KODEKS DOBREJ PRAKTYKI PRODUKCYJNEJ
W PSZCZELARSTWIE

Aktualna treść kodeksu jest przewodnikiem tradycyjnego utrzymywania pasiek i zgodnego ze standardami higienicznymi pozyskiwania produktów pszczelich, opartym na Rozporządzeniu Parlamentu i Rady UE WE 852/2004 , ustawach RP oraz przepisach wykonawczych. Niniejszy artykuł zawiera skrót najważniejszych zagadnień dotyczących utrzymywania pszczół, natomiast szczegółowe opracowania posiadają organizacje pszczelarskie.
I. W p r o w a d z e n i e

Właściwe wypełnianie funkcji spoczywających na pszczelarzu polskim jest bardzo odpowiedzialnym zadaniem i wymaga połączenia wielu różnych aspektów tej pięknej a zarazem społecznie i gospodarczo niezbędnej działalności. Dzisiejsze pszczelarstwo w naszym kraju funkcjonuje w innych, niż w nieodległej przeszłości uwarunkowaniach ekonomicznych, przyrodniczych i środowiskowych. Nastąpił i dokonuje się nadal znaczący postęp techniczny, pojawiają się nowe zagrożenia istotne dla życia pszczół, rozwija się nauka proponująca nieznane w przeszłości rozwiązania i technologie. Zmieniły się i nadal ulegają modyfikacjom regulacje prawne oraz wymagania konsumentów związane z warunkami powstawania i jakością produktów, pochodzących z naszych pasiek. W tak licznych uwarunkowaniach znajduje się obecnie pszczelarz, który nadal chce realizować swoją pasję, a zarazem oferować konsumentom najwyższej jakości produkty pszczele nie tylko urzekające swym smakiem i aromatem, lecz również bogate w składniki odżywcze i dietetyczne, dobrze służące regeneracji organizmu i utrzymaniu zdrowia człowieka. Sztuka pszczelarzenia staje się coraz trudniejsza i dlatego celowym jest wyposażenie pszczelarzy - pasjonatów wywodzących się z tak wielu różnych grup zawodowych –w podręczny zbiór kanonów, których przestrzeganie w każdej pasiece pozwala uniknąć popełniania pozornie drobnych, ale istotnych poprzez swe skutki błędów.

II. P s z c z e l a r z i j e g o p a s i e k a

1. Każdy właściciel pszczół z tytułu posiadania i użytkowania zwierząt oraz wytwarzania produktów spożywczych pochodzenia zwierzęcego ma obowiązek zgłoszenia do Powiatowego Inspektoratu Weterynarii celem objęcia go nadzorem weterynaryjnym. Zgłoszenie pasieki w PIW skutkuje nadaniem jej weterynaryjnego numeru identyfikacyjnego. Zgłoszone gospodarstwo pasieczne winno spełniać szczegółowe warunki weterynaryjne związane z produkcją i wprowadzaniem na rynek zwierząt, czyli rojów, sztucznych rojów bez plastrów (pakietów), odkładów (na plastrach) lub rodzin albo matek pszczelich a także produktów spożywczych w postaci miodu, obnóży pyłkowych, pierzgi lub mleczka pszczelego. Należy także wiedzieć, że sprzedaż bezpośrednia produktów pszczelich wymaga także zgłoszenia tej działalności do PIW – zgodnie z „Rozporządzeniem MRiRW z dnia 29 grudnia 2009 roku w sprawie wymagań weterynaryjnych przy produkcji produktów pochodzenia zwierzęcego przeznaczonych do sprzedaży bezpośredniej”. Zgłoszenie takie skutkuje wpisem danego gospodarstwa pasiecznego przez Powiatowego Lekarza Weterynarii na listę podmiotów prowadzących produkcję i sprzedaż bezpośrednią produktów pochodzenia zwierzęcego oraz nadaniem pasiece weterynaryjnego numeru identyfikacyjnego sprzedaży bezpośredniej.
2. Obszar pasieczyska stacjonarnego powinien być oznaczony, przy każdym wejściu powinna znajdować się tablica z napisem „Uwaga - pszczoły! Osobom nieupoważnionym wstęp wzbroniony”. Należy podać także adres właściciela pasieki wraz z numerem jego telefonu. Ponieważ właściciel zwierząt odpowiada za szkody spowodowane lub wyrządzone przez jego zwierzęta wymaganym jest, aby:

- ule z pszczołami były ustawione co najmniej 10 m od uczęszczanej drogi publicznej, budynków mieszkalnych, inwentarskich i gospodarczych, a także podwórza oraz ogrodu innego użytkownika, dodatkowo ule z pszczołami powinny być oddzielone stałą przeszkodą (parkan, mur, krzewy) o wysokości co najmniej 3 m, która spowoduje wznoszenie się wylatujących i powracających do ula pszczół nad pobliskim terenem

- 50 m od autostrad i dróg szybkiego ruchu;

- 200 m zachować odległość od szkół, przychodni, domów opieki i temu podobnych obiektów użyteczności publicznej
- obowiązkowo ubezpieczyć się od odpowiedzialności cywilnej - najlepiej w ramach swojej organizacji pszczelarskiej,
- zaleca się, by zezwalając na lokalizację obiektów uciążliwych (np. stacje paliw płynnych, hurtownie środków chemicznych, nadajniki wysokiej częstotliwości) przestrzegać odległości 300 m od zarejestrowanych pasiek ;

- eksperymentalne uwolnienia do środowiska i uprawy roślin GMO wymaga 6 km oddalenia od zarejestrowanych pasiek.
3. W celu ograniczenia możliwości rozprzestrzeniania się chorób zakaźnych rodziny pszczele przemieszczane poza granice powiatu muszą być zaopatrzone w świadectwo zdrowia wydane przez powiatowego lekarza weterynarii, u którego pasieka zgłoszona jest do rejestru. Zamiar przywiezienia swojej pasieki do określonej miejscowości w innym powiecie należy wcześniej zgłosić do właściwego terytorialnie dla tej miejscowości powiatowego lekarza weterynarii, który dysponuje informacją o ewentualnym zagrożeniu związanym z występowaniem chorób zakaźnych na jego obszarze działania. Oczywiście - kwestię przywiezienia i ustawienia swojej pasieki na pożytku - należy także wcześniej uzgodnić z właścicielem plantacji. Obok ustaleń z plantatorem należy dokonać rozeznania w zakresie liczby rodzin pszczelich użytkowanych w miejscowych pasiekach, aby postawieniem swojej pasieki nie powodować przepszczelenia terenu.
4. W obrębie gospodarstwa pasiecznego powinny znajdować się:

- apteczka, w której znajdują się: woda utleniona, krople nasercowe, maść antyhistaminowa, wapno musujące, gaza, bandaż, przylepce, opaski i rękawiczki;.

- wydzielone miejsce do składowania środków dezynfekcyjnych(np. denaturat, soda kaustyczna, wapno palone, mleko wapienne w ilości niezbędnej do przeprowadzenia doraźnej dezynfekcji sprzętu i terenu pasieczyska),

- miejsce zapewniające właściwe warunki do przetrzymywania leczniczych produktów weterynaryjnych, zabezpieczone przed dostępem osób niepowołanych
- w zależności od liczby posiadanych rodzin pszczelich w każdym gospodarstwie pasiecznym koniecznym jest urządzenie pomieszczeń technologicznych (pracowni) oraz stosownych do potrzeb powierzchni magazynowych.

- mając na względzie bezpośredni kontakt z żywnością pszczelarz i inne osoby pracujące w pracowni miodowej winni posiadać aktualne zaświadczenia potwierdzające dopuszczenie ich w wyniku przeprowadzonych badań lekarskich do takiej pracy.

III. G o s p o d a r k a p a s i e c z n a

Przyjęty system gospodarowania winien zapewniać właściwe warunki bytowania i rozwoju rodzin pszczelich, a przez to służyć utrzymaniu dobrego stanu zdrowia pszczół i uzyskiwaniu wysokiej jakości produktów pszczelich. W tym celu:
- użytkowane ule muszą w możliwie największym stopniu spełniać wymogi związane z biologią rodziny pszczelej,

- używanie podkurzacza wymaga stosowania naturalnego próchna,

- z przyczyn zdrowotnych i higienicznych a także dbając o najwyższą jakość pozyskiwanych produktów pszczelich koniecznym jest prowadzenie intensywnej wymiany plastrów w całej pasiece.

- ważnym jest, aby pozostałości zapasów zimowych były w pełni zużyte na potrzeby rozwijającej się rodziny pszczelej, czyli nie dostały się podczas miodobrania do pozyskanego miodu. Sprzyja temu prowadzone w okresie wiosennego rozwoju rodzin nasilone odsklepianie zimowych zapasów.

IV. U t r z y m a n i e z d r o w o t n o ś c i p s z c z ó ł
Coraz trudniejsze warunki środowiska, z którym życie rodziny pszczelej jest ściśle związane, zobowiązują każdego pszczelarza do szczególnej dbałości o trwałe utrzymywanie właściwej kondycji użytkowanych rodzin pszczelich. Tak rozumiana profilaktyka wymaga wzbogacania każdego zabiegu pasiecznego w stałe elementy higieniczne oraz wnikliwej obserwacji nasilenia w poszczególnych rodzinach pszczelich zachowań służących ograniczeniu i eliminacji pojawiających się czynników chorobotwórczych.

Nieustanna obecność pasożyta Varroa destructor w naszych pasiekach jest wyzwaniem, które aktualnie wiąże się z koniecznością stałego podejmowania bezpośrednich działań służących obniżeniu stopnia porażenia do poziomu nie zagrażającego bezpiecznemu bytowi każdej rodziny pszczelej.
Zwalczanie warrozy trzeba również widzieć jako działanie służące ograniczaniu możliwości rozprzestrzeniania się w rodzinach pszczelich chorób wirusowych, które przenoszone są m.in. poprzez nakłuwanie powłok ciała larw i pszczół przez odżywiającego się pasożyta.

Ważnym warunkiem uzyskiwania pełnowartościowego miodu i innych produktów pszczelich jest takie postępowanie, które pozwoli uniknąć obecności w nich pozostałości środków stosowanych w leczeniu pszczół.
Główne zasady postępowania w tym zakresie są następujące:

- nie podawać rodzinom pszczelim żadnych środków leczniczych, jeśli czerw i pszczoły są zdrowe,

- do leczenia pszczół stosować najlepiej leki zaordynowane przez lekarza weterynarii,

- stosować leki wyłącznie w zaleconych dawkach oraz w okresach kiedy rodziny pszczele nie gromadzą nektaru, aby uniknąć dostania się pozostałości leków do miodu,
- w związku z koniecznością zwalczania warrozy oraz wykonywania w razie potrzeby innych zabiegów leczniczych, w każdej pasiece powinna być prowadzona i przechowywana dokumentacja leczenia zwierząt w postaci książki leczenia zwierząt oraz notatek pasiecznych zawierających wpisy o datach wykonania w poszczególnych rodzinach pszczelich kolejnych zabiegów, nazwie zastosowanego leku i wielkości podanej dawki.

Mając na względzie konieczność zwalczania pasożyta Varroa destructor także w następnych latach oraz zdolność tego pasożyta do dostosowywania się do tej sytuacji poprzez wykształcanie oporności na stosowane leki, każdy pszczelarz - poprzez współdziałanie organizacji pszczelarskich ze służbą weterynaryjną – ma obowiązek włączać się do realizacji ustalonych dla danego obszaru programów zwalczania warrozy z zastosowaniem, w podanych terminach, ściśle wskazanych leków.

Jednolite postępowanie w tym zakresie wszystkich pszczelarzy na danym terenie umożliwia uzyskiwanie wysokiej skuteczności leczenia oraz pozwala unikać zwiększania dawek leku i wprowadzania do użycia coraz to nowszych specyfików zagrażających obniżeniem jakości pozyskiwanych produktów.

IV. U z y s k i w a n i e w y s o k i e j j a k o ś c i p r o d u k t ó w p s z c z e l i c h
1/ Kształtowanie najwyższej jakości produktów pozyskiwanych od pszczół, stanowi

podstawowy wyznacznik właściwego funkcjonowania pasieki. Czynnikiem decydującym o tym, jaka będzie wartość tego, co pszczoły przyniosą do ula jest jakość otaczającego pasiekę środowiska przyrodniczego. Dlatego zdecydowanie niecelowym jest sytuowanie pasieki w obszarach silnie zdegradowanych przez działalność przemysłową człowieka oraz w rejonach bardzo intensywnych upraw rolniczych i ogrodniczych. Na takich obszarach należy się liczyć ze znaczącymi problemami w utrzymaniu zdrowotności i żywotności pszczół ze względu chociażby na ilość stosowanych zabiegów ochrony roślin.
2/ Najkorzystniej jest lokalizować pasieki produkcyjne na obszarach o dużej obfitości i wydajności roślin pożytkowych. Aby uniknąć nieprzewidzianych sytuacji każdy pszczelarz winien śledzić w zasięgu lotu pszczół bieżący układ pożytków, a w przypadku występowania znaczących powierzchni intensywnych upraw sadowniczych i polowych nawiązywać kontakt z ich właścicielami celem wyprzedzającego poznania terminów koniecznych zabiegów ochronnych oraz rodzaju środków planowanych do zastosowania.
3/ Istotny zakres starań o wysoką jakość produktów pszczelich wiąże się bezpośrednio z dobrze przemyślaną i zorganizowaną pracą pszczelarza przy swoich pszczołach. Prawidłowe użytkowanie właściwie wybudowanej pracowni miodowej zapewnia podstawowy poziom
warunków higienicznych, jednak niemniej ważnym jest rodzaj wyposażenia takiej pracowni a szczególnie użytkowana miodarka a także cedzidła, odstojniki, pojemniki do kremowania miodu itp., które winny być wykonane z materiałów kwasoodpornych dopuszczonych do kontaktu z żywnością, na co pszczelarz ma obowiązek posiadać potwierdzenie w postaci odpowiedniego atestu. Ten sam wymóg dotyczy także wszystkich pojemników i opakowań stykających się z produktami pszczelimi. Atestu należy

bezwarunkowo wymagać od sprzedawcy oferowanego sprzętu a w razie jego braku należy nabyć go od innego oferenta takich urządzeń.

4/ Aby uniknąć kłopotów, jakie z pewnością wystąpią w przypadku odwirowania miodu nie w pełni dojrzałego (czyli o nadmiernej zawartości wody) należy przeprowadzać miodobranie tylko z plastrów zasklepionych, czyli po poszyciu przez pszczoły komórek z miodem obejmującym co najmniej 3/4 powierzchni ramki. Ponieważ pszczelarz może wprowadzać do sprzedaży jedynie miód spełniający określone wymagania jakościowe warto wskazać, że oferowanie konsumentom miodu w opakowaniach detalicznych z reguły wiąże się z koniecznością upłynniania skrystalizowanego

wcześniej produktu. Proces dekrystalizacji miodu wymaga ścisłego utrzymania poziomu temperatury, jaką może osiągać podgrzewany miód (nie powinna przekraczać 42ºC). Zdekrystalizowany miód przed rozlaniem do opakowań detalicznych podlega obowiązkowo procesowi cedzenia, który ma zapobiec obecności w produkcie handlowym wtórnych zanieczyszczeń fizycznych.
5/ Wprowadzanie miodu i innych produktów pszczelich do handlu detalicznego może wymagać uzyskania przez ich producentów świadectwa jakości handlowej wydawanego na ich koszt po przeprowadzeniu wymaganych badań przez Wojewódzki Inspektorat Jakości Handlowej Artykułów Rolno-Spożywczych.

6/ Bardzo prostym a jednocześnie ważnym dla pszczelarzy i konsumentów wyróżnikiem gwarantującym krajowe pochodzenie miodu jest stosowanie banderoli PZP.
Lucyna Palicka

WODR w Poznaniu, SPD
