

Alberta 2015 Beekeepers' Survey Results

Acknowledgements

The Statistics and Data Development Section of Alberta Agriculture and Forestry (AF) gratefully acknowledge and thank the many producers who participated in the Alberta 2015 Beekeepers' survey. Without their participation, this report would not have been possible.

As well, the Section wishes to acknowledge several staff members of AF, including Reynold Jaipaul, Marian Elson, Guangzhi Liu, Melodie Mynzak and Medhat Nasr for their contributions to this report.

This report is also available on the Internet at:
[http://www1.agric.gov.ab.ca/\\$department/deptdocs.nsf/all/sdd12589](http://www1.agric.gov.ab.ca/$department/deptdocs.nsf/all/sdd12589)

To obtain additional copies of the report and further information regarding the survey or survey results, please do not hesitate to contact:

John Paul Emunu
Livestock Statistician
Alberta Agriculture and Forestry
Economics and Competitiveness Branch
Statistics and Data Development Section
#302, 7000-113 Street
Edmonton, Alberta
T6H 5T6
Phone: 780-427-4011
Fax : 780-427-5220

ISSN 1701-3283 (Print)
ISSN 1929-7033 (Online)

Table of Contents

	Page
Acknowledgements.....	i
Table of Contents	ii

Alberta 2015 Beekeepers' Survey Results

Purpose of Survey.....	1
Methodology	1
Highlights of the Alberta 2014/2015 Paired Beekeeping Surveys	3
Honey Production in Alberta.....	7

List of Tables

Table 1 - 2014 and 2015 Beekeeping Survey Results - Alberta.....	5
Table 2 - 2015 Honey Production Estimate - Alberta.....	8
Table 3 - Alberta Honey Statistics, 1996-2015	11
Table 4 - Honey Production by Region in Alberta, 2008-2015	12

Region Classification

Map of ARD Regions in Alberta.....	9
Alberta Municipalities Classified by Region.....	10

Alberta 2015 Beekeepers' Survey

Purpose of Survey

To address some of the data gaps and information needs of the beekeeping industry in Alberta, each year the Statistics and Data Development (SADD) Section conducts a survey of beekeepers in the province. The survey results along with information from other sources are used in the development of provincial and regional estimates for selected honey variables such as colony numbers, yield, production and prices. These estimates, along with the survey results are shared with survey participants, industry and other stakeholders.

This report focuses on the results of the Alberta 2015 Beekeepers' Survey and the related estimates developed.

Methodology

The Alberta Beekeepers' Survey, which is provincial in scope, collects data from producers through a non-probability survey. In February 2016, survey questionnaires were mailed out to 840 beekeepers across the province. The questionnaire specifically asked survey participants to provide, at their earliest convenience, information on colony numbers, production, yield, bee purchases, prices (expected/actual), carry-over stocks and selected management practices, for their related beekeeping operation in 2015.

Participants were made aware that participation in the survey was voluntary. They were also assured that all individual responses would be kept confidential under both the Statistics Act of Canada, and the Alberta Freedom of Information and Protection of Privacy (FOIP) Act, by which the SADD Section is governed and operates. In return for their participation, respondents who were interested in the survey results were mailed the resulting publication highlighting the results of the 2015 Beekeepers' survey. As of July 14, 2016, a total of 529 questionnaires were received, of which 513 were usable and formed the basis in developing the Alberta 2015 honey production estimates.

Survey responses received were reviewed for data completeness, validated and entered into an electronic database. The data was then subjected to computerized analyses, the results of which were rolled up into group summaries to preserve the confidentiality of data provided by individual respondents. In turn, the group summaries, in conjunction with input from industry, the provincial apiculturist and other Alberta Agriculture and Forestry (AF) staff, were used to develop provincial and regional estimates on the number of producers, colonies, yield and production.

It should be noted that the derived estimates could be subject to error. Some of the possible causes of error include data coding, data entry, editing and tabulation. Nonetheless, we believe that the statistics published in this report are reliable estimates for Alberta.

Highlights of the Alberta 2014/2015 Paired Beekeeping Surveys

The following survey highlights are based on the responses of 271 producers who participated in both the 2014 and 2015 Alberta Beekeepers' Surveys (See Table 1).

Paired Sample Highlights:

- ▶ In 2015, beekeepers purchased more packages/nucs than in 2014. Purchases increased 53.9 per cent, with the average beekeeper buying 95 packages/nucs, compared to 62 in 2014. The majority of packages/nucs purchased in 2015 were imported (90.91 per cent), with the remainder purchased locally.
- ▶ The distribution of imported packages was as follows: New Zealand (93.90 per cent), Australia (5.71 per cent) and other (0.39 per cent). Compared to 2014, imports of packages from New Zealand were down, and up from Australia.
- ▶ In 2015, beekeepers sourced 61.23 per cent of their nuc purchases from British Columbia, 34.60 per cent from Alberta and 4.17 per cent from other Canadian Provinces (mostly Saskatchewan). The number of nucs purchased from British Columbia decreased compared to the previous year, while purchases in Alberta increased. The average nuc price in Alberta was \$219.98, while in British Columbia it was \$216.00, and \$224.22 for other Canadian provinces.
- ▶ Individual queen purchases increased 1.0 per cent in 2015 with producers purchasing 344 queens on average, compared to 341 in 2014. Practically all of the queen purchases were from outside of the province (99.97 per cent). Hawaii continues to be the primary source of imports, accounting for 75.18 per cent of the total, while other US States were second with 23.22 per cent and British Columbia third, with 0.80 per cent.
- ▶ Average queen prices in 2015 ranged from \$28.35 to \$36.34, depending upon the source of purchase. The price per queen was lowest for other US States at \$28.35, followed by Chile at \$29.00 and Hawaii at \$29.72, respectively. Saskatchewan had the highest price at \$36.34.
- ▶ In 2015, the percentage deathloss for queens purchased in packages and nucs rose to 7.57 per cent, from 6.93 per cent in 2014. For individual queens, the comparable percentage was down to 7.11 per cent, from 8.09 per cent in 2014.
- ▶ On June 30, 2015, there was more honey in inventory than a year earlier. Producers on average had 9,951 pounds in stock, up from 4,696 pounds in 2014.
- ▶ Alberta continues to be the preferred location for the over-wintering of bees. In 2015, 99.77 per cent of over-wintering activity (indoor/outdoor) occurred in the province, with the rest carried out in British Columbia.

- ▶ "Outdoor" over-wintering is still the favored practice, accounting for 78.67 per cent of the total colonies over-wintered in 2015.
- ▶ In 2015, the average beekeeper reported 14.03 years of beekeeping experience. Years of experience in over-wintering "outdoor" was lower at 11.81 years, while for "indoor" it was 15.20 years.
- ▶ Producer prices received in 2014 for honey were higher than expected for retail and wholesale. The average price realized for wholesale honey was \$214.84 per cwt, \$21.89 higher than the expected price of \$192.95 per cwt. The average realized price for retail honey was \$382.96 per cwt, \$22.28 above the expected price of \$360.68 per cwt. The 2015 expected prices for honey are \$177.37 per cwt wholesale, and \$353.75 per cwt retail.

Table 1 - 2014 AND 2015 BEEKEEPING SURVEY RESULTS - ALBERTA*
(GROUP AVERAGES)**

DESCRIPTION	2014	2015	15/'14 (%)
PACKAGES/NUCS:			
Average number of packages/nucs purchased in spring per beekeeper:	61.75	95.01	53.9
Package queen/nuc deathloss (%):	6.93	7.57	9.2
Percent of packages/nucs purchased:			
- Locally (Alberta) (%)	1.08	9.09	742.0
- Imported (%)	98.92	90.91	-8.1
Distribution of imported packages purchased:			
- New Zealand (%)	99.77	93.90	-5.9
- Australia (%)	0.01	5.71	n/a
- Other (%)	0.22	0.39	75.8
Distribution of nucs purchased:			
- Alberta (%)	8.46	34.60	309.2
- British Columbia (%)	91.27	61.23	-32.9
- Other Canadian provinces (%)	0.28	4.17	1411.6
Average price per package (2 lb equivalent) purchased from:			
- New Zealand (\$)	160.00	189.60	18.5
- Australia (\$)	160.39	172.95	7.8
Average price per nuc purchased from:			
- Alberta (\$)	170.62	219.98	28.9
- British Columbia (\$)	173.05	216.00	24.8
- Other Canadian provinces (\$)	166.67	224.22	34.5
INDIVIDUAL QUEENS:			
Average number of queens purchased in spring per beekeeper:	340.51	344.03	1.0
Purchased individual queen deathloss (%):	8.09	7.11	-12.1
Percent of individual queens purchased:			
- Locally (Alberta) (%)	0.20	0.03	-84.6
- Imported (%)	99.80	99.97	0.2
Distribution of imported queens:			
- British Columbia (%)	1.50	0.80	-46.5
- Saskatchewan (\$)	0.08	0.12	45.4
- Other Canadian provinces (%)	0.07	-	n/a
- New Zealand (%)	0.42	0.54	27.6
- Australia (%)	0.06	0.02	-61.4
- Hawaii (%)	55.20	75.18	36.2
- Other United States (%)	42.52	23.22	-45.4
- Chile (%)	0.09	0.10	11.4
- Other (%)	0.06	0.02	-58.9
Average price per individual queen purchased from:			
- British Columbia (\$)	27.16	30.21	11.2
- Saskatchewan (\$)	31.97	36.34	13.7
- Other Canadian provinces (\$)	26.09	-	n/a
- New Zealand (\$)	29.05	30.55	5.2
- Australia (\$)	29.00	32.31	11.4
- Hawaii (\$)	25.40	29.72	17.0
- Other United States (\$)	24.45	28.35	16.0
- Chile (\$)	27.00	29.00	7.4
- Other (\$)	29.06	31.67	9.0

* Based on paired sample ** Weighted n/a Not applicable Note: Some totals may not add up due to rounding.

Source: Alberta Agriculture and Forestry, Economics and Competitiveness Branch, Statistics and Data Development Section

Table 1 (Cont'd) - 2014 AND 2015 BEEKEEPING SURVEY RESULTS - ALBERTA*
(GROUP AVERAGES)**

DESCRIPTION	2014	2015	15/'14 (%)
OTHER SELECTED STATISTICS:			
Honey in inventory as of June 30th, per beekeeper (lbs.):	4,695.95	9,951.47	111.9
Experience in beekeeping (years):	12.94	14.03	8.4
Estimated number of colonies per active beekeeper:	304.39	425.66	39.8
Over-wintering intentions for active colonies:			
- indoors in Alberta (%)	18.10	21.10	16.6
- outdoors in Alberta (%)	81.23	78.67	-3.2
- in British Columbia (%)	0.67	0.23	-66.1
Experience in over-wintering (years):			
- indoors	15.35	15.20	-1.0
- outdoors	10.91	11.81	8.3
Price received for 2014 honey crop:			
- Retail (\$/cwt)	360.68***	382.96****	-----
- Wholesale (\$/cwt)	192.95***	214.84****	-----
Price expected for 2015 honey crop:			
- Retail (\$/cwt)	n/a	353.75	-----
- Wholesale (\$/cwt)	n/a	177.37	-----

* Based on paired sample ** Weighted *** Expected price in 2014 **** Actual price received in 2014 n/a Not applicable

Note: Some totals may not add up due to rounding.

Source: Alberta Agriculture and Forestry, Economics and Competitiveness Branch, Statistics and Data Development Section

Honey Production in Alberta

In 2015, there were 1,064 beekeepers in Alberta, up 4.8 per cent from 2014 (see tables 3 and 4), and the highest number since 1988. Colony numbers reached another record 296,880, and were up 4.9 per cent from the 2014 total of 282,900. Preliminary statistics indicate that while Alberta accounts for a relatively small percentage (11.7 per cent) of the nation's total beekeepers, it had 40.9 per cent of the honey producing colonies in Canada.

Alberta produced less honey in 2015 than was previously forecasted. Final estimates show total production at 39.5 million pounds, compared to the preliminary fall 2014 forecast of 42.8 million pounds. Even so, the final 2015 production was 11.2 per cent higher than the 2014 production of 35.5 million pounds.

Preliminary estimates by Statistics Canada peg total Canadian honey production in 2015 at 95.3 million pounds, 11.4 per cent higher than the 85.6 million pounds in 2014. Based on the preliminary estimates, Alberta accounted for 44.9 per cent of the nation's honey production in 2015.

In 2015, honey production was up across all regions in Alberta with the exception of the South region. The increase in most regions was attributed to a rise in the number of honey bee colonies, and significantly higher yields. At 17.3 million pounds, the North West region produced the highest amount of honey and accounted for 43.8 per cent of the total provincial production of 39.5 million pounds (see tables 2 and 4). The Peace region was second with 9.5 million pounds, (or 24.1 per cent), followed by the North East region with 5.1 million pounds (or 13.1 per cent). The South region had the lowest production with 3.4 million pounds (or 8.6 per cent), with the Central region second lowest at 4.2 million pounds (or 10.6 per cent). It cannot be over emphasized that the estimated honey production on a regional basis is directly tied to colony numbers and yield per colony, hence, explaining the variation among regions.

The Alberta Beekeepers' Survey also included questions regarding the pollination of crops. Based on the survey results (which did not include all beekeepers involved in pollination activities), 42,072 colonies were rented for pollination in 2015, with an average rental charge of \$165.56 per colony.

Table 2 - 2015 HONEY PRODUCTION ESTIMATE - ALBERTA

Region	Number of Registered Beekeepers	Number of Producing Colonies	Honey Yield Per Colony		Total Honey Produced	
			lbs	kg	lbs	tonnes
South	140	84,664	40	18	3,372,129	1,530
Central	363	28,537	146	66	4,162,651	1,888
North East	119	32,694	157	71	5,147,932	2,335
North West	338	83,076	208	94	17,265,186	7,831
Peace	104	67,910	140	64	9,513,102	4,315
Province	1,064	296,880	133	60	39,461,000	17,899

Note: Yield and honey production rounded to the nearest pound, kilogram or tonne.

Totals may not add due to rounding.

**2015 REGIONAL DISTRIBUTION OF ALBERTA'S ESTIMATED HONEY PRODUCTION
(SELECTED HONEY STATISTICS)**

Source: Alberta Agriculture and Forestry, Economics and Competitiveness Branch, Statistics and Data Development Section

- 1. South
- 2. Central
- 3. North East
- 4. North West
- 5. Peace

AF Regions (2015)

South Region

Cardston County
Cypress County
MD of Foothills No. 31
County of Forty Mile No. 8
Lethbridge County
County of Newell
MD of Pincher Creek No. 9
MD of Ranchland No. 66
MD of Taber
Vulcan County
County of Warner No. 5
Wheatland County
MD of Willow Creek No. 26

North East Region

Beaver County
MD of Bonnyville No. 87
Camrose County
Flagstaff County
Lac La Biche County
Lamont County
County of Minburn No. 27
MD of Provost No. 52
Smoky Lake County
County of St. Paul No. 19
County of Two Hills No. 21
County of Vermilion River
MD of Wainwright No. 61

Peace Region

Big Lakes County
Birch Hills County
Clear Hills County
MD of Fairview No. 136
County of Grande Prairie No. 1
MD of Greenview No. 16
Mackenzie County
County of Northern Lights
Northern Sunrise County
MD of Peace No. 135
Saddle Hills County
MD of Smoky River No. 130
MD of Spirit River No. 133

Central Region

MD of Acadia No. 34
MD of Bighorn No. 8
Calgary
Clearwater County
Kneehill County
Lacombe County
Mountain View County
County of Paintearth No. 18
Ponoka County
Red Deer County
Rocky View County
Special Area No. 2
Special Area No. 3
Special Area No. 4
Starland County
County of Stettler No. 6

North West Region

Athabasca County
County of Barrhead No. 11
Brazeau County
Edmonton
Lac Ste. Anne County
Leduc County
MD of Lesser Slave River No. 124
Parkland County
Strathcona County
Sturgeon County
Thorhild County
Westlock County
County of Wetaskiwin No. 10
Woodlands County
Yellowhead County

* Alberta Agriculture and Forestry regional boundaries no longer exist; however, these have been maintained to facilitate historical comparisons.

Table 3 - ALBERTA HONEY STATISTICS, 1996-2015

Year	No. of Beekeepers	No. of Colonies	Production ('000 pounds)	Yield per Colony (pounds)	No. of Colonies Per Beekeeper
1996	750	175,000	20,215	116	233
1997	725	175,000	23,625	135	241
1998	730	205,000	38,335	187	281
1999	725	205,000	24,805	121	283
2000	747	217,000	24,087	111	290
2001	739	227,000	26,786	118	307
2002	702	227,000	29,737	131	323
2003	754	221,000	27,846	126	293
2004	693	248,000	33,480	135	358
2005	728	251,000	31,877	127	345
2006	733	254,000	46,736	184	347
2007	726	237,000	28,914	122	326
2008	620	226,000	25,990	115	365
2009	683	251,000	29,116	116	367
2010	769	266,000	34,580	130	346
2011	798	274,600	34,050	124	344
2012	883	278,400	38,000	136	315
2013	890	278,100	33,200	119	312
2014	1,015	282,900	35,500	125	279
2015	1,064	296,880	39,461	133	279

Alberta Honey Production, Yield, Beekeepers and Colonies, 1996-2015

Source: Alberta Agriculture and Forestry, Economics and Competitiveness Branch, Statistics and Data Development Section

Table 4 - HONEY PRODUCTION BY REGION IN ALBERTA (2008-2015)

Region	2008	2009	2010	2011	2012	2013	2014	2015
Number of Active Beekeepers								
South	90	94	94	101	111	108	126	140
Central	128	147	176	216	266	292	341	363
North East	87	96	118	107	109	104	114	119
North West	227	244	274	274	294	287	322	338
Peace	88	102	107	100	103	99	112	104
Province	620	683	769	798	883	890	1,015	1,064
Number of Producing Colonies								
South	66,901	66,934	73,039	83,948	86,437	83,565	84,002	84,664
Central	17,604	19,611	20,742	22,501	25,571	27,182	24,400	28,537
North East	25,439	26,689	27,682	26,111	27,720	27,177	31,833	32,694
North West	63,546	74,209	73,183	75,757	72,022	74,708	78,109	83,076
Peace	52,510	63,558	71,354	66,283	66,651	65,468	64,556	67,910
Province	226,000	251,000	266,000	274,600	278,400	278,100	282,900	296,880
Average Yield (pounds per colony)								
South	49	64	92	78	116	69	73	40
Central	76	144	130	96	145	129	128	146
North East	160	154	156	139	135	115	138	157
North West	137	122	154	163	142	146	167	208
Peace	164	140	134	142	155	151	137	140
Province	115	116	130	124	136	119	125	133
Honey Production ('000 pounds)								
South	3,306	4,250	6,745	6,557	10,011	5,751	6,162	3,372
Central	1,334	2,829	2,704	2,150	3,709	3,519	3,122	4,163
North East	4,058	4,106	4,323	3,618	3,743	3,118	4,386	5,148
North West	8,700	9,043	11,243	12,320	10,201	10,916	13,014	17,265
Peace	8,591	8,887	9,565	9,406	10,335	9,895	8,816	9,513
Province	25,990	29,116	34,580	34,050	38,000	33,200	35,500	39,461

Note: Some totals may not add up due to rounding.

Source: Alberta Agriculture and Forestry, Economics and Competitiveness Branch, Statistics and Data Development Section