Å beskytte honningbier –
utfordringer og løsninger

ALT OM BIEN
Det er ingen tvil om at honningbier må beskyttes slik at de fortsatt kan produsere honning, og utføre pollinering som er svært viktig for matproduksjonen.

Forestill deg en blomstrende hage med bier som summer travelt omkring og samler inn nektar som de forvandler til deilig honning. Honningbiene er kanskje en liten del av dette idylliske bildet, men de er likevel livsviktige for både mennesket og naturen.
Birøkteren fokuserer ofte på honning eller bikubeprodukter som voks eller dronninggelé, men honningbienes viktigste funksjon er likevel å pollinere landbruksvekster. Pollinering øker både utbyttet og kvalitet i mange kulturer, og pollineringens verdi for det globale landbruket anslås å ligge på ca.153 mrd. euro.

Bienes primære næringskilde er nektar og pollen, som gir dem energi og protein. I jakten på mat pollinerer de også ville blomster, og på den måten gir de et uvurderlig bidrag til det biologiske mangfoldet: mange blomster setter først frukt etter at de har hatt besøk av bier. Fruktene er på sin side en viktig næringskilde for både fugl og dyr i ute naturen. Pollinatorer omfatter honningbier og tusenvis av ville bier (f.eks. humler og enslige bier), sommerfugler, veps, biller, fugler og flaggermus.

Den europeiske honningbien (Apis mellifera) er utbredt i mange deler av verden og står for mesteparten av den kommersielle pollineringen. I hjertet av en honningbikoloni er dronningen, som kan legge opptil 1500 egg om dagen og lever i 2-4 år. Arbeidet i kolonien utføres av opptil 60 000 arbeiderbier, som er hunnbier med en gjennomsnittlig levetid på seks uker om sommeren. Flere hundre hanndroner lever i sommermånedene og har kun som mål å befrukte dronningen.
Den globale biebestanden ble nesten fordoblet i perioden 1961-2007. Antallet kommersielle bikuber falt i noen deler av verden (Europa og Nord-Amerika), men steg i Asia, Afrika, Sør-Amerika og Australia. Et fall eller en økning i antallet kolonier i visse områder kan henge sammen med antallet birøktere, men kan også påvirkes av andre faktorer.

Før man begynte å dyrke sukkerrør og sukkerbeter, var honning samlet fra kolonier av ville bier den eneste sukkerkilden (bortsett fra frukt, dadler og lønnesirup). Etter hvert som sivilisasjonen utviklet seg, utviklet mennesket ynglemuligheter for bier for å lette innsamlingen av honning, og dermed ble bikuben født. Bilder av bikuber kan ses allerede på egyptiske monumenter fra omkring år 2400 før Kristus.

HONNINGBIENS HELSE
Antallet bier i en bikube varierer i løpet av året. Antallet kan falle fra opptil 60 000 bier midt på sommeren til bare 8 000 etter en lang vinter.
Patogener hos honningbier
Siden 1950-tallet har parasittmidden Varroa destructor spredt seg til nesten alle bikuber med europeiske bier, unntatt i Australia. Parasitten svekker bienes helse ved at den livnærer seg av honningbier og sprer virus i kolonien. Det finnes omkring 20 bievirus, blant annet akutt og kronisk bielammelsesvirus og deformert vinge-virus.

Det er verdt å merke seg at kolonier av afrikanske eller afrikaniserte honningbier i Sør-Amerika og Afrika er mer motstandsdyktige overfor midden på grunn av bienes hygieneatferd. De pusser seg og fjerner dermed aktivt midden fra kroppen. Australia, som i dag er Varroa-fritt, har noen av de sunneste europeiske honningbiene på kloden.
Det finnes en rekke andre biepatogener: Nosema apis og Nosema ceranae er encellede parasitter som finnes i hele verden, liten kubebille (Aethina tumida) som finnes i USA og asiatisk veps (Vespa velutina) - et rovdyr som i øyeblikket sprer seg over deler av Frankrike, Spania og Nord-Amerika. Det finnes også bakterielle sykdommer som amerikansk og europeisk biepest.
"Colony Collapse Disorder", USA
I USA er det rapportert at arbeiderbier forsvinner fra kolonier og etterlater dronningen og hennes yngel. Disse spesielle symptomene kalles "Colony Collapse Disorder" (CCD), og årsaken menes å være en kombinasjon av flere faktorer. Det finnes likevel flere ubesvarte spørsmål. En lignende "forsvinningsadferd" ses blant forskjellige sosiale insekter som forlater sitt "hjem" når de er svært syke, for å beskytte sine familier.

UTFORDRINGER
Varroa-midden utgjør i dag den største trusselen mot honningbienes helse. Den spres raskt og overfører patogene virus. Det finnes bare et begrenset antall metoder og et lite utvalg av kjemiske midler til middbekjempelse, og det er allerede påvist resistens mot disse midlene. Det begrensede markedet for slike produkter, birøkterens problemer med å anskaffe produktet i visse land (på grunn av krav om resept fra veterinær) og de nye utfordringene som hele tiden dukker opp, gjør midd bekjempningen til en stor utfordring.

LØSNINGER
Den mest effektive måten å sikre bienes helse på kort sikt er å styrke bikubenes gjennom god birøkt. Det omfatter hygieniske tiltak, grunnleggende kjennskap til patogenenes, bienes livssykluser og optimal utnyttelse av eksisterende løsninger til middbekjempelse. Harmonisering av registrerte data om bihelse på tvers av landegrensene er en forutsetning for gjennomføring av effektive tiltak og er nyttig i forbindelse med forskning. Oppdrett av bier med økt naturlig motstandsdyktighet overfor Varroa-midden er en viktig del av dette arbeidet. Dette er utfordrende mål, og det finnes sannsynligvis ikke kortsiktige løsninger som kan forventes å være effektive over lengre tid. Nye muligheter for middbekjempelse undersøkes av forskjellige institusjoner og virksomheter. Bayer har i mange år tilbudt flere produkter som er godkjent for bekjempelse av Varroa- midd i samsvar med nasjonale veterinærforskrifter og middens utbredelse.

Invaderende fremmede arter (IAS, Invasive Alien Species) er planter, dyr, patogener og andre organismer som ikke hører hjemme i et økosystem. Innføring og/eller spredning av disse truer det biologiske mangfoldet.

HONNINGBIER, LANDBRUK OG INVADERENDE ARTER
Fremmede arter som innføres eller invaderer nye økosystemer betraktes internasjonalt som en av hovedårsakene til tap av biologisk mangfold verden over. Det anses at dette koster verdensøkonomien flere hundre milliarder euro hvert år. Innenfor landbruket anslås det årlige miljøtapet forårsaket av skadedyr innført i USA, Storbritannia, Australia, Sør-Afrika, India og Brasil å utgjøre mer enn 68 mrd. euro. Varroa -midden er bare et eksempel som har alvorlige økonomiske konsekvenser. Ifølge en beregning vil det økonomiske tapet som oppstår hvis midden sprer seg til Australia utgjøre 11-26 mill. euro i året de neste 30 årene.

Varroa -midden er et godt eksempel på hvordan den europeiske honningbien påvirkes av en fremmed art som er innført fra sitt asiatiske motstykke (Apis cerana). Den asiatiske bien har utviklet seg sammen med midden og har spesifikke egenskaper som bidrar til å minimere middens innvirkning. Andre biearter, f.eks. afrikaniserte bier har også atferdsmønstre som bidrar til å begrense formeringen av Varroa: de svermer oftere og forlater egg som er angrepet av midden. Den europeiske bien har ikke slike forsvarsmekanismer og er derfor mer sårbar overfor parasitten. Andre eksempler på innførte skadedyr er Tropilaelaps clareae -midden, liten kubebille og asiatisk veps.

UTFORDRINGER
Invaderende fremmede arter kan være en alvorlig trussel mot både landbruk og birøkt. Trusselen fra arter på vandring har alltid eksistert, men i dag spres artene hurtigere enn noensinne på grunn av økt global mobilitet, økt verdenshandel og endrede klimamønstre. Den plutselige og hittil ukjente høye innvirkningen av innførte arter er en stor utfordring, spesielt når bekjempningsmidler eller -metoder ikke finnes eller virker.

LØSNINGER
Økt bevissthet og forståelse for mulige konsekvenser av en invaderende art er avgjørende for matforsyningen og opprettholdelsen av det biologiske mangfoldet. På internasjonalt, regionalt og nasjonalt plan finnes det systemer for rapportering av dyresykdommer. Disse systemene omfatter strategier som tar sikte på å begrense spredningen av innførte arter, deriblant patogener hos honningbier. Bayer tilbyr ulike verktøy til bekjempelse av fremmede arter, blant annet produkter som fremmer plante- og dyrehelse samt neon tekniske løsninger. Et av våre produkter brukes til bekjempelse av liten kubebille i USA og Canada og kan eventuelt være aktuelt dersom billen når Europa.

Invaderende planter, som f.eks. gullris (Solidago spp.) og kjempespringfrø (Impatiens spp) er innført i europeiske land og gir nektar og pollen til bier i sommer- og høstmånedene når de naturlige matkildene blir knappe, og hjelper dermed biene med å klare seg gjennom perioder med begrenset næringstilgang.

Honningbienes helseproblemer og bestandstap er beskrevet i århundrer og skyldes forskjellige årsaker og ofte kombinasjoner av årsaker. I dag utsettes biene for nye utfordringer, som omfatter forholdsvis nye skadedyr, som f.eks. Varroa-midd, virusinfeksjoner og andre patogener og i et visst omfang også utilstrekkelig næringstilgang og stadig mer ugunstige værforhold.

BIENE TRENGER GOD NÆRING
I et temperert klima sikrer naturlig forekommende planter og landbruksplanter et bredt tilbud av blomster om våren og færre sorter senere på året. Noen planter (raps, frukt og grønnsaker) er bedre føde for bier med hensyn til nektar og pollen (proteininnhold og kvalitet) enn andre. Vindpollinerte planter, som f.eks. korn (bygg, havre, hvete, mais og ris), produserer ikke nektar som tiltrekker seg bier eller andre insekter. Ut over tilgjengelighet året rundt er kvaliteten og mangfoldet av føde viktig for å sikre både ville biers og honningbiers helse.

UTFORDRINGER
Globalt "asfalterer" den voksende verdensbefolkning mer og mer jord, noe som fører til tap av bienes levesteder næringstilgang. Effektiv landbruksproduksjon krever mer intensiv drift og større produksjon på hver enkelt gård. Dette kan i noen områder føre til lavere næringsmangfold for biene.

LØSNINGER
Alle kan hjelpe til med å øke tilgjengeligheten av næring for biene, for eksempel ved å plante nektar- og pollenrike planter, busker og trær. Det finnes ulike tiltak for å forbedre økosystemene innenfor landbruket, for eksempel miljøplaner i landbruket, miljøstyring, jordpleie eller spesielle tiltak som bevarer pollinerende insekter. Den positive effekten av smale
åkerstykker hvor det plantes blomster i jordbruksområder er velkjent. Slike tiltak kan fremmes ytterligere dersom bøndene får kompensasjon for eventuell avlingsreduksjon. Det er likevel viktig å innse at god næringstilgang alene ikke kan motvirke tapet av bier som forårsakes av patogener.

Bayer arbeider aktivt for en helhetlig landbrukspraksis. Dette innebærer å vurdere tiltak som kan forbedre det biologiske mangfoldet og fremme bedre bihelse ved å skape god næringstilgang og steder der villbier kan danne bo. Dette arbeidet skjer i samarbeid med frivillige organisasjoner, myndigheter og vitenskapelige institusjoner.

HONNINGBIEN ER FØLSOM FOR VÆRET
Uregelmessige værsykluser om vinteren, f.eks. tidlige og våte vårperioder eller plutselig tilbakevendende vintervær, kan føre til stress hos honningbier, enten direkte (ved at de ikke kan opprettholde den påkrevde temperaturen i bikuben) eller indirekte (som følge av mindre nektar i blomstene). Langvarig regn eller tørre perioder kan påvirke honningbiene negativt fordi det også påvirker blomstenes nektarproduksjon.

UTFORDRINGER
De siste 10 årene har det gjennomsnittlige årlige tapet av honningbikolonier i noen tilfeller steget til det dobbelte eller enda mer sammenlignet med tidligere tap. Selv om klimaendringer hyppigere fører til ugunstige værforhold i noen deler av verden, er ikke dette den primære årsaken til det økende tapet om vinteren, men snarere en ytterligere stressfaktor for biene.
LØSNINGER
Birøktere er fortsatt avhengige av gode værforhold, men det er dokumentert at patogener hos honningbier og dårlig ernæring er de viktigste faktorene som påvirker bienes helse. Bienes overvintringsmuligheter ville øke dersom disse forholdene ble forbedret

GOD BIRØKTERPRAKSIS
Birøkterpraksis varierer betydelig fra land til land og må tilpasses etter lokale forhold. Forskjellene i praksis avhenger også av om formålet med bi røktingen er honningproduksjon eller pollinering. Hvert år transporteres flere millioner bikuber over lange avstander for å hjelpe til med å pollinere mandel avlinger i California. Hyppig kolonitransport over lange avstander er en betydelig stressfaktor for biene.

Det er sterke bånd mellom landbruk og birøkt, og landbruksdrift kan påvirke bienes helse på mange måter. Virkningene av plantevernmidler på honningbier ble utprøvd allerede på 1920-tallet. Helt siden den gang har kravene til denne type testing utviklet seg i takt med kunnskap fra forskning.

PLANTEVERNMIDLER: LABORATORIE OG FELTSTUDIER
Umiddelbart kan man anta at et insektmiddel vil ha innvirkning på alle insekter, som f.eks. honningbier, men i virkeligheten varierer virkningen av de ulike produktene betydelig. Det er derfor viktig å kunne dokumentere at biene ikke påvirkes og å gjennomføre tiltak som reduserer bienes kontakt med plantevernmidler. En trinnvis metode for å undersøke risiko for bier starter med laboratoriestudier og fortsetter (ved behov) med felt- og observasjonsstudier. Resultatene av disse studiene avgjør hvilke tilpassende bruksbetingelser som angis på etiketten til det enkelte produkt.

UTFORDRINGER
Laboratorieforskning fokuserer på biers reaksjon på forskjellige konsentrasjoner av plantevernmidler, deriblant bevisst overeksponering. Denne forskningen er verdifull ved evaluering av produktene, men slike resultater kan ikke nødvendigvis overføres til virkelige eksponeringsforhold i felt. Det er derfor viktig å trekke riktige konklusjoner.
LØSNINGER
Evalueringen av plantevernmidler med fokus på bienes sikkerhet er basert på forsøksprotokoller og retningslinjer som er utformet av eksperter. Størst betydning har interaksjonen mellom bier og produkt under virkelige forhold i felt. I noen tilfeller kan negative virkninger unngås ved å la være å sprøyte under blomstringen.

Bayer arbeider målrettet for å sikre at våre produkter kan brukes på en måte som gir minst mulig risiko for bier. Dette omfatter blant annet grundig studier av våre produkter før lansering og senere kontinuerlig overvåkning av produktene i felt.

PRODUKTOVERVÅKNING
Vår fokus på bienes sikkerhet går lengre enn selve salget av plantevernmidler og stopper ikke når et produkt offisielt er godkjent til bruk. Etter at nye produkter er introduseres på markedet fortsetter vurderings- og evalueringsprosessen igjennom overvåkning samt kundenes erfaringer og tilbakemeldinger fra felt. Oppdatering av dokumentasjon med nye forskningsresultater av betydning for produktene er en løpende prosess.

UTFORDRINGER
Det må tas hensyn til skiftende globale forutsetninger i felt for å muliggjøre gjennomføring av tiltak og rådgivning til bønder og andre som bruker våre produkter.
LØSNINGER
Laboratorie- og feltundersøkelser kombinert med "virkelige" erfaringer i felt er avgjørende i utviklingen av teknologi som skal beskytter både avlinger og bier.
Det er naturligvis viktig for bienes sikkerhet at brukerne følger anbefalingene på produktets etikett. Videre anbefales samarbeid mellom bønder og birøktere for å optimere sprøytningstidspunkt og minimere eksponeringen av bier som søker etter mat.
Som en forskningsbasert virksomhet arbeider Bayer hele tiden med å omsette nye erfaringer fra feltovervåkning av produktene til forbedrede instruksjoner for bruk av produktene. Dette er en viktig del av vårt overordnede arbeid med å fremme ansvarlig bruk av plantevernmidler.

Ulike insektmidler har forskjellige effekt på bier. I tilfeller der konsekvenser for bier kan forventes, skal utvises særlig forsiktighet og tas spesielt hensyn til bier ved bruk av insektmidler. I slike tilfeller er det svært viktig å følge etikettens anvisninger og god agronomisk praksis.

FORDELER MED INSEKTSMIDLER SOM BRUKES TIL BEISING
Neoniktinoider er en viktig gruppe insektmidler som ble introdusert for ca. 20 år siden, og som brukes av bønder over hele verden på grunn av den gode effekten mot skadedyr i landbruksvekster. Bayers neonikotinoider Gaucho® (imidakloprid) og Poncho® (klotianidin) er insektmidler som i stor utstrekning brukes til beising av frø. Insektmidlene tas opp av frøene og beskytter dem mot skadedyr på frøstadiet og i den første delen av vekstsesongen når frøene utvikler seg til små planter.

Beising med insektmidler reduserer eksponering av miljøet: Der hele arealet blir behandlet ved vanlig sprøyting vil beising av frøet tilsvare behandling av mindre enn 1 % av det samme arealet. Skadedyr som spiser av plantene eksponeres spesielt, mens risikoen for spredning til nytteinsekter (som hjelper med å bekjempe skadedyr) og vannmiljø reduseres. Man sparer dessuten fossilt drivstoff (og dermed drivhusgassutslipp) ettersom beising av frø sparer minst en traktorkjøring som ellers måtte foretas ved vanlig sprøyting. Bøndene setter pris på den økte agronomiske og økonomiske verdien av sunnere planter, økt utbytte og spart tid.

Bruken av neonikotinoider har skapt debatt om risikoen for honningbier. Hva har bidratt til dette, og hva mener vi? Imidakloprid fikk for første gang skyld for biedød i Frankrike i slutten av 1990-årene. Det var ikke snakk om noen spesielle hendelse som kunne relateres til produktene, men lansering av imidakloprid skjedde samtidig som problemene med bienes helse begynte å øke. Et senere uhell med klotianidin i Tyskland økte innsatsen for å redusere ugunstige effekter og for å unngå lignende hendelser senere. Selv om vi i dag vet vi mer om hvordan bier kan beskyttes ved bruk av neonikotinoider, fortsetter debatten om risikoen for bier.

Det har blitt gjennomført mange storskala studier i USA, Østerrike, Belgia, Canada, Frankrike og Tyskland. Studiene har vist at dårlig helse hos biene henger sammen med forekomsten av Varroa-midd, virus og en rekke faktorer, men kan ikke relateres til bruken av innsektsmidler. Disse resultatene bekreftes av en langvarig tysk overvåkningsundersøkelse som ble startet i 2004. Det tyske studiet involverer mer enn 100 birøktere og omkring 1 000 bi kolonier. De samme resultatene har man kommet til i langvarige overvåkningsstudier i Frankrike og Nord-Amerika.

FORVALTNING
Med sikte på kontinuerlig forbedret bruk av vår teknologi har vi utviklet forskjellige forvaltningstiltak som gjennomføres i tett samarbeid med en rekke aktører.

De omfatter:
– høyere standarder for frøkvalitet for å sikre at produktet forblir på frøet
– bedre utstyr som reduserer risikoen for spredning av støv ved å lede avtrekksluften ned i jorden
– tilpasset utdanning av konsulenter i en rekke land, ved regionale sentre for beising
– målrettet informasjon til bønder gjennom etiketten på frøsekken som inneholder all nødvendig informasjon.

Alle disse tiltakene gjennomføres i mange land, og i noen land er de innført som lovkrav. Nye erfaringene har vært svært verdifulle i videreutvikling av produktene og for forståelsen av hvordan disse tiltakene kan brukes i vår teknologiske utvikling.

Såmaskiner der avtrekksluften ledes ned til jordoverflaten
Behandlede frø

Bayers engasjement og innsats for å bidra til redusert risiko for honningbiener

Bayer har stor interesse i å fremme bærekraftig landbruk og friske bier. I arbeidet med vår egen planteforedlingsvirksomhet er vi avhengige av bienes pollinering og anerkjenner fullt ut den store verdien bienes pollinering har for landbruket.

Vi arbeider målrettet for å finne løsninger som beskytter biene ved å:
– levere produkter til bekjempelse av Varroa-midden og undersøke nye behandlingsmetoder
– sikre at plantevernmidler brukes på en forsvarlig måte, gjennom forskning og ved å arbeide for gode agronomiske metoder som tar hensyn til biene
– dele vår kunnskap og ekspertise med interessenter innenfor birøkt og landbruk, forskningsinstitusjoner, offentlige institusjoner, private organisasjoner, politikere og lovgivere.

[bookmark: _GoBack]Kjernen i vår innsats for honningbienes helse er vår serie av midler til bekjempelse av Varroa-midden. I 2010 identifiserte Bayer et nytt produkt som utvinnes av naturlig tymololje og som nå videreutvikler til bruk i en rekke land. Flere innovative løsninger til beskyttelse av bienes helse er under utvikling og bekrefter vår satsing på dette området.
