

GLÓWNE ZASADY PROWADZENIA EKOLOGICZNEJ GOSPODARKI PASIECZNEJ

Piotr Skubida, Piotr Semkiw, Krzysztof Jeziorski, Andrzej Pioś

miodobranie w pasiece ekologicznej

Zakład Pszczelnictwa IO w Puławach,
Pracownia Technologii Pasiecznych

ul. Kazimierska 2

24-100 Puławy

Opracowanie przygotowane w ramach **zadania 4.4**:
„Opracowanie metod ekologicznej produkcji pszczelarskiej”

Programu Wieloletniego:

„Rozwój zrównoważonych metod produkcji ogrodniczej w celu zapewnienia
wysokiej jakości biologicznej i odżywczej produktów ogrodniczych oraz zachowania
bioróżnorodności środowiska i ochrony jego zasobów”
finansowanego przez Ministerstwo Rolnictwa i Rozwoju Wsi

Pasieka ekologiczna

I. PREFERENCJE DLA WYBORU RAS PSZCZÓŁ W PSZCZELARSTWIE EKOLOGICZNYM W KRAJU

W wyborze ras pszczoł należy kierować się ich przystosowaniem do lokalnych warunków pożytkowych, ich żywotnością i odpornością na choroby, która to cecha nabiera w pszczelarstwie ekologicznym szczególnie ważnego znaczenia w związku z ograniczeniami dotyczącymi stosowania środków farmakologicznych w profilaktyce i zwalczaniu chorób. Rozporządzenie unijne preferuje rasy europejskie gatunku *Apis mellifera* oraz ich linie lokalne. Głównie znaczenie ma tutaj zachowanie miejscowego materiału genetycznego. Spośród ras hodowanych w Polsce do produkcji ekologicznej, według hodowców, najlepiej nadaje się miejscowa rasa środkowoeuropejska *Apis mellifera mellifera* oraz rasa kraińska *Apis mellifera carnica*, a także krzyżówki obu tych ras, które dają wyższą produkcję dzięki zjawisku heterozji, które przy takim krzyżowaniu występuje.

II. PRZESTAWIANIE PRODUKCJI W PASIECE Z KONWENCJONALNEJ NA EKOLOGICZNĄ (OKRES KONWERSJI)

Produkcja prowadzona metodami ekologicznymi musi być prowadzona w całej pasiece, a obiekty produkcyjne oraz magazyny niezbędne do tej produkcji mają stanowić odrębną całość. Ważnym zagadnieniem jest przestawianie produkcji w pasiece na produkcję ekologiczną. Rozporządzenie UE określa ten okres czasu na 1 rok. W ciągu tego roku wszystek wosk w pasiece powinien zostać zastąpiony woskiem ekologicznym. W pierwszym roku woszczyna stara (w plastrach gniazdowych i miodowych) nie musi być całkowicie wymieniona, nawet ze względu na trudności natury technicznej i wystarcza wymiana ½ plastrów (pozostałe plastry wymienia się w miarę możliwości w następnym roku). Jeśli chodzi zaś o węzę stosowaną do nowych plastrów, musi ona być wyprodukowana z wosku ekologicznego. Teoretycznie, aby z pasieki można było sprzedawać miód ekologiczny potrzeba by 3 lat. W praktyce jednostki certyfikujące wydają certyfikaty w chwili, kiedy zostały wymienione wszystkie stare plastry i minął rok od chwili złożenia wniosku o uznanie pasieki za ekologiczną.

Podstawą prowadzenia pasieki ekologicznej jest czystość wosku pod względem obecności w nim akarycydów, czyli środków używanych do walki z warrozą. Mowa tu głównie o amitrazie, fluwalinacie, kumafosie i chlorfenwinfosie.

Dużym obecnie problemem jest produkcja węży ekologicznej, gdyż praktycznie nie ma w Polsce typowych wytwórni wosku ekologicznego, a w obecnie istniejących trzeba przestawiać linię produkcyjną na metody ekologiczne.

Produkcja węzy ekologicznej z wykorzystaniem prasy z silikonowymi matrycami

Istnieją następujące możliwości rozwiązania tego problemu:

- **utworzenie w wytwórniach węzy osobnej linii do wosku ekologicznego. - dokonywanie analiz poszczególnych partii wosku**
- **znalezienie na rynku certyfikowanego wosku ekologicznego**
- **pozwolenie pszczołom na budowanie plastrów bez używania węzy (tzw. „dzika zabudowa”)**
- **zakup wosku produkowanego w krajach, w których dotychczas nie występuje Warrona (w związku z czym nie używa się akarycydów). W chwili obecnej są to głównie kraje afrykańskie**
- **używanie odsklepin woskowych po miodobraniu do wytapiania wosku we własnym zakresie przez pszczelarza po okresie konwersji pasieki**

„Dzika zabudowa” na macie słomianej

Plastry ekologiczne muszą być oznakowane na górnej belecze. Dla każdej partii obowiązuje inne oznakowanie, by w przypadku stwierdzenia ewentualnych pozostałości akarycydów było wiadomo skąd dany wosk pochodzi. W przypadku zakupu węzy z jednego, udokumentowanego źródła wystarczy zapisanie na górnej belecze roku wprowadzenia tejże węzy do gniazda pszczelego.

Oznakowanie plastrów ekologicznych na górnej belecze dla różnych lat

III. DOKARMIANIE PSZCZÓŁ

Przepisy rozporządzenia unijnego w tym zakresie stanowią, że zadaniem Ministerstwa Rolnictwa w poszczególnych krajach jest wydawanie rozporządzeń odnośnie karmienia pszczół w pasiekach ekologicznych wyłącznie ekologicznym cukrem. Cukier taki może być wyprodukowany z trzciny cukrowej lub z ekologicznych buraków cukrowych, a w procesie produkcyjnym cukru związki do jego ekstrakcji muszą być również ekologiczne. Do dokarmiania pszczół można również używać miodu ekologicznego. Dokarmianie może mieć miejsce wyłącznie pomiędzy ostatnim zbiorem miodu i na 15 dni przed rozpoczęciem następnego okresu wystąpienia nektarowania roślin.

Sztuczne dokarmianie pszczół możliwe jest tylko w sytuacji zagrożenia przetrwania rodzin pszczelich, a mianowicie:

1. jeśli rodziny mają za mało zapasów
2. aby uniknąć stresu głodowego rodzin
3. kiedy zapasy skryzalizowały
4. jeśli istnieją obawy, że przez miód może odbywać się przenoszenie chorób (wtedy dokarmiać można wyłącznie syropem)

Nie wolno dokarmiać rodzin w celu stymulacji ich rozwoju oraz produkcji miodu. Poza syropem i miodem rodzinom można także podawać ciasto cukrowe, składające się z mielonego cukru i wody, ciasto miodowo – cukrowe (składniki wyprodukowane metodami ekologicznymi).

Dokarmianie zimowe syropem sporządzonym z cukru ekologicznego

IV. OCHRONA PSZCZÓŁ PRZED CHOROBIAMI I SZKODNIKAMI

W prowadzeniu produkcji pasiecznej metodami ekologicznymi zabronione jest profilaktyczne stosowanie leków weterynaryjnych.

W wyjątkowych sytuacjach, przy bardzo wysokim porażeniu rodzin konieczne bywa zastosowanie farmakologicznych (allopacyjnych) leków weterynaryjnych.

Należy wówczas podać Jednostce Certyfikującej: rodzaj leku (łącznie z informacją odnośnie substancji czynnej w nim zawartej), szczegóły dotyczące rozpoznania choroby, metody administrowania, czas trwania leczenia i okres jego zakończenia i zadeklarować odpowiedniej jednostce certyfikującej. Leczone rodziny powinny być izolowane w specjalnej pasiece, a wszystkie plastry wymienione na nowe, pochodzące z pasieki ekologicznej. Dopiero po zakończeniu okresu przejściowego, miód produkowany przez te rodziny będzie mógł być uznany jako ekologiczny.

Dopuszczalne natomiast jest w pasiece ekologicznej:

- zastosowanie leków weterynaryjnych w razie konieczności ratowania życia pszczoł lub złagodzenia objawów choroby. W takim przypadku okres karencji dla pozyskiwanych produktów pszczelich jest dwukrotnie dłuższy niż podany przez producenta leku, a rodziny pszczele leczone w ten sposób odpowiednio znakuje się.

- stosowanie profilaktyczne i lecznicze środków leczniczych pochodzenia ziołowego i preparatów homeopatycznych

- stosowanie kwasu mrówkowego, mlekowego, kwasu octowego i kwasu szczawiowego oraz olejku mentolowego, tymolowego, eukaliptusowego lub kamforowego w przypadku porażenia pszczoł przez *Varroa destructor*

Pszczelarz jest zobowiązany do prowadzenia wykazu środków stosowanych do wytwarzania produktów ekologicznych oraz środków leczenia pszczoł, z podaniem źródła ich pochodzenia. Wykazy te należy przechowywać przez okres 3 lat od dnia użycia środków.

Postępowanie pszczelarza powinno opierać się głównie na:

a) selekcji linii pszczoł odpornych na choroby

b) stosowaniu zabiegów zwiększających odporność pszczoł na choroby i zmniejszających możliwość infekcji takich jak:

- regularnej wymianie matek

- systematycznej kontroli rodzin w celu wychwycenia wszelkich anomalii zdrowotnych
- kontroli czerwii trutowego
- okresowej wymianie plastrów
- regularnie prowadzonej dezynfekcji (ule, sprzęt pszczelarski, pasieczysko)
- niszczeniu skażonych materiałów i źródeł infekcji
- zapewnieniu rodzinom ciągłych, wystarczających zapasów miodu i pyłku w ulach (tzw. "żelazna rezerwa")

Zwalczanie warrozy poprzez zastosowanie Apilife Varu (tymol+olejki eteryczne) i użycie kwasu szczawowego (nakrapianie)

V. ZASADY PROWADZENIA GOSPODARKI PASIECZNEJ OKREŚLONE USTAWĄ

- Rodziny pszczele należy osadzać w ulach wykonanych z materiałów naturalnych (drewno, słoma, trzcina)
- Pasieki tworzy się z rodzin pszczelich, które przez okres co najmniej 1 roku były utrzymywane w pasiekach spełniających wymogi ekologiczne

- Przy powiększaniu pasieki dopuszczalne jest wykorzystanie do 10% rocznie liczby matek i rodzin nie pochodzących z pasiek ekologicznych, pod warunkiem, że zostaną one umieszczone w ulach z plastrami pochodzącymi z pasiek ekologicznych
- Niszczenie czerwiu trutowego dozwolone jest wyłącznie w celu obniżenia porażenia rodzin pszczelich przez roztocz *Varroa destructor*
- Zabronione jest używanie syntetycznych repelentów podczas zabierania z uli plastrów z miodem, dozwolone są jedynie naturalne środki odstraszające
- Niedopuszczalne jest wirowanie miodu z plastrów, na których znajduje się czerw
- Wszelkie zmiany dotyczące każdorazowej zmiany usytuowania pasieki należy zgłaszać Jednostce Certyfikującej

VI. CERTYFIKACJA

Upoważniona jednostka certyfikująca przed przeprowadzeniem kontroli obowiązana jest poinformować producenta o programie kontroli.

- z przeprowadzonej kontroli sporządza się protokół, który podpisuje producent lub osoba przez niego upoważniona oraz osoby kontrolujące. Inspektor musi mieć swobodny dostęp do całego gospodarstwa pasiecznego oraz do dokumentacji (prowadzonej w formie papierowej, bądź elektronicznej)

- pozytywne wyniki kontroli zawarte w protokóle stanowią podstawę do wydania przez upoważnioną jednostkę certyfikującą certyfikatu zgodności

Wszystkie etapy produkcji miodu ekologicznego, od ula począwszy, aż do gotowego produktu, opakowanego, łącznie z transportem i dystrybucją do finalnego nabywcy powinny dać się prześledzić i w związku z tym należy dopilnować odpowiedniego etykietowania wszystkich specjalnych zbiorników (odstojniki, beczki itp.). Kupno i sprzedaż etykiet, banderoli, tabliczek i wszelkich innych materiałów używanych do identyfikacji ekologicznych produktów pasiecznych należy odnotowywać w rejestrach księgowych prowadzonych w gospodarstwie pasiecznym.

Pszczoły na mostku wylotowym (ul w pasiece ekologicznej)

InHort
SKIERNIEWICE

**EKOLOGICZNY
MIÓD
GRYCZANY**

INSTYTUT OGRODNICTWA
ODDZIAŁ PSZCZELNICTWA W PUŁAWACH
UL. KAZIMIERSKA 2, 24-100 PUŁAWY
TEL. (081) 886 42 08

DATA PRODUKCJI: 06.2011
DATA PRZEJ. DO SPÓŻYCIA: 06.2014
MASA NETTO: 1,5 KG

EKOLOGICZNY MIÓD
JEDNOSTKA CERTYFIKUJĄCA
EKOWANNA I.P.H.E. SP. Z O.O.

PL-EXO-01
ROZUMNO JE
KRAJ POCHODZENIA - POLSKA

InHort
SKIERNIEWICE

**EKOLOGICZNY
MIÓD
WIELOKWIATOWY**

INSTYTUT OGRODNICTWA
ODDZIAŁ PSZCZELNICTWA W PUŁAWACH
UL. KAZIMIERSKA 2, 24-100 PUŁAWY
TEL. (081) 886 42 08

DATA PRODUKCJI: 07.2011
DATA PRZEJ. DO SPÓŻYCIA: 07.2014
MASA NETTO: 1,5 KG

EKOLOGICZNY MIÓD
JEDNOSTKA CERTYFIKUJĄCA
EKOWANNA I.P.H.E. SP. Z O.O.

PL-EXO-01
ROZUMNO JE
KRAJ POCHODZENIA - POLSKA

Przykłady etykiet na miód ekologiczny zatwierdzone przez Jednostkę Certyfikującą