

Regulamin Projektu „Fort Knox”

Postanowienia ogólne

§ 1

Projekt „Fort Knox”, zwany dalej Projektem, jest tworzony i rozwijany przez członków Stowarzyszenia Pszczelarstwa Naturalnego „Wolne Pszczoły”.

§ 2

1. Celami Projektu są:

- a. wspieranie przystosowania lokalnego pszczoły miodnej;
- b. wspieranie dążeń do samowystarczalności rodzin pszczoł miodnych;
- c. wspieranie wykształcenia u pszczoły miodnej odporności na choroby, w tym warrozę;
- d. wymiana pszczoł pomiędzy uczestnikami Projektu w celu wspierania bioróżnorodności;
- e. wzajemne wspomaganie się uczestników Projektu w prowadzonej selekcji pszczoł;
- f. budowanie wspólnoty pszczelarstwa naturalnego w Polsce;
- g. stworzenie możliwie najszerzej bazy rodzin pszczelich na terenie całego kraju nie wymagających zabiegów przeciwko warrozie i innym chorobom i stanowiącą rezerwę materiału genetycznego.

2. Cele Projektu realizowane są zgodnie z zasadami określonymi w niniejszym Regulaminie, poprzez:

- a. prowadzenie selekcji pszczoł,
- b. udzielanie wzajemnej gwarancji uzupełnienia strat rodzin pszczelich,
- c. nieodpłatne przekazywanie wzajemnie rodzin pszczelich pomiędzy uczestnikami Projektu.

§ 3

Słowniczek:

- 1) Dawca – uczestnik Projektu, który przekazuje rodzinę pszczelą zgodnie z § 13 Regulaminu;
- 2) Biorca – uczestnik Projektu, który otrzymuje rodzinę pszczelą zgodnie z § 13 Regulaminu;
- 3) Pula Projektu - wszystkie rodziny pszczoły zgłoszone do Projektu przez uczestników;
- 4) Pula uczestnika – rodziny zgłoszone do Projektu przez indywidualnego uczestnika.

Uczestnicy Projektu

§ 4

1. Uczestnikiem Projektu może być każdy członek Stowarzyszenia Pszczelarstwa Naturalnego „Wolne Pszczoły”, pod warunkiem spełnienia postanowień niniejszego Regulaminu.
2. Członkowie Stowarzyszenia będący jednocześnie uczestnikami Projektu posiadają w nim prawo głosu w sprawach uregulowanych niniejszym Regulaminem.
3. Osoba nie będąca członkiem Stowarzyszenia „Wolne Pszczoły” może być na swój wniosek włączona do Projektu na zasadach ogólnych, jednak bez prawa głosu, tylko za zgodą innych uczestników Projektu mających w nim prawo głosu.
4. Uczestnictwo w Projekcie opiera się na dobrowolności i wzajemnym zaufaniu.

§ 5

1. Wstępujący do Projektu składa deklarację lub przedkłada swoją kandydaturę, przekazując równocześnie informację o ilości rodzin pszczelich oddanych do wspólnej puli, oraz historię tych rodzin w zakresie dotychczasowej gospodarki pasiecznej w jakiej były prowadzone.
2. Uczestnicy Projektu mający prawo głosu mogą sprzeciwić się przekazaniu do puli

wskazanych przez kandydata rodzin pszczelich. W tym przypadku Koordynator decyduje o ewentualnym dopuszczeniu deklarowanych rodzin pszczelich do Projektu. Koordynator może również w tym przypadku ograniczyć ilość zadeklarowanych rodzin pszczelich lub postawić warunek nabycia innych rodzin pszczelich przez kandydata, jeżeli te zadeklarowane nie dają podstaw do przypuszczeń, że mogą być wartościowe w gospodarce zgodnej z zapisami niniejszego Regulaminu.

§ 6

1. Uczestnicy Projektu mający prawo głosu wybierają spośród siebie Koordynatora.
2. Uczestnicy Projektu mający prawo głosu mogą większością bezwzględną uchylić decyzje Koordynatora.

§ 7

1. Uczestnik Projektu może z niego wystąpić w każdym czasie na podstawie oświadczenia, jednak tylko jeżeli wypełnił nałożone na dany rok zobowiązanie jakie mogło powstać na podstawie przepisów Regulaminu.
2. Uczestnicy Projektu mający prawo głosu mogą zwolnić występującego z Projektu z zobowiązania o którym mowa w ust. 1.
3. Uczestnik Projektu może być z niego usunięty większością 2/3 głosów osób mających prawo głosu, jeżeli nie daje gwarancji prowadzenia gospodarki w sposób określony w przepisach Regulaminu.

Gospodarka pasieczna w ramach Projektu

§ 8

1. Każdy uczestnik Projektu prowadzi gospodarkę pasieczną według własnego uznania i własnych metod, z zastrzeżeniem przepisów Regulaminu, podejmując wszelkie decyzje według swojej najlepszej wiedzy i woli.
2. Obostrzenia wynikające z Regulaminu dotyczą tylko rodzin pszczelich zadeklarowanych do wspólnej puli Projektu i nie wiążą uczestnika w prowadzeniu gospodarki w pozostałej części pasieki.

§ 9

1. Do puli Projektu wybierane są rodziny pszczele, niezależnie od rasy, pochodzenia lub ich wielkości, dające możliwie duże szanse przeżycia bez stosowania jakichkolwiek metod zwalczania roztoczy *Varroa destructor* oraz leczenia innych chorób.
2. Rodziny pszczele prowadzone są zgodnie z definicją pszczelarstwa naturalnego wynikającego z Regulaminu Stowarzyszenia Pszczelarstwa Naturalnego „Wolne Pszczoły”, przy czym:
 - a. nie stosuje się jakiegokolwiek zabiegów zwalczania roztoczy *Varroa* lub leczenia innych chorób;
 - b. miód obiera się jedynie gdy uczestnik oceni z prawdopodobieństwem graniczącym z pewnością, że pszczoły nie będą wymagały karmienia cukrem na zimę. Miód odbierany jest w miarę możliwości jedynie przy jesiennej ocenie ilości zapasów, chyba że brak jest możliwości zwiększenia kubatury ula, a ilość miodu zgromadzona w czasie sezonu może spowodować ograniczenie ilości dostępnego miejsca do czerwienia matki pszczelej;
 - c. nie stosuje się podkarmiania cukrem i innym sztucznym pokarmem w sezonie, a karmienie zimowe ogranicza się jedynie do zapewnienia pszczołom minimalnej ilości pokarmu do przetrwania;
 - d. stosuje się jedynie gospodarkę stacjonarną, a przewiezienie pszczoł dopuszczalne jest jedynie w przypadku konieczności zmiany pasieczyska. Przewożenie ogranicza się do przypadków niezbędnych;

- e. unika się jakiegokolwiek ingerencji w rodziny pszczele w okresie od końca września do pierwszego oblotu, a ocenę potrzeby dokarmienia pszczół na zimę przeprowadza się nie później niż do połowy września;
- f. nie zabija się matek pszczelich niezależnie od ich wieku i kondycji rodziny. Wyjątkiem od powyższego mogą być tylko sytuacje kiedy matka nie jest zdolna do czerwienia lub strutowiała. W tym przypadku zmiana matki następuje zgodnie z § 10;
- g. gospodarkę pasieczną ogranicza się w miarę możliwości do minimalnej ilości przeglądów, powiększania dostępnego miejsca i podziałów rodzin oraz odebrania miodu zgodnie z lit. b);
- h. nie stosuje się krat odgradowych lub innych elementów ograniczających matki w czerwieniu;
- i. unika się zasilania rodzin pszczelich czerwem lub nalotami z wyjątkiem sytuacji określonej w § 10, jak również w miarę możliwości nie wykorzystuje się rodzin zgłoszonych do Projektu do zasilania innych rodzin, poza przypadkami wykonywania podziału;
- j. rodziny pszczele mogą być tworzone w każdy możliwy sposób zapewniający racjonalne odbudowanie się do czasu zimowli.

§ 10

1. W przypadku śmierci lub straty matki pszczelej lub wyjścia roju dąży się do zachowania dotychczasowej linii pszczół, a w szczególności stosuje się rozwiązania w następującej kolejności:
 - a. pozwala się na wychowanie córek z larw lub już utworzonych mateczników;
 - b. wykorzystuje się matkę-córkę tej królowej podaną z innej rodziny spoza puli Projektu lub najmłodszy czerw od takiej matki, jeżeli ta rodzina prowadzona była zgodnie z zasadami niniejszego Regulaminu.
2. Jeżeli rozwiązania z ust. 1 nie są możliwe:
 - a. podaje się matkę-córkę innej matki pszczelej pochodzącej od rodziny będącej w puli Projektu lub czerw z takiej rodziny, w tym również z pasieki innego uczestnika;
 - b. podaje się matkę lub czerw z innej rodziny prowadzonej na zasadach Projektu;
 - c. stosuje się inne rozwiązanie uzgodnione z Koordynatorem.
3. O każdym przypadku straty matki pszczelej z puli Projektu i zastosowanych rozwiązaniach powiadamia się Koordynatora.

Wspólna pula i powstanie zobowiązania uzupełnienia straty

§ 11

1. Rodziny pszczele, którymi zajmują się uczestnicy Projektu w ramach swoich pasiek, tworzą wspólną pulę, z której uzupełniane są straty i wspomagani są inni uczestnicy.
2. Każdy z uczestników może oddać do wspólnej puli dowolną ilość rodzin pszczelich, jednak ich liczba musi być mniejsza niż łączna liczba uczestników Projektu.
3. Zgłoszenie rodzin do wspólnej puli może nastąpić nie później niż do dnia 30 września na kolejny sezon i datę tę uznaje się za początek i koniec okresu rozliczeniowego Projektu. Koordynator na bieżąco aktualizuje dane o puli Projektu, zbierając informacje o ilości uczestników, rodzin pszczelich w Projekcie i przekazaniu rodzin na podstawie Regulaminu.

§ 12

1. W przypadku wyjścia i ucieczki roju, w puli pozostaje macierzak z młodą matką.
2. W przypadku złapania roju w Projekcie może zostać zarówno rój jak i macierzak, w zależności od decyzji uczestnika.
3. W przypadku określonym w ust. 1 macierzak można podzielić na dalsze rodziny zachowując jedną w puli Projektu z uwzględnieniem § 14 ust. 1.
4. W razie ucieczki roju, a tym samym jego utraty z Projektu, przy jednoczesnej konieczności utworzenia rodzin w ramach zobowiązania do uzupełnienia strat innych uczestników,

macierzak powinno się podzielić tylko na taką ilość równych wielkością rodzin, która zapewnia uzupełnienie puli Projektu. Większą liczbę rodzin można utworzyć tylko wyjątkowo, w razie dużych strat w pasiece.

5. Ustępy 3 i 4 stosuje się odpowiednio w przypadku rodzin słabszych.

§ 13

1. W razie osypania się rodziny pszczelej, uczestnik otrzymuje bezpłatnie nową rodzinę z Projektu.
2. Osypanie rodziny w czasie zimowli oraz do dnia 1 maja skutkuje powstaniem zobowiązania uzupełnienia straty w tym samym sezonie, natomiast osypanie rodziny w terminie późniejszym, w sezonie bieżącym lub kolejnym w zależności od terminu i możliwości uczestników Projektu. O powyższym decyduje Koordynator.
3. Koordynator po zebraniu informacji o stratach powstałych w puli Projektu w czasie zimowli decyduje o kierunkach przekazywania rodzin pszczelich, biorąc pod uwagę potrzebę:
 - a. wypracowania lokalności pszczoły z uwzględnieniem bioróżnorodności;
 - b. zapewnienia sprawiedliwości i uczciwości przekazywania rodzin;
4. W przypadku wyjątkowo dużych strat w puli Projektu, Koordynator, kierując się zasadami określonymi w ust. 3, może podjąć decyzję o zawieszeniu lub uchyleniu niektórych zobowiązań wynikających z ust. 1. Zobowiązania realizowane są wówczas w miarę możliwości Projektu. Mogą być wówczas tworzone rodziny nie spełniające wymogu określonego w § 14 ust. 1.

Tworzenie rodzin pszczelich i przekazywanie ich w ramach Projektu

§ 14

1. Rodziny pszczele w puli Projektu powinny być tworzone i utrzymywane w sezonie w sile umożliwiającej samowystarczalność w zakresie zakarmienia się na zimę w przeciętnym roku.
2. Dopuszczalny jest każdy możliwy sposób wychowu matek, jednak w miarę możliwości należy zadbać, aby pszczoły wychowujące pochodziły z rodziny, z której pochodzą wychowywane larwy.
3. Uczestnik w swojej puli pozostawia zawsze starą matkę, z zastrzeżeniem § 10 oraz 12, a dla innych wykonuje rodziny z matkami młodymi.
4. Rodziny powinny być utworzone w miarę możliwości jak najwcześniej w sezonie.

§ 15

1. Dawca może uzgodnić z Biorcą sposób, termin oraz inne warunki utworzenia rodziny.
2. Odbiór rodziny następuje na koszt Biorcy. Uczestnicy mogą uzgodnić każdy sposób i formę odbioru rodziny pszczelej, przy czym ryzyko transportu lub przesyłu pszczół ciąży na Biorcy. Przekazanie lub wysłanie rodziny uważa się za zrealizowanie zobowiązania uzupełnienia strat wynikającego z § 13.

Rezerwa Projektu

§ 16

1. Uczestnicy, po wykonaniu zobowiązań wynikających z § 13, mogą podzielić pozostałe rodziny w Projekcie z zachowaniem rygorów Regulaminu dla rodzin pozostawionych w puli.
2. Uczestnik może wykorzystać pszczoły pozostałe po wykonaniu rodziny do puli Projektu, zgodnie ze swoją wolą we własnej pasiece.

3. Rodziny utworzone zgodnie z ust. 2 stają się rezerwą uczestnika w razie osypania rodzin z jego puli zgłoszonej do Projektu i w razie ich osypania zajmują ich miejsce.
4. Rodziny wychodzą z rezerwy jeżeli rodziny mateczne w puli Projektu dożyją do dnia 30 września.

Inne postanowienia

§ 17

Koordinator podejmuje decyzje w przypadkach nieuregulowanych w Regulaminie, a także rozstrzyga problemy i wątpliwości wynikające z różnych interpretacji zapisów Regulaminu. Stosuje się § 6 ust. 2.

§ 18

1. Niniejszy Regulamin i zmiany w nim przyjmowane są w drodze uchwały Stowarzyszenia Pszczelarstwa Naturalnego „Wolne Pszczoły”.
2. Projekty zmian w niniejszym Regulaminie mogą być zgłaszane wyłącznie przez uczestników Projektu mających prawo głosu.
3. Regulamin wchodzi w życie z dniem podjęcia uchwały i stosuje się do rodzin pszczelich oddanych do projektu pilotażowego „Fort Knox”.