

Opublikowano: Kwiecień, 2015. Wersja 1.0

Dr Aleksandar Uzunov
1
, Dr Ralph Büchler

1
, Prof. Dr. Kaspar Bienefeld

2

Tłumaczenie: dr hab. Małgorzata Bieńkowska i dr Beata Panasiuk

1Landesbetrieb Landwirtschaft Hessen
Bieneninstitut, Erlenstrasse 9, 35274 Kirchhain, Germany
Tel.: ++49 6422 9406 13, Fax: ++49 6422 940633
www.bieneninstitut-kirchhain.de

SMARTBEES / FP7‐KBBE.2013.1.3‐02 / WP6

Sustainable Management of Resilient Bee Populations

Zrównoważona gospodarka pasieczna w rodzinach

przystosowanych do lokalnych warunków środowiskowych

Protokół wykonywania testów
Przewodnik dla europejskich hodowców pszczoły miodnej

2Länderinstitut für Bienenkunde
Friedrich-Engels-Str. 32, D-16540 Hohen Neuendorf, Germany
www2.hu-berlin.de/bienenkunde

http://www.bieneninstitut-kirchhain.de/

PǊƻǘƻƪƽƱ ǿȅƪƻƴȅǿŀƴƛŀ ǘŜǎǘƽǿ Uzunov, Büchler, Bienefeld
tǊȊŜǿƻŘƴƛƪ Řƭŀ ŜǳǊƻǇŜƧǎƪƛŎƘ ƘƻŘƻǿŎƽǿ ǇǎȊŎȊƻƱȅ miodnej Wersja 1.0, YǿƛŜŎƛŜƵ 2015

www.smartbees-fp7.eu

 2

SPISTREŚCI

Wprowadzenie………………………………………………………………………………3

Program przedsięwzięcia…..………………………………………………………………..4

Pasieki testujące…….………………………………………………………………….……5

Gospodarka pasieczna……………………………...………..………………………………6

Ocena rodzin / Zbieranie wyników……………………………..………………..…………7

Zarządzanie projektem……………………………………………………………………..10

Najczęściej zadawane pytania……………………………………………………………...11

Dodatkowe informacje ………………………………...……………………………...…...12

Lista pytań

PǊƻǘƻƪƽƱ ǿȅƪƻƴȅǿŀƴƛŀ ǘŜǎǘƽǿ Uzunov, Büchler, Bienefeld
tǊȊŜǿƻŘƴƛƪ Řƭŀ ŜǳǊƻǇŜƧǎƪƛŎƘ ƘƻŘƻǿŎƽǿ ǇǎȊŎȊƻƱȅ miodnej Wersja 1.0, YǿƛŜŎƛŜƵ 2015

www.smartbees-fp7.eu

 3

Wprowadzenie

Europa jest naturalnym siedliskiem 10 podgatunków pszczoły miodnej reprezentowanych

przez szerokie spektrum lokalnych ekotypów. Ta różnorodność jest rezultatem długotrwałej

naturalnej selekcji i przystosowywania się pszczół do różnych warunków klimatycznych i

środowiskowych. Zanim człowiek zaczął dbać o pszczoły i chronić je przed chorobami ich

reprodukcja była ograniczona do tych rodzin, które radziły sobie z patogenami, szkodnikami i

zmieniającymi się warunkami środowiska. Dlatego te naturalne zasoby lokalnych ekotypów

pszczół sąogromną rezerwą genetyczną która może być wykorzystana do selekcji pszczół w

kierunku ich odporności na choroby i dostosowania się ich do przyszłych ewentualnych

zmian klimatu.

Badania naukowe wskazują na to że wydajności rodzin pszczelich jak również przeżywalność

pszczół niektórych linii (ekotypów) zależą ściśle od przystosowania się ich do lokalnych

warunków (istotna interakcja między genotypem pszczół a środowiskiem).Pomimo tego

równowagę tę może zachwiać rozpowszechnianie w całej Europie i na świecie dwóch

podgatunków pszczoły miodnej A.mcarnica i A.mligustica. Import tych pszczół może

doprowadzić (i prowadzi) do zmieszańcowania lokalnych populacji i może zakończyć się

całkowitą utratą unikalnych genotypów.

Dlatego projekt SMARTBEES będzie wspierać lokalne działania hodowlane mające na celu

¶ zachowanie różnorodności,

¶ poprawę wydajności i żywotności pszczół,

¶ zmniejszenie strat rodzin pszczelich i uniezależnienie ich przeżywalności od

zabiegów terapeutycznych, ze szczególnym naciskiem na dotychczas chronione i

zaniedbywane populacje.

W ramach projektu będą opracowywane i wdrażane nowe metody gospodarki pasiecznej

obejmujące testowanie i identyfikację cech odporności oraz analizę tych danych.

Sukces tego programu całkowicie zależy od udziału w nim lokalnych organizacji i

pszczelarzy. Aby uzyskać wystarczającą wielkość populacji niezbędna jest współpraca

między pszczelarzami, hodowcami i naukowcami począwszy od wymiany ocenianych matek

pszczelich, analizę danych, prowadzenie kontrolowanego doboru do unasienień i dalszych

działań.

Protokół (przewodnik) prowadzenia testów zawiera opis podstawowych standardów

dotyczących udziału pszczelarzy w projekcie SMARTBEES. Bardzo prosimy o kontakt z

nami. Odpowiemy na wszystkie pytania jak również jesteśmy otwarci na wszelkie praktyczne

sugestie,mogące mieć pozytywny wpływ na realizację projektu, który oferuje niepowtarzalną

szansę poprawę żywotności i wydajności pszczoły miodnej na poziomie całej Europy. Bardzo

mile jest widziany wkład pszczelarzy i pomoc lokalnych organizacji pszczelarskich w

realizację tego przedsięwzięcia!

PǊƻǘƻƪƽƱ ǿȅƪƻƴȅǿŀƴƛŀ ǘŜǎǘƽǿ Uzunov, Büchler, Bienefeld
tǊȊŜǿƻŘƴƛƪ Řƭŀ ŜǳǊƻǇŜƧǎƪƛŎƘ ƘƻŘƻǿŎƽǿ ǇǎȊŎȊƻƱȅ miodnej Wersja 1.0, YǿƛŜŎƛŜƵ 2015

www.smartbees-fp7.eu

 4

Program przedsięwzięcia

ProjektSMARTBEES koncentruje się na identyfikacji, reprodukcji/hodowlioraz

propagowaniu i rozprowadzaniu wśród pszczelarzy pszczół lokalnych populacji

wykazujących cechy odporności na pasożyta V.destructor. Realizacja programu wymaga

skoordynowanych działań różnych podmiotów je realizujących: indywidualni

pszczelarze(hodowcy), lokalne organizacje pszczelarskie i naukowcy. Wszyscy uczestnicy

mają swoje role/zadania, często zazębiające się i skoordynowane z działaniami pozostałych

partnerów.

Pszczelarz jest odpowiedzialny za prowadzenie własnej pasieki testowej, realizację testów

oceny i produkcję matek do oceny. Proces zbierania danych i ich weryfikacji od

zaangażowanych pszczelarzy i organizacji będzie realizowany przez kierowników projektu.

Oprócz tego lokalne organizacje pszczelarskie chcące wziąć udział w projekcie będą

odpowiedzialne za dystrybucję matek pszczelich wśród pasiek testowych. Wybór matek

będzie koordynowany przez kierownika programu, który będzie odpowiedzialny za ocenę i

szacowanie wartości hodowlanej badanych matek pszczelich. Kierownik będzie również

odpowiedzialny za opracowanie rozszerzonych programów oceny testowanych cech i ich

upowszechnianie głównie w formie szkoleń dla zaangażowanych pszczelarzy i ekspertów.

CYKL REGIONALNEJ DZIAŁALNOŚCI- schemat działań

PǊƻǘƻƪƽƱ ǿȅƪƻƴȅǿŀƴƛŀ ǘŜǎǘƽǿ Uzunov, Büchler, Bienefeld
tǊȊŜǿƻŘƴƛƪ Řƭŀ ŜǳǊƻǇŜƧǎƪƛŎƘ ƘƻŘƻǿŎƽǿ ǇǎȊŎȊƻƱȅ miodnej Wersja 1.0, YǿƛŜŎƛŜƵ 2015

www.smartbees-fp7.eu

 5

Pasieki testujące

Lokalizacja
Testowanie rodzin powinno być realizowane w reprezentatywnych lokalnych

warunkach, zapewniających stały dostęp pszczół do obfitej bazy pożytkowejgwarantującej

realizacjępodstawowego zapotrzebowania rodzin pszczelich na nektar i pyłek. Ponadto

pasieki testujące w miarę możliwości powinny stacjonować na terenach o minimalnej

ekspozycji na czynniki stresowe do których należy intensywna działalność agrotechniczna na

terenach rolniczych, działalność przemysłowa (tereny z rozwiniętym przemysłem) i

przepszczelenie. Pasiekipowinny stacjonować w miejscachz ograniczoną liczba zabiegów

agrotechnicznych, a rodziny pszczele powinny mieć nieograniczony dostęp do wody. W

czasie oceny dopuszczalna jest wędrówka pod warunkiem, że wszystkie rodziny z jednej

testowanej pasieki będą znajdowały się w tych samych warunkach,

Wielkość pasieki kontrolnej
Liczba rodzin przeznaczonych do badań jest elastyczna i zależy od możliwości pszczelarza.

Zaleca się aby liczyła ona od 10 do 20 rodzin, ze względu na możliwe straty z powodu cichej

wymiany, rojenia się czy strat z innych powodów. Te ograniczenia oparte są o wymagania

dotyczące późniejszych analiz statystycznych zgromadzonych danych jak również

optymalizacji wkładu pszczelarzy w prowadzenie obserwacji.

Pochodzenie matek

Istotą każdego programu hodowlanego jest ocena matek o różnym pochodzeniu. W każdej

pasiece doświadczalnej (testującej) powinny znaleźć się trzy grupy matek o różnym

pochodzeniu (możliwie z tego samego regionu, środowiska). W każdej grupie będą matki

siostry, wychowane w tej samej serii i unasienione bądź naturalnie na jednym trutowisku bądź

sztucznie w takich samych kojarzeniach. Każda matka powinna być oznakowana kolorem

obowiązującym w roku jej urodzenia lub opalitem tego koloru (opatrzonym numerem) i

posiadać numer hodowlany (np. kod pasieki, regionu, kolejny numer matki łamany przez rok

jej urodzenia). Zapewni to możliwość identyfikacji matki i ułatwi kontrolę jej obecności w

rodzinie pszczelej.

Rozmieszczenie rodzin
Aby zapewnić równe szanse dla obiektywnego
porównania testowanych rodzin, matki pszczele z
różnych grup siostrzanych muszą być rozmieszczone w
pasiece losowo. Losowe ustawienie uli i zróżnicowanie
kolorystyki wylotków zmniejszy ryzyko błądzenia pszczół
(fot.1).

Ule
Minimalnym wymogiem realizacji badań jest
wykorzystywanie w pasiece doświadczalnej powszechnie
znanych, rozbieralnych typów uli. Konieczne jest ich oznakowanie (np. numerowanie),
które zapewni ich identyfikację. Wymagane jest jednak aby w jednej pasiece
doświadczalnej znajdowały się ule tego samego typu.

Fot. 1 Przykład ustawienia

rodzin wpasiece

PǊƻǘƻƪƽƱ ǿȅƪƻƴȅǿŀƴƛŀ ǘŜǎǘƽǿ Uzunov, Büchler, Bienefeld
tǊȊŜǿƻŘƴƛƪ Řƭŀ ŜǳǊƻǇŜƧǎƪƛŎƘ ƘƻŘƻǿŎƽǿ ǇǎȊŎȊƻƱȅ miodnej Wersja 1.0, YǿƛŜŎƛŜƵ 2015

www.smartbees-fp7.eu

 6

Gospodarka pasieczna

Wszystkie prace pasieczne powinny być oparte o takie, które są tradycyjnie i lokalnie

stosowane, co pozwoli na rozwój każdej testowanej rodziny zgodnie z jej potrzebami. Jednak

liczba przeglądówpowinna być ograniczona do tych podstawowych, takich jak poszerzanie

gniazd węzą, dodawanie korpusów, odbierania miodu, zapewnienie odpowiedniego

mikroklimatu w gnieździe zapobiegającemu między innymi rojeniu się pszczół, zimowe

dokarmianie pszczół. Wszelkie prace pasieczne mogą mieć istotny wpływ na wyniki badań,

dlatego konieczne jest ujednolicenie stosowanych metod we wszystkich rodzinach i w obrębie

testowanej pasieki. Dodać należy, że obowiązkowe jest zapisywanie wszystkich działań i

czynności wykonywanych w rodzinach pszczelich.

Utworzenie rodzin doświadczalnych
Zalecaną metodą tworzenia rodzin pszczelich jest tworzenie tzw. sztucznych rojów lub

pakietów pszczół (1,2-2,0kg). Dzięki temu zmniejsza się ryzykoobecności chorób w nowo

utworzonych rojach. Alternatywą może być poddawanie do rodzin nowych matek lub

wykorzystywanie odkładów z 2-3 ramkami czerwiu. W każdym przypadku nowo utworzone

rodziny pszczele powinny być równocześnie leczone przeciwko warrozie w celu zapewnienie

jednolitego, wstępnego porażenia przez pasożyta Varroa destructor.

Prace pasieczne
Istotny wpływ na rozwój rodzin pszczelich ma klimat, dostęp do pokarmu i genotyp pszczół.

Dlatego wszystkie zabiegi zmierzające do zapewnienia dobrego wczesnego wiosennego

rozwoju pszczół, zapobiegania rojeniu, zwiększenia produkcji miodu, zimowania i zwalczania

chorób, powinny być dostosowane do warunków lokalnych i tradycyjnych metod gospodarki.

Jednak zaleca się, aby wszelkie manipulacje, zabiegi ingerujące w rodzinę były ograniczone

do niezbędnego minimum. Takie podejście zapewni obiektywną ocenę i identyfikację

najlepszych rodzin.

Zapobieganie rojeniu
Wystarczająca ilość miejsca i właściwa wentylacja zapewnią odpowiednie warunki dla

rozwoju rodziny, powstrzyma ewentualne rojenie orazwyeliminuje niebezpieczeństwo

późniejszego wyłączeniarodzin z testów.

Jeśli w rodzinach pojawią się symptomy nastroju rojowego (np. obecność licznych

mateczników) należy zastosować tradycyjne metody ograniczania rójki, aby nie dopuścić do

utraty matki i pszczół. Jako zabieg przeciwrojowy zalecane jest czasowe ograniczenie matek

(podział gniazda). W ten sposób siła rodzin (populacja pszczół) oraz poziom porażenia przez

patogeny będzie utrzymany na tym samym poziomie. Dzięki takiemu postępowaniu

ewentualny nastrój rojowy nie będzie miał istotnego wpływu na wyniki prowadzonego testu.

Zabiegi przeciwrojowe powinny być stosowane zgodnie z zasadami przyjętymi w projekcie.

Monitoring i zapobieganie chorobom
Nawiązując do wspólnych zasad bezpieczeństwa i poprawnej praktyki pszczelarskiej zaleca

się przeciwdziałanie chorobom pszczół w pasiekach. Poniżej przedstawiamy niektóre

działania, które powinny być brane pod uwagę w celu zmniejszenia prawdopodobieństwa

występowania chorób w pasiekach testowych:

¶ Maksymalne ograniczenie wymiany materiału (pszczół, plastrów) między

testowanymi rodzinami i między pasiekami

PǊƻǘƻƪƽƱ ǿȅƪƻƴȅǿŀƴƛŀ ǘŜǎǘƽǿ Uzunov, Büchler, Bienefeld
tǊȊŜǿƻŘƴƛƪ Řƭŀ ŜǳǊƻǇŜƧǎƪƛŎƘ ƘƻŘƻǿŎƽǿ ǇǎȊŎȊƻƱȅ miodnej Wersja 1.0, YǿƛŜŎƛŜƵ 2015

www.smartbees-fp7.eu

 7

¶ Unikanie miejsc o dużym napszczeleniu

¶ Korzystanie z dezynfekowanych urządzeń i sprzętu pszczelarskiego

¶ Zapobieganie rabunkom i błądzeniu pszczół w pasiekach testowych

¶ Zapewnienie minimalnego zapasu pokarmu w gnieździe przez cały sezon (min.8+kg)

¶ Wykonywanie regularnych przeglądów celem wczesnego rozpoznania rodzin z

objawami chorób

¶ Usuwanie z pasieki rodzin pszczelich z wysokim porażeniem przez pasożyty lub

zainfekowanych innymi patogenami

Zastosowanie metod zapobiegania i leczenia chorób powinno być wykonywane

zgodnie z zaleceniami koordynatora programu.

Program hodowlany SmartBees koncentruje się na

wykrywaniu pszczół bądź linii pszczół odpornych na

V.destructor, więc monitoring i kontrola roztoczy

powinna być prowadzona w pełnym cyklu rocznym.

W okresie letnim raz w miesiącu powinien

byćkontrolowany stopień porażenia pszczół przez

pasożyta V.destructor (fot.2) co pozwoli na

identyfikację tych rodzin w których poziom infestacji

pozostaje poniżej ustalonych progów (rodziny

odporne). Konsekwentnie te wybrane rodziny

(zidentyfikowane, wykazujące cechę odporności)

będą zimowane bez stosowania zabiegów

leczniczych i medykamentów zwalczających pasożyta V.destructor. Matki z rodzin, które

przezimują w dobrej kondycji i osiągną dobrą siłę w następnym sezonie, będą

wytypowane do dalszej selekcji (hodowli).

Kontrola poziomu porażenia przez Varroa destructor
Rozprzestrzenianie się pasożyta w obrębie pasieki

będzie kontrolowane poprzez ciągły monitoring

stopnia porażenia rodzin i usuwanie z pasiek tych z

najwyższym porażeniem (silnie porażonych). Takie

podejście zredukuje niebezpieczeństwo

rozprzestrzeniania się pasożyta między rodzinami

(efekt domina) i przyczyni się do identyfikacji

(rozpoznania, znalezienia) odpornych genotypów.

Zalecaną metodą monitorowania infestacji rodzin

przez pasożyta (stopnia porażenia rodzin) jest tzw.

„metoda z cukrem pudrem, którą można łatwo

zastosować w rodzinach w warunkach polowych

(fot. 3).

Ocena rodzin

Procedura szacowania wartości matek i rodzin będzie oparta o ocenę wybranych cech. Będzie

ona obejmować pomiary typowych cech takich jak np. siła rodzin, wydajność miodowa i

pyłkowa, łagodność, rojliwość, zimotrwałość itp. Oprócz tych tradycyjnie ocenianych cech, w

programie hodowlanym SmartBees szczególny nacisk będzie położony na ocenę takich

parametrów, które umożliwią wykrycie odporności rodzin na pasożyta Varroa destructor.

Fot.2

Fot.3

PǊƻǘƻƪƽƱ ǿȅƪƻƴȅǿŀƴƛŀ ǘŜǎǘƽǿ Uzunov, Büchler, Bienefeld
tǊȊŜǿƻŘƴƛƪ Řƭŀ ŜǳǊƻǇŜƧǎƪƛŎƘ ƘƻŘƻǿŎƽǿ ǇǎȊŎȊƻƱȅ miodnej Wersja 1.0, YǿƛŜŎƛŜƵ 2015

www.smartbees-fp7.eu

 8

Termin i czas trwania testów
Ocena testowa rozpocznie się w czasie jesiennych przeglądów, ale nie wcześniej niż 40 dni od

utworzenia rodzin doświadczalnych (jest to okres potrzebny do całkowitej wymiany pszczół

starych na te pochodzące od testowanych, nowo poddanych matek). Ocena będzie

kontynuowana przez cały kolejny sezon podczas każdego kolejnego przeglądu rodzin. Dane

zebrane, z co najmniej 3 przeglądów w całym cyklu rocznym posłużą do dokładnej oceny

wartości hodowlanej matek i selekcji. Dodatkowo powinien być określany poziom infestacji

rodzin przez pasożyta V.destructor na podstawie naturalnej śmiertelności samic roztocza

wczesną wiosną, a w sezonie letnim na podstawie porażenia prób pszczół pobieranych z

rodzin raz w miesiącu. Ocena kończy się po ostatnim miodobraniu, ale badane rodziny

pszczele wraz z ocenianymi matkami powinny być utrzymane do czasu wyboru spośród nich

matek przeznaczonych do dalszej selekcji (przeznaczonych na matki córek do następnego

cyklu oceny).

Kryteria oceny (testów)
W programie hodowlanym SmartBees zaleca się badanie 8 parametrów oceny (tab.1)

Tabela 1. Metody, kryteria punktacji, czas oceny parametrów (zmodyfikowany przez Büchler i

in.2012)
Parametry oceny Metoda oceny Wartość Czas wykonania

oceny

Rozwój rodzin Liczba ramek obsiadanych

przez pszczoły i z czerwiem

Liczba ramek Jesień, wiosna, lato

Zachowanie obronne 1= agresywne;

2= do zaakceptowania;

3= łagodne;

4 = bardzo łagodne

Punkty od 1 do 4* Jesień, wiosna, lato

Łagodność

(zachowanie na

plastrach)

1 = spływają z plastrów

(opuszczają plastry);

2 = grupowanie się

(gromadzenie) na brzegach

plastrów;

3 = ruchliwe na plastrach;

4 = spokojne na plastrach

Punkty od 1 do 4* Jesień, wiosna, lato

Rojliwość 1= silna tendencja do rójki;

2= umiarkowana tendencja;

3= nieznaczna tendencja;

4= brak tendencji

Punkty od 1 do 4* Wiosna i okres rójek

Wydajność miodowa Ilość odwirowanego miodu Kg Suma odwirowanego

miodu

Naturalna

śmiertelność Varroa

Osiatkowane dennice ulowe Liczba spadłych

samic w ciągu doby

Przez 2-3 tyg. wiosną

Poziom porażenia

rodzin

Próbki pszczół, metoda z

cukrem pudrem (50g

pszczół)

% zainfestowanych

pszczół

Co miesiąc od czerwca

do jesieni

Zachowanie

higieniczne

Pin test – przekłuwanie

czerwiu

% oczyszczonych

komórek

Najmniej 2 razy w

sezonie

*wynik może być wartością pośrednią

Dokładny opis metod dostępny na: www.smartbees-fp7.eu/extension

PǊƻǘƻƪƽƱ ǿȅƪƻƴȅǿŀƴƛŀ ǘŜǎǘƽǿ Uzunov, Büchler, Bienefeld
tǊȊŜǿƻŘƴƛƪ Řƭŀ ŜǳǊƻǇŜƧǎƪƛŎƘ ƘƻŘƻǿŎƽǿ ǇǎȊŎȊƻƱȅ miodnej Wersja 1.0, YǿƛŜŎƛŜƵ 2015

www.smartbees-fp7.eu

 9

Jest wysoce zalecane, aby ocena parametrów była prowadzona w

standardowych (znormalizowanych) warunkach. Jest też

szczególnie ważne aby ocena rojliwości i zachowania się na

plastrach była prowadzona w tym samym dniu w obrębie

badanej pasieki i najlepiej gdyby ocenę prowadziła ta sama

osoba. (fot.4).

Prowadzenie dokumentacji
W procesie hodowli istotną rolę odgrywa dokumentowanie wszystkich prac pasiecznych i

ewidencjonowanie wyników testów oceny. Spójność i dokładność w prowadzeniu

dokumentacji mają kluczowe znaczenie

dla utworzenia bazy danych, na której

podstawie szacowana będzie wartość

hodowlana ocenianych matek. Aktualnie

stosowana międzynarodowa baza

danych online www.beebreed.eu

pozwala na szybką ewidencję, walidację

i przechowywanie informacji (wyników)

ze wszystkich testowych pasiek w

Europie. Testerzy,wszystkie dane

powinniprzesyłać przez internetna

specjalnie do tego celu zaprojektowaną

platformę internetową i zatwierdzane

przez lokalnego menadżera.

Szacowanie wartości hodowlanej i selekcja

matek
Dokładnie szacowaną wartość hodowlaną matek

(potencjał genetyczny) będzie można uzyskać z

danych wygenerowanych na podstawie bezstronnie

i standardowo wykonywanych testów oceny

różnych grup matek sióstr rozlokowanych w

różnych miejscach. Dodatkowo dostępne będą

informacje o pochodzeniu matek i wydajnościach

ich przodków, a dla tych o kontrolowanym

doborze można uzyskać informacje o stronie

ojcowskiej. Na platformie zawarte są informacje o

wartości użytkowej matek naturalnie

unasienionych. Rejestr i lista rankingowa

badanych matek jest przejrzysta i zrozumiała zarówno dla hodowców jak i pszczelarzy.

Kontrola unasienień

 Szybki postęp w selekcji pszczół można uzyskać tylko dzięki zastosowaniu sztucznego

unasieniania matek pszczelich bądź wykorzystaniu trutowisk, na których ustawione rodziny

ojcowskie z wyselekcjonowanymi matkami są źródłem licznej populacji trutni o znanym

pochodzeniu. Wybór rodzin ojcowskich znajdujących się na trutowiskach, oraz

sposobyprowadzenia w nich gospodarki pasiecznej powinno być uzgadniane z koordynatorem

programu.

Fot. 4 Przegląd rodziny

Fot.5 SMARTBEES - karta przeglądu rodzin

Fot. 6 www.beebreed.eu

http://www.beebreed.eu/
http://www.beebreed.e/

PǊƻǘƻƪƽƱ ǿȅƪƻƴȅǿŀƴƛŀ ǘŜǎǘƽǿ Uzunov, Büchler, Bienefeld
tǊȊŜǿƻŘƴƛƪ Řƭŀ ŜǳǊƻǇŜƧǎƪƛŎƘ ƘƻŘƻǿŎƽǿ ǇǎȊŎȊƻƱȅ miodnej Wersja 1.0, YǿƛŜŎƛŜƵ 2015

www.smartbees-fp7.eu

 10

Zarządzanie programem

Program jest realizowany jako zadanie nr 6 w ramach Siódmego Programu Ramowego

FP7‐KBBE. 2013.1.3‐02 pt. Sustainable Management of Resilient Bee Populationsor

SMARTBEES (Zrównoważona gospodarka pasieczna w rodzinach pszczół miodnych

przystosowanych do lokalnych warunków środowiskowych).

Europejscy pszczelarze, hodowcy, instytucje, organizacje pszczelarskie i inne podmioty, które

są zainteresowane wzięciem aktywnego udziału w programie SMARTBEESpowinni

kontaktować się z:

Prof. dr Kaspar Bienefeld

Koordynator projektu
Dr Aleksandar Uzunov

Koordynator programu

Kaspar.Bienefeld@hu-berlin.de Ralph.Buechler@llh.hessen.de Aleksandar.Uzunov@llh.hessen.de

Dr RalphBüchler

Lider Programu

Dr hab. Małgorzata Bieńkowska

Koordynator programu w Polsce

Malgorzata.bienkowska@man.pulawy.pl

mailto:Kaspar.Bienefeld@hu-berlin.de
mailto:Ralph.Buechler@llh.hessen.de
mailto:Malgorzata.bienkowska@man.pulawy.pl

PǊƻǘƻƪƽƱ ǿȅƪƻƴȅǿŀƴƛŀ ǘŜǎǘƽǿ Uzunov, Büchler, Bienefeld
tǊȊŜǿƻŘƴƛƪ Řƭŀ ŜǳǊƻǇŜƧǎƪƛŎƘ ƘƻŘƻǿŎƽǿ ǇǎȊŎȊƻƱȅ miodnej Wersja 1.0, YǿƛŜŎƛŜƵ 2015

www.smartbees-fp7.eu

 11

Najczęściej zadawane pytania

Dlaczego program hodowlany SMARTBEES potrzebuje mojego udziału?

Wysoka żywotność pszczół, ich optymalna wydajność zależą od ich adaptacji do lokalnych

warunków środowiskowych, dlatego muszą być testowane w naturalnych warunkach ich

występowania.

Czy będę prowadzone szkolenia prowadzenia testów oceny?

Tak! Wszyscy pszczelarze zaangażowani w realizację projektu zostaną przeszkoleni pod kątem

prawidłowego wykonywania testów oceny, jak również otrzymywać instrukcje, biuletyny,

dostęp do użytecznych stron internetowych a informacje te będą na bieżąco aktualizowane.

Ile czasu będzie trzeba poświęcić na testowanie rodzin i hodowlę?

Wszystkie standardowo stosowane prace pasieczne są do siebie podobne. Jednak niektóre

wymagają poświęcenia dodatkowego czasu a w szczególności kontrola stopnia porażenia

rodzin testowych przez pasożyta Varroadestructor i dwukrotne wykonanie PIN testu oraz

prowadzenia dokumentacji. Jest szansa że biorący udział w programie SMARTBEES

otrzymają rekompensatę za wykorzystanie do badań rodzin pszczelich i czas poświęcony na

realizację testów oceny.

W jaki sposób taka dodatkowa aktywność poprawi mój pszczelarski biznes?

Wiele. Poprzez bezpośrednie i aktywne uczestnictwo w programie będziesz miał darmowy

dostęp do doskonalonych lokalnych zasobów pszczół a ich wykorzystanie poprawi zdolności

produkcyjne i ogólną wydajność Twojej pasieki.

Co się będzie działo po zakończeniu projektu?

Dzięki udziałowi i zaangażowaniu pszczelarzy i hodowców , program SMARTBEES powinien

być kontynuowany jako zrównoważona struktura hodowli odpornych i wydajnych lokalnych

populacji pszczół.

PǊƻǘƻƪƽƱ ǿȅƪƻƴȅǿŀƴƛŀ ǘŜǎǘƽǿ Uzunov, Büchler, Bienefeld
tǊȊŜǿƻŘƴƛƪ Řƭŀ ŜǳǊƻǇŜƧǎƪƛŎƘ ƘƻŘƻǿŎƽǿ ǇǎȊŎȊƻƱȅ miodnej Wersja 1.0, YǿƛŜŎƛŜƵ 2015

www.smartbees-fp7.eu

 12

Dodatkowe informacje

Ta broszura (poradnik) jest opracowana na podstawie długoletniego doświadczenia

zawodowego jak również na podstawie artykułów naukowych, instrukcji, stron internetowych

które mogą być wykorzystane do uzyskania bardziej szczegółowych informacji:

¶ Virtual testing apiary - (www.smartbees-fp7.eu/extension)

¶ SMARTBEES web site (www.smartbees-fp7.eu)

¶ BEEBREED web site (www.beebreed.eu)

¶ Standard methods for rearing and selection of Apismelliferaqueens. Büchleret al.,

(2013), Journal of Apicultural Research, 52(1) (www.ibra.org.uk).

¶ Methodenhandbuch (2013). ArbeitsgemeinschaftToleranzzucht - AGT

(www.tolerazzucht.de).

¶ Breeding for resistance to Varroa destructor in Europe. Büchleret al., (2010)

Apidologie41: 393-408 (www.link.springer.com)Apidologie 41: 393-408.

¶ Managing Varroa(2013). The Food & Environment Research Agency

(www.defra.gov.uk/fera).

¶ Research Network for Sustainable Bee Breeding (www.beebreeding.net).

Lista pytań

Na podstawie odpowiedzi na poniższe pytania możesz sprawdzić swoją motywację do

wzięcia udziału w programie hodowlanym SMARTBEES

Pytanie Tak Nie

Czy jesteś entuzjastą hodowli zachowawczej

lokalnych populacji pszczół?

Czy możesz poświęcić trochę swojego cennego

czasu i włożyć wysiłek w badania pszczół miodnych

z różnych regionów?

Czy możesz utworzyć pasiekę testową składającą się

z około10-20 rodzin pszczelich?

Czy możesz się zastosować do poleceń

przedstawionych w tym poradniku?

Czy jesteś gotowy wziąć udział w szkoleniach i

warsztatach informacyjnych?

Czy jesteś gotowy podzielić się swoim

doświadczeniem i wiedzą z innymi pszczelarzami z

regionu i całej Europy?

Zdjęcia: D. Schuller, RM Francis R. Buchler, A. Uzunov

Podziękowania: Jesteśmy wdzięczni za pomoc udzieloną przez BjørnDahle, Magnus Ljung,

Per Kryger, Cecilia Costa i Jakob Wegener.

http://www.smartbees-fp7.eu/
http://www.ibra.org.uk/
http://www.tolerazzucht.de/
http://www.link.springer.com/
http://www.defra.gov.uk/fera
http://www.beebreeding.net/

PǊƻǘƻƪƽƱ ǿȅƪƻƴȅǿŀƴƛŀ ǘŜǎǘƽǿ Uzunov, Büchler, Bienefeld
tǊȊŜǿƻŘƴƛƪ Řƭŀ ŜǳǊƻǇŜƧǎƪƛŎƘ ƘƻŘƻǿŎƽǿ ǇǎȊŎȊƻƱȅ miodnej Wersja 1.0, YǿƛŜŎƛŜƵ 2015

www.smartbees-fp7.eu

 13

Kim jesteśmy?

SMARTBEES (Zrównoważona gospodarka pasieczna w rodzinach przystosowanych do

lokalnych warunków środowiskowych) to konsorcjum czyli wielodyscyplinarny zespół

instytucji i ekspertów europejskich które koordynowane przez Länderinstitut für Bienenkunde

Hohen Neuendorfe.V z Niemiec ma zapewnić solidne ramy dla długofalowej poprawy

zdrowia i różnorodności genetycznej pszczół. Konsorcjum, w ramach 7PR Programu

Ramowego w zakresie Badań i Rozwoju Technologicznego jest odpowiedzialne za realizację

4-ro letniego projektu, który ma się zająć tematem Zrównoważonego pszczelarstwa i ochrony

różnorodności pszczół. Zadaniem Pakietu roboczego nr 6 są badania „polowe” w wybranych

lokalnych populacjach pszczół, obejmujące testy oceny tych populacji w różnych warunkach

środowiskowych, ich selekcję i hodowlę prowadzoną na podstawie oceny ich wartości

hodowlanej.

Jaka jest nasza misja?
Naszą misją jest integracja pszczelarzy zmierzająca do poprawy wielkości zasobów i

zainicjowania selekcji i hodowli wszystkich europejskich podgatunków pszczoły miodnej

oraz propagowanie odpornych i wydajnych lokalnie przystosowanych pszczół, które

umożliwią zrównoważoną produkcję pszczelarską i zabezpieczą rolę pszczół w rolnictwie

jako zapylaczy.

Skontaktuj się z nami

Dr. Aleksandar Uzunov Dr. Ralph Büchler
aleksandar.uzunov@llh.hessen.de ralph.buechler@llh.hessen.de

Dr hab. Małgorzata Bieńkowska

Malgorzata.bienkowska@man.pulawy.pl

Projekt otrzymał finansowanie z Unii Europejskiej zSiódmego Programu

Ramowego w zakresie badań i rozwoju technologicznego zgodnie z umowąnr

613960

mailto:aleksandar.uzunov@llh.hessen.de
mailto:ralph.buechler@llh.hessen.de
mailto:Malgorzata.bienkowska@man.pulawy.pl

