Protokół ze spotkania dotyczącego zagadnień związanych ze zdrowiem pszczół, które odbyło się w Głównym Inspektoracie Weterynarii
w dniu 19 stycznia 2015r.

W spotkaniu udział wzięli:

Pan Marek Pirsztuk - Główny Lekarz Weterynarii,

Pan Krzysztof Jażdżewski – Z-ca Głównego Lekarza Weterynarii,

Pani Karolina Wadecka – Biuro Zdrowia i Ochrony Zwierząt GIW,

Pani Karolina Florek – Biuro Zdrowia i Ochrony Zwierząt GIW,

Pan Michał Okrasa – Biuro Zdrowia i Ochrony Zwierząt GIW,

Pan Maciej Skowronek – Departament Bezpieczeństwa Żywności i Weterynarii
w Ministerstwie Rolnictwa i Rozwoju Wsi,

Pani Joanna Trybus - Departament Rynków Rolnych w Ministerstwie Rolnictwa
i Rozwoju Wsi,

Pan Michał Wójciak – Z-ca Dyrektora Agencji Rynku Rolnego,

Pani Krystyna Pohorecka – Państwowy Instytut Weterynaryjny – Państwowy Instytut Badawczy w Puławach,

Pan Marek Chmielewski – Uniwersytet Przyrodniczy w Lublinie,

Pani Grażyna Topolska – Szkoła Główna Gospodarstwa Wiejskiego,

Pan Jerzy Wilde – Uniwersytet Warmińsko-Mazurski,

Pani Beata Bąk - Uniwersytet Warmińsko-Mazurski,

Pani Małgorzata Bieńkowska – Instytut Ogrodnictwa, Zakład Pszczelnictwa
w Puławach,

Pan Piotr Skubida - Instytut Ogrodnictwa, Zakład Pszczelnictwa w Puławach,

Pan Andrzej Butra – lekarz weterynarii,

Pan Tadeusz Sabat – Polski Związek Pszczelarski,

Pan Czesław Korpysa – Polski Związek Pszczelarski,

Pan Piotr Skorupa – Stowarzyszenie Pszczelarzy Polskich Polanka,

Pani Elżbieta Kowalczyk - Stowarzyszenie Pszczelarzy Polskich Polanka,

Pan Janusz Kasztelewicz – Stowarzyszenie Pszczelarzy Zawodowych,

Pan Stanisław Kowalczyk – Karpacki Związek Pszczelarzy Nowy Sącz,

Pan Narcyz Kędziora - Karpacki Związek Pszczelarzy Nowy Sącz.

Przebieg spotkania:

Główny Lekarz Weterynarii, Pan Marek Pirsztuk, otworzył spotkanie, następnie przedstawił zakładany plan spotkania i przekazał głos zaproszonym gościom.

 Jako pierwszy z zaproszonych głos zabrał Pan Dyrektor Michał Wójciak. Zwrócił on uwagę, że toczącej się debacie na temat zdrowotności rodzin pszczelich powinna towarzyszyć świadomość, jak istotną rolę w ekosystemie, ale również
w gospodarce państwowej pełni pszczoła, i jak wymierne korzyści finansowe wynikają z wykorzystania pszczoły jako narzędzia w zapylaniu roślin uprawnych.

Następnie głos w dyskusji zabrał Pan Janusz Kasztelewicz, który podkreślił znaczenie występowania chorób (warroza, zgnilec amerykański) w gospodarce pasiecznej, jako głównego czynnika wpływającego na pogorszenie sytuacji pszczelarzy. Dodał, że w krajach, takich jak np. USA dopuszczony do stosowania jest lek (Fumagilin) pomagający poprawić sytuację epizootyczną w zakresie zwalczania nosemozy.

Kolejny uczestnik, Pani Elżbieta Kowalczyk, zwróciła uwagę na problem występowania rynku nielegalnego obrotu lekami w pszczelarstwie. Pan Piotr Skorupa dodał, że występują znaczne różnice w cenach tych samych preparatów
w Polsce i np. na Ukrainie, i stąd występuje proceder przemytu leków.

Jako podsumowanie pierwszej rundy wymiany spostrzeżeń, Pan Marek Pirsztuk, Główny Lekarz Weterynarii zwrócił uwagę, na złożoność zagadnienia dopuszczania do stosowania leków u pszczół. Podkreślił, że ze względu na monitoring pozostałości substancji chemicznych w miodzie, niemożliwym jest stosowanie nieodpowiednich leków. Ponadto dodał, że rolą związków jest dotrzeć z tą informacją do pszczelarzy i tym samym przeciwdziałać nielegalnym i szkodliwym praktykom.

Następnie Pan Tadeusz Sabat zgłosił wniosek by rozważyć dopuszczenie stosowania niektórych leków (sulfonamidów) do stosowania w pasiekach hodowlanych w celu zwalczania zgnilca amerykańskiego, jak to jego zdaniem, odbywa się w innych krajach, np. w Austrii.

W odpowiedzi Pani Grażyna Topolska poddała w wątpliwość legalność stosowania sulfonamidów w innych krajach. Stwierdziła, że chory czerw zawsze podlega zniszczeniu.

Ponadto, zwróciła uwagę na redukcję godzin dydaktycznych na wyższych uczelniach weterynaryjnych skutkującą obniżeniem poziomu wykształcenia studentów weterynarii z zakresu wiedzy o pszczelarstwie i chorób pszczół.

Następnie Pan Marek Chmielewski zwrócił uwagę na problem funkcjonowania na rynku od lat tych samych leków dla pszczół. Wyraził intencję, że korzystnym by było ponowne zarejestrowanie preparatu Kumafos, ze względu na jego udowodnione skuteczne działanie, przeciwko warrozie. Ponadto zauważył, że w przypadku braku odpowiedniego leku do stosowania dla pszczół, można zastosować zasadę „kaskady” leków.

W kolejnym punkcie dyskusji, Pan Jerzy Wilde zgłosił poważne zastrzeżenia do obowiązującej formy Krajowego Programu Wsparcia Pszczelarstwa w Polsce.

Następnie Pan Maciej Skowronek wypowiedział się na temat możliwości leczenia zgnilca amerykańskiego w oparciu o obowiązujące prawo oraz wyraził gotowość do ewentualnej dyskusji dotyczącej dokonania zmian w rozporządzeniu Ministra Rolnictwa i Rozwoju Wsi w sprawie zwalczania zgnilca amerykańskiego.

W następnym etapie spotkania Pani dr Krystyna Pohorecka zaprezentowała przebieg i wyniki programu mającego na celu wykrycie występowania określonych czynników zakaźnych wywołujących straty w rodzinach pszczelich na lata 2012-13, a także programu mającego na celu poszerzenie wiedzy o ryzyku wystąpienia chorób zakaźnych w rodzinach pszczelich na lata 2013-14. Następnie Zastępca Głównego Lekarza Weterynarii, Pan Krzysztof Jażdżewski omówił obecną treść i zagadnienia wymagające zmian w rozporządzeniu Ministra Rolnictwa i Rozwoju Wsi w sprawie zwalczania zgnilca amerykańskiego tak, aby jego przepisy były zgodne z wymogami Światowej Organizacji Zdrowia Zwierząt (OIE). Jako komentarz do wystąpienia, Pani Grażyna Topolska zwróciła uwagę na możliwość dezynfekcji sprzętu pasiecznego i uli promieniowaniem gamma lub innymi czynnikami fizycznymi. Pan Marek Pirsztuk przyznał, ze być może należy wprowadzić do zapisów rozporządzenia opcjonalność postępowania przy stwierdzeniu ogniska zgnilca amerykańskiego: zniszczenie i/lub podwójne przesiedlenie rodziny. Pan Marek Chmielewski dodał, ze należałoby się zastanowić nad zwiększeniem obszaru zapowietrzonego z 3 do przynajmniej 5 km w treści przedmiotowego rozporządzenia.

Następnie głos zabrali przedstawiciele Karpackiego Związku Pszczelarzy, którzy podkreślili rolę organizowania spotkań dotyczących zdrowia pszczół, a także konieczność szkolenia i doskonalenia lekarzy weterynarii, zajmujących się leczeniem rodzin pszczelich.

Ten etap spotkania podsumował Pan Tadeusz Sabat, zgłaszając wniosek
o powołanie stałego zespołu do spraw zdrowia pszczół, w którego skład mieliby wchodzić najwybitniejsi przedstawiciele środowisk zajmujących się pszczelarstwem, i którego pierwsze posiedzenie miałoby się odbyć w przeciągu 3-4 miesięcy.

Na zakończanie spotkania Pan Michał Okrasa przedstawił prezentację na temat rosnącego zagrożenia wystąpienia w Europie, w tym w Polsce, małego chrząszcza ulowego, które spowodowane jest wystąpieniem kilkudziesięciu ognisk tej choroby we Włoszech. W dyskusji, która wywiązała się po wyświetleniu prezentacji, podkreślono, że istnieje realne niebezpieczeństwo związane z faktem, iż pakiety ze strefy zapowietrzonej we Włoszech mogły się już przedostać na terytorium Polski, a także zwrócono uwagę, że zgodnie z art. 47 ust. 1 ustawy o ochronie zdrowia zwierząt i zwalczaniu chorób zakaźnych zwierząt Minister Rolnictwa i Rozwoju Wsi może w drodze rozporządzenia zarządzić środki zwalczania również w przypadku chorób niewymienionych w załączniku do ustawy, tj. podlegających obowiązkowi zwalczania (np. w przypadku małego chrząszcza ulowego.

Na spotkaniu zostały sformułowane następujące wnioski:

1) Główny Lekarz Weterynarii przedstawi Ministrowi Rolnictwa i Rozwoju Wsi
propozycje zmiany ustawy o ochronie zdrowia zwierząt oraz zwalczaniu chorób zakaźnych zwierząt (wprowadzenie obowiązku rejestracji wszystkich podmiotów utrzymujących rodziny pszczele i nadawanie im weterynaryjnych numerów identyfikacyjnych. Ponadto rejestry prowadzone przez powiatowych lekarzy weterynarii dotyczące pasiek miałyby być przynajmniej raz do roku aktualizowane. Wymagałoby to zmiany art. 7 ustawy o ochronie zdrowia zwierząt i zwalczaniu chorób zakaźnych zwierząt, mówiącego, że każda zmiana stanu faktycznego lub prawnego powinna być zgłoszona powiatowemu lekarzowi weterynarii w ciągu 7 dni. Główny Lekarz Weterynarii zaproponuje rozwiązania dotyczące kontroli przemieszczeń pszczół na pożytki) oraz propozycje zmiany rozporządzenia Ministra Rolnictwa i Rozwoju Wsi w sprawie zwalczania zgnilca amerykańskiego uwzględniające rozwiązania OIE w tej sprawie.
2) Główny Lekarz Weterynarii zwróci się do ośrodków naukowych
z pytaniem, w jaki sposób można zagospodarować produkty pszczele pochodzące z ogniska zgnilca amerykańskiego.

3) Jesienią br. zostaną zorganizowane we współpracy z Krajową Izbą Lekarsko-Weterynaryjną i regionalnymi związkami pszczelarskimi szkolenia dla lekarzy weterynarii pracujących w pszczelarstwie (zarówno urzędowych lekarzy weterynarii, jak i lekarzy weterynarii wolnej praktyki).

4) Główny Lekarz Weterynarii przygotuje informację o możliwości stosowania kaskady leków w leczeniu pszczół, a także dotyczącą możliwości importu docelowego leków przeznaczonych do leczenia pszczół, która przekaże związkom pszczelarskim.

5) Związki pszczelarskie opracują wytyczne dotyczące sposobu wyceny pszczół przy zwalczaniu ogniska zgnilca amerykańskiego pszczół.

6) Związki pszczelarskie wystosują pismo do Ministra Rolnictwa i Rozwoju Wsi
w sprawie pilnego dokonania zmian w Krajowym Programie Wsparcia Pszczelarstwa w Polsce w odniesieniu do wymogów dotyczących uzyskiwania zaświadczeń o zdrowotności rodzin pszczelich.

7) Związki pszczelarskie wystosują pismo do dziekanów wydziałów weterynaryjnych z wnioskiem o zwiększenie liczby godzin dydaktycznych przeznaczonych na nauczanie przedmiotów dotyczących zdrowia owadów użytkowych lub wystosują pismo do Ministra Rolnictwa i Rozwoju Wsi, z prośbą o wnioskowanie do Ministra Edukacji Narodowej w tej sprawie.

8) W terminie 3-4 miesięcy odbędzie się następne spotkanie w gronie specjalistów, by omówić stopień realizacji powyższych założeń oraz omówić plan dalszych działań w obszarze zdrowia pszczół.

Sporządził: Zatwierdził:

Michał Okrasa

BZIOZ

