osoba dopełniająca kadencję może zostać wybrana na pełną kadencję. W takiej sytuacji ust. 1 zdanie drugie stosuje się odpowiednio.

6. W skład Narodowej Rady Łowieckiej mogą zostać wybrane osoby, które nie pełniły funkcji w strukturach Polskiego Związku Łowieckiego przed wejściem w życie niniejszej ustawy. Osoba, która zataiła informację o fakcie pełnienia funkcji w strukturach Polskiego Związku Łowieckiego lub podała nieprawdę o takim fakcie, w takim przypadku wygasa jej członkostwo z mocy prawa.

7. Za pracę w Narodowej Radzie Łowieckiej żaden członek nie otrzymuje wynagrodzenia.

8. Do zadań Rady należy w szczególności:

- 1) składa do Prezesa Rady Ministrów wnioski poparte kwalifikowaną większością głosów o powołanie lub odwołanie Łowczego Krajowego;
- 2) zatwierdza budżet gospodarki łowieckiej;
- 3) przygotowuje strategię rozwoju gospodarki łowieckiej;
- 4) przygotowuje plany łowieckie, a zwłaszcza zasady selekcji populacyjnej i osobniczej zwierząt łownych;
- 5) organizuje edukację łowiecką dla członków;
- 6) krzewi tradycje historyczne oraz kulturowe łowiectwa;
- 7) organizuje szkolenia dla członków w zakresie gospodarki łowieckiej, myślistwa;
- 8) przygotowuje roczny raport na temat gospodarki łowieckiej;
- 9) organizuje sądownictwo dyscyplinarne łowieckie;
- 10) prowadzi działalność wydawniczą o tematyce łowieckiej;
- 11) prowadzi lub zleca badania naukowe w zakresie gospodarki łowieckiej;
- 12) czuwa nad przestrzeganiem obyczajów i etyki łowieckiej;
- 13) współpracuje z zagranicznymi organami pokrewnymi;
- 14) wykonuje zadania zlecone przez ministra właściwego do spraw rolnictwa.”

5) Po art. 32b dodaje się art. 32c w brzmieniu:

„Art. 32c. Narodowa Rada Łowiecka ze swego grona większością głosów w głosowaniu jawnym wybiera przewodniczącego Rady oraz jego zastępcę. Zasady zgłoszenia kandydatów oraz wyboru określa statut.”

6) Po art. 32c dodaje się art. 32d w brzmieniu:

„Art. 32d. 1. Łowczy Krajowy prowadzi bieżącą politykę w zakresie narodowej gospodarki łowieckiej i wykonuje zadania postawione przez Narodową Radę Łowiecką.

2. Łowczy kieruje merytoryczną działalnością Zarządu, koordynuje i kontroluje pracę łowczych okręgowych i kół łowieckich, podejmuje decyzje, sprawuje nadzór nad samorządem łowieckim, wykonującym zadania określone w ustawie.

3. Narodową gospodarkę łowiecką na zewnątrz reprezentuje Łowczy Krajowy.

4. Łowczego Krajowego powołuje i odwołuje Prezes Rady Ministrów na wniosek Narodowej Rady Łowieckiej po zasięgnięciu opinii ministra właściwego do spraw rolnictwa. Zasady i terminy zgłoszenia kandydatów określa statut.

5. Łowczy Krajowy powoływany jest na 4 letnią kadencję. Funkcję Łowczego Krajowego można piastować nie więcej niż przez dwie kadencje.

6. Do zadań Łowczego Krajowego należą w szczególności:

- 1) realizuje strategię rozwoju gospodarki łowieckiej;
- 2) realizuje plany łowieckie;
- 3) zleca zadania łowczym okręgowym;
- 4) współpracuje z kołami łowieckimi;
- 5) współpracuje z organami administracji państwowej, samorządu terytorialnego Państwowym Gospodarstwem Leśnym Lasy Państwowe, parkami narodowymi oraz organizacjami społecznymi w ochronie środowiska naturalnego w zakresie przygotowania strategii gospodarki łowieckiej;
- 6) przygotowuje dla Narodowej Rady Łowieckiej sprawozdanie z wykonania budżetu oraz roczne sprawozdanie z działalności i realizacji gospodarki łowieckiej, sprawozdanie ze zleconych zadań;
- 7) zgłasza Narodowej Radzie Łowieckiej naruszenia etyki łowieckiej oraz prawa łowieckiego;
- 8) współpracuje z zagranicznymi organami pokrewnymi.

7. Sprawozdanie z gospodarki łowieckiej o którym mowa w ust.6 pkt. 7 Łowczy Krajowy składa raz w roku na ręce Prezesa Rady Ministrów, ministra właściwego do spraw rolnictwa i Przewodniczącego Narodowej Rady Łowieckiej w terminie dwóch miesięcy od zakończenia roku łowieckiego.”

6) Po art. 32d dodaje się art. 32e w brzmieniu:

„Art. 32e. 1. Bieżące zarządzanie gospodarką łowiecką prowadzi Łowczy Krajowy ze swoim zastępcą. Razem tworzą Zarząd narodowej gospodarki łowieckiej.

2. Zastępcę Łowczego Krajowego (Wicełowczy) powołuje i odwołuje Prezes Rady Ministrów na wniosek Łowczego Krajowego. Jego kadencja trwa 4 lata i może piastować swoją funkcję maksymalnie przez dwie kadencje.

3. Łowczy Krajowy oraz Wicełowczy za swoją pracę otrzymują wynagrodzenie. Jego wysokość ustala Narodowa Rada Łowiecka w głosowaniu jawnym kwalifikowaną większością.”

7) Po art. 32e dodaje się art. 32f w brzmieniu:

„Art. 32f. 1. Funkcji Przewodniczącego i Wiceprzewodniczącego Narodowej Rady Łowieckiej, Łowczego Krajowego, Wicełowczego nie mogą piastować osoby, które pełniły funkcje kierownicze lub zarządcze w strukturach Polskiego Związku Łowieckiego przed dniem wejścia w życie niniejszej ustawy.

2. Przewodniczący i Wiceprzewodniczący Narodowej Rady Łowieckiej, Łowczy Krajowy i Wicełowczy, łowczy okręgowi nie mogą być skazani za przestępstwo umyślne i przeciwko środowisku naturalnemu.”

8) Po art. 32f dodaje się art. 32g w brzmieniu:

„Art. 32g.1. Łowczy okręgowy powoływany i odwoływany jest przez Prezesa Rady Ministrów na wniosek Łowczego Krajowego.

2. Liczba łowczych okręgowych odpowiada liczbie województw.

3. Łowczy okręgowy realizuje zadania zlecone przez Łowczego Krajowego, określone ustawą, statutem.

4. Łowczy okręgowy składa sprawozdania z gospodarki łowieckiej Łowczemu Krajowemu w terminie miesiąca od zakończenia roku łowieckiego, zaś koła łowieckie łowczemu okręgowemu w terminie dwóch tygodni od zakończenia roku łowieckiego.

5. Łowczy okręgowi za swoją pracę otrzymują wynagrodzenie. Jego wysokość określa Łowczy Krajowy w porozumieniu z Narodową Radą Łowiecką.”

9) W art. 33

a) dodaje się ust. 3a w brzmieniu:

„3a. W terminie dwóch tygodni od zakończenia roku łowieckiego koła łowieckie łowczemu okręgowemu składają sprawozdania z gospodarki łowieckiej.”

b) uchyla się ust. 4 oraz ust.5.

10) Art. 35 otrzymuje brzmienie:

„Art. 35. 1. Narodowa Rada Gospodarki Łowieckiej swoją działalność finansuje z funduszy własnych, wpisowego, składek członkowskich, dotacji, zapisów i darowizn oraz dochodów z działalności gospodarczej. Dochód z wypracowanej działalności gospodarki łowieckiej przekazuje do budżetu państwa

2. Dochody z działalności gospodarczej, środki finansowe oraz składniki majątkowe mogą być przeznaczone wyłącznie na realizację gospodarki łowieckiej.

3. Mienie Narodowej Rady Gospodarki Łowieckiej i kół łowieckich nie podlega podziałowi między członków.”

11) Art. 35a. otrzymuje brzmienie:

„Art. 35a. Nadzór nad działalnością Narodowej Rady Gospodarki Łowieckiej sprawuje Prezes Rady Ministrów. W tym celu zasięga opinii u ministra właściwego do spraw rolnictwa.”

Art.2. Ilekroć w niniejszej ustawie oraz innych ustawach występuje:

1. Polski Związek Łowiecki stosuje się Narodowa Rada Gospodarki Łowieckiej;
2. Naczelna Rada Łowiecka stosuje się Narodowa Rada Łowiecka;
3. Prezes Polskiego Związku Łowieckiego stosuje się Łowczy Krajowy;
4. Zarząd Główny stosuje się Zarząd

- w odpowiedniej językowej formie gramatycznej.

Art. 3. W terminie 30 dni od wyboru organów Narodowej Rady Gospodarki Łowieckiej zarządza się wybór składu sądów łowieckich każdego szczebla oraz rzeczników dyscyplinarnych każdego szczebla.

Art. 4. 1. Z dniem wejścia w życie ustawy Polski Związek Łowiecki przestaje z mocy ustawy zajmować się gospodarką łowiecką w imieniu państwa. Fundusze, majątek związku oraz wszelkie prawa i zobowiązania związane z gospodarką łowiecką lub wypracowane w jej skutek przechodzą do Narodowej Rady Gospodarki Łowieckiej.

2. W terminie do 7 dni od wejścia w życie niniejszej ustawy Prezes Rady Ministrów zarządzi

przeprowadzenie audytu funduszy, składników majątkowych, praw i zobowiązań oraz działań Polskiego Związku Łowieckiego.

3. Audyt w terminie 60 dni od dnia wyboru w przetargu przeprowadzi podmiot posiadający kompetencje w zakresie sprawozdawczości prawnej, finansowej, majątkowej. Do zarządzenia audytu stosuje się odpowiednio przepisy ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. 2004 nr 19 poz. 177).

4. W terminie 30 dni od wejścia w życie ustawy ostatni zarząd Polskiego Związku Łowieckiego przedstawi Prezesowi Rady Ministrów oraz ministrowi właściwemu do spraw rolnictwa sprawozdanie z działalności Związku, raport na temat funduszy i majątku, praw i zobowiązań, przepływu środków pieniężnych - wraz z ich wykazem. W celu przygotowania dokumentów o których mowa w zdaniu poprzednim zapewnia się członkom ostatniego Zarządu warunki lokalowe, łącznościowe i finansowe niezbędne do wypełnienia nałożonego na niego obowiązku. Sprawozdanie Zarządu Prezes Rady Ministrów przekazuje niezwłocznie Narodowej Radzie Łowieckiej oraz Łowczemu Krajowemu.

5. Jeśli ostatni zarząd Polskiego Związku Łowieckiego byłby niekompletny lub wskutek innych zdarzeń w części lub w całości nieobsadzony albo jego członkowie z uwagi na stan zdrowia nie mogą piastować swojej funkcji Prezes Rady Ministrów w porozumieniu z ministrem właściwym do spraw rolnictwa wyznaczy komisarza oraz dwie osoby spośród długoletnich członków PZŁ mających wiedzę o działalności Związku do sporządzenia dokumentów o których mowa w ust. 4.

Art. 5. Ustawa wchodzi w życie w ciągu 14 dni od daty jej opublikowania w Dzienniku Ustaw.

Uzasadnienie

Projekt ustawy o zmianie ustawy – Prawo łowieckie ma na celu podkreślenie charakteru gospodarki łowieckiej jako części narodowego zasobu.

Podstawy ustroju prawnego gospodarki łowieckiej w niniejszym projekcie zostały oparte na następujących zasadach:

1. Gospodarka łowiecka jest dobrem narodowym, która pielęgnuje tradycje narodowe, patriotyczne, kulturowe oraz więzi społeczne na poziomie lokalnym.
2. Ustawa opiera się na symbiotycznych więziach między łowiectwem i rolnictwem, bo tylko wtedy będzie możliwy spójny rozwój narodowej gospodarki łowieckiej jak i gospodarki rolnej.
3. Gospodarka łowiecka jest elementem gospodarki rolnej będącej częścią gospodarki narodowej i jest finansowana z budżetu państwa oraz wpływów z tytułu pobierania pożytków z gospodarki łowieckiej.
4. Gospodarką łowiecką kieruje i zarządza państwo poprzez Łowczego Krajowego.
5. Zwierzyna dzika jest dobrem ogólnonarodowym i to państwo zarządza jej zasobami.
6. Zwierzyna łowna w stanie wolnym jako dobro ogólnonarodowe stanowi własność Skarbu Państwa. Zwierzęta łowne po ich odstrzale stanowią także własność Skarbu Państwa, z tym że ustawa określi zasady korzystania przez myśliwych z upolowanego zwierzęcia.
7. Zasady działania łowiectwa oraz stosunków z nim związanych reguluje państwo.
8. Ustawa dopuszcza istnienie więcej niż jednego związku zrzeszającego myśliwych, którego członkami, na tych samych zasadach, mogą być także rolnicy oraz inne osoby nie uprawiające czynnie łowiectwa. Zniesienie monopolu jednej organizacji winno zapewnić

- większą efektywność i transparentność działania. Jednocześnie organizacjom łowieckim zapewnia się autonomię działania przewidzianą w ustawie o stowarzyszeniach.
9. Ustawa określa ogólne, minimalne wymogi w zakresie działania organizacji myśliwych w obszarze gospodarki łowieckiej, jeśli te będą chciały uczestniczyć bądź pobierać pożytki z gospodarki łowieckiej.
 10. Ustawa określi wymagania na uprawianie łowiectwa, jakie winna spełniać osoba, chcąca zostać myśliwym.
 11. Ustawa określi zasady nadzoru i kontroli państwa nad organizacjami łowieckimi.
 12. Spory związane z gospodarką łowiecką będą rozpatrywane przez niezawisłe, polskie sądy powszechne.

Dlatego w świetle obecnych uwarunkowań gospodarczych i społecznych oraz stojących wyzwań przed gospodarką łowiecką pożądane jest w zakresie zarządzania nadanie jej jednolitej struktury o aspekcie państwowym z udziałem czynnika eksperckiego i społecznego. Proponowane zmiany pozytywnie wpłyną na wpływy do budżetu państwa.

Postuluje się wprowadzenie następującej struktury zarządzającej na poziomie ogólnokrajowym:

- a) Łowczy Krajowy;
- b) Zarząd;
- c) Narodowa Rada Gospodarki Łowieckiej (NRGŁ).

Łowczy Krajowy jest powoływany i odwoływany na wniosek Narodowej Rady Gospodarki Łowieckiej (NRGŁ) przez Prezesa Rady Ministrów i jemu też podlega. Czas sprawowania urzędu 4 lata. Funkcje Łowczego Krajowego można piastować nie więcej niż przez dwie kadencje.

Bieżące zarządzanie gospodarką łowiecką Łowczy Krajowy wykonuje z zastępcą (Wicełowczy). Razem tworzą Zarząd gospodarki łowieckiej. Zastępca Łowczego Krajowego (Wicełowczy) powoływany i odwoływany jest przez premiera na wniosek Łowczego Krajowego. Jego kadencja trwa 4 lata i może piastować swoją funkcję maksymalnie przez dwie kadencje.

Narodowa Rada Gospodarki Łowieckiej (NRGŁ) składa się z 21 członków wybieranych na 4 lata przez:

- organizacje myśliwych wliczając w to poprzedni udział w radach łowieckich lub w strukturach Polskiego Związku Łowieckiego,
- organizacje rolnicze związków zawodowych,
- przedstawicieli branż reprezentujących przemysł mięsny wieprzowy i przetwórstwa dziczyzny,
- 1 członka zgłasza Minister Rolnictwa i Rozwoju Wsi,
- 1 członka zgłasza Minister Środowiska.

W przypadku organizacji myśliwych, rolniczych zawodowych oraz branż reprezentujących przemysł mięsny i dziczyzny postuluje się, aby prawo zgłoszenia członka do NRGŁ miały te podmioty, które czynnie działają na rynku ogólnokrajowym nie krócej niż 5 lat. Taki warunek stażu aktywnego istnienia wynika z potrzeby podkreślenia posiadania fachowej wiedzy o gospodarce łowieckiej jak i rolnej i jednocześnie wyłącza czynnik przypadkowości oraz bieżących celów politycznych.

W na poziomie regionalnym gospodarce łowiecką wykonują łowczy okręgowi, w liczbie 16 odpowiadającej liczbie województw. Powoływani i odwoływani są przez premiera na wniosek Łowczego Krajowego. Najniższym ogniwem są koła łowieckie, mające charakter czynnika społecznego w zarządzaniu gospodarką łowiecką.

Organy zarządzające gospodarką łowiecką na każdym szczeblu działają w zakresie

sprawozdawczości zgodnie z rokiem łowieckim.

Sprawozdanie z gospodarki łowieckiej Łowczy Krajowy składa raz w roku na ręce Prezesa Rady Ministrów i Naczelnej Rady Gospodarki Łowieckiej w terminie dwóch miesięcy od zakończenia roku łowieckiego.

Łowczy okręgowy składa sprawozdania Łowczemu Krajowemu w terminie miesiąca od zakończenia roku łowieckiego, zaś koła łowieckie łowczemu okręgowemu w terminie dwóch tygodni od zakończenia roku łowieckiego.

Końcem systemu narodowej gospodarki łowieckiej są obwody łowieckie. Należy podkreślić, że obowiązujący w Polsce model struktury i sposobu zorganizowania obwodów łowieckich się sprawdza. Dlatego projekt ustawy zachowuje ich kształt w niezmienionym stanie.

O ile obwody nie są przedmiotem kontrowersji wśród myśliwych, to struktura łowczych okręgowych już tak. Myśliwi jak i także rolnicy podnoszą ważne argumenty przeciw strukturze oraz ich kompetencjom. Najważniejszym jest ich liczba, która obecnie daje skutek dysfunkcyjności. Obecnie jest ich 49, co odpowiada dawnemu podziałowi administracyjnemu kraju, który istniał do końca grudnia 1998 roku. Od 1 stycznia 1999 roku Polska jest podzielona na 16 województw. Zmiana została wprowadzona ustawą dnia 24 lipca 1998 r. o wprowadzeniu zasadniczego trójstopniowego podziału terytorialnego państwa (Dz. U. 1998 nr 96 poz. 603 z późn. zm.). Przez tyle lat nikt nie podjął procesu dostosowawczego, co doprowadziło do zaburzenia funkcjonalności i niskiego stopnia osiągnięcia celów stojących przed łowiectwem i gospodarką łowiecką.

Myśliwi wobec łowczych okręgowych od lat podnoszą zarzut wysokich kosztów ich działania oraz wiążącą się z tym niską efektywność (rentowność). Ten ostatni argument przytaczają – co ważne – także rolnicy, których ziemie wchodzi w skład obwodów łowieckich. Dlatego myśliwi postulują zmniejszenie liczby łowczych okręgowych z obecnych 49 do 16, co będzie odpowiadało obecnemu podziałowi administracyjnemu Polski.

Zaletą tego rozwiązania jest to, że nastąpi znaczne zmniejszenie liczby łowczych okręgowych i obsługującego ich zaplecza administracyjnego (będzie miał miejsce efekt odbiurokratyzowania), a tym samym automatycznie zwiększy się wartość środków pieniężnych, które trafią do obwodów łowieckich. Inaczej mówiąc wskutek ograniczenia liczby łowczych okręgowych istotnie wzrośnie pula pieniędzy (która będzie większa niż dotychczas), którą będzie można przeznaczyć na poprawienie efektywności działania obwodów łowieckich. Taka zmiana pozytywnie wpłynie na całą gospodarkę łowiecką, a to ostatecznie przełoży się na większe wpływy pieniężne do budżetu państwa.

Skutkiem przyjęcia nowej ustawy będzie wyjęcie Polskiego Związku Łowieckiego (PZŁ) spod przepisów ustawy o gospodarce łowieckiej, wskutek czego zrzeszenie to uzyska pełny status stowarzyszenia (tzw. rejestrowe), działającego jedynie w oparciu o ustawę o stowarzyszeniach (ustawa z dnia 7 kwietnia 1989 r. Prawo o stowarzyszeniach, Dz. U. 1989 Nr 20 poz. 104 z późn. zm.), a nie jak do tej pory na podstawie Prawa łowieckiego. Taki status prawny zapewni PZŁ większą transparentność i swobodę działania.

Projektowana ustawa jest zgodna z prawem Unii Europejskiej.

Proponuje się, aby ustawa weszła w życie po upływie 14 dni od dnia ogłoszenia jej w Dzienniku Ustaw.