

Bee health

EU Actions

Fast facts

630 000 Beekeepers in the EU

16 000 000 Hives in the EU

Average number of medicines authorised per EU Member State
 bees = **3** pigs = **426** dogs = **592**

33 100 000 €/year
 EU co-financing for beekeeping

204 000 t Honey production in the EU

165 500 t Honey imported into the EU

1 884 wild bee species in the EU

1 domestic bee species (*Apis mellifera*)

Study on honeybee colony mortality (EPILOBEE)

WHERE?

In **17**
Member States

WHEN?

Winter 2012 - Summer 2014
3 visits each year
Winter, spring, summer

WHO?

1573
Bee inspectors

WHAT?

Around **62 500**
colonies were checked
in over **6 200** apiaries

HOW MANY?

177 000
Checks done by inspectors

HOW MUCH?

Almost **€ 5,2 million**
EU contribution allocated

SURVEY RESULTS:

Mortality rate

