

Australian Government
**Australian Pesticides and
Veterinary Medicines Authority**

OVERVIEW REPORT

NEONICOTINOIDS AND THE HEALTH OF HONEY BEES IN AUSTRALIA

FEBRUARY 2014

If new information particularly relevant to neonicotinoid use in Australia becomes available, the APVMA may update this overview report. Any revision of the document will be indicated on the cover page.

© Australian Pesticides and Veterinary Medicines Authority 2013

ISBN: 978-1-922188-51-9 (electronic)

Ownership of intellectual property rights in this publication

Unless otherwise noted, copyright (and any other intellectual property rights, if any) in this publication is owned by the Australian Pesticides and Veterinary Medicines Authority (APVMA).

Creative Commons licence

With the exception of the Coat of Arms and other elements specifically identified, this publication is licensed under a Creative Commons Attribution 3.0 Australia Licence. This is a standard form agreement that allows you to copy, distribute, transmit and adapt this publication provided that you attribute the work.

A summary of the licence terms is available from www.creativecommons.org/licenses/by/3.0/au/deed.en. The full licence terms are available from www.creativecommons.org/licenses/by/3.0/au/legalcode.

The APVMA's preference is that you attribute this publication (and any approved material sourced from it) using the following wording:

Source: Licensed from the Australian Pesticides and Veterinary Medicines Authority (APVMA) under a Creative Commons Attribution 3.0 Australia Licence.

In referencing this document the Australian Pesticides and Veterinary Medicines Authority should be cited as the author, publisher and copyright owner.

Use of the Coat of Arms

The terms under which the Coat of Arms can be used are set out on the Department of the Prime Minister and Cabinet website (see www.dpmc.gov.au/guidelines).

Disclaimer

The material in or linking from this report may contain the views or recommendations of third parties. Third party material does not necessarily reflect the views of the APVMA, or indicate a commitment to a particular course of action.

There may be links in this document that will transfer you to external websites. The APVMA does not have responsibility for these websites, nor does linking to or from this document constitute any form of endorsement.

The APVMA is not responsible for any errors, omissions or matters of interpretation in any third-party information contained within this document.

Comments and enquiries regarding copyright:

The Manager, Public Affairs
Australian Pesticides and Veterinary Medicines Authority
PO Box 6182
KINGSTON ACT 2604 Australia

Telephone: +61 2 6210 4701

Email: communications@apvma.gov.au

This publication is available from the APVMA website: www.apvma.gov.au.

CONTENTS

EXECUTIVE SUMMARY	1
1 INTRODUCTION	4
2 BEE COLONY DECLINES OVERSEAS	6
2.1 Colony Collapse Disorder (CCD)	6
2.2 Bee declines - possible contributing factors	7
2.3 Pesticides	10
3 WHAT ARE NEONICOTINOIDS?	12
4 REGISTERED USES OF NEONICOTINOIDS IN AUSTRALIA	14
5 AGRICULTURAL AND ECONOMIC IMPORTANCE OF NEONICOTINOIDS	15
6 EXPOSURE OF POLLINATORS TO NEONICOTINOIDS	17
6.1 Seed-treatment dusts	17
6.2 Systemic residues in plants	18
6.2.1 Seed treatments	18
6.2.2 Soil-incorporated granules, soil sprays etc.	20
6.2.3 Foliar sprays	20
6.3 Contact with foliar sprays	21
7 EXPOSURE OF POLLINATORS TO NEONICOTINOIDS IN AUSTRALIA	22
7.1 Canola	23
7.2 Cereals	25
7.3 Clover & other pasture	25
7.4 Corn/Maize	26
7.5 Cotton	27
7.6 Faba beans	31
7.7 Sorghum	31
7.8 Sunflower	31
7.9 Other crops	32
7.10 Horticultural crops	33
8 LITERATURE RESEARCH ON THE EFFECTS OF PESTICIDES ON POLLINATOR HEALTH	34
8.1 Laboratory-based studies	34
8.2 Semi-field studies	36
8.3 Field-based studies	38
8.4 Field observations and monitoring	39
8.5 Overview of studies and observations to date	40

9	REGULATION AND INVESTIGATIONS IN OTHER JURISDICTIONS	41
9.1	Europe	41
9.2	The USA	43
9.3	Canada	45
<hr/>		
10	TESTING REQUIREMENTS	46
11	PRODUCT LABELS	47
12	ADVERSE EXPERIENCE REPORTS (AERS)	50
12.1	Report 1	50
12.2	Report 2	51
12.3	Report 3	52
12.4	Report 4	53
12.5	Report 5	53
12.6	Report 6	54
<hr/>		
13	SURVEILLANCE PROGRAMS	56
14	GUIDANCE DOCUMENTS FOR BEEKEEPERS, FARMERS AND HORTICULTURALISTS	57
14.1	Guidance relating to pesticides and their use	57
14.2	Information about diseases of honey bees	58
14.3	Other useful Australian websites	59
<hr/>		
15	RECOMMENDATIONS, RESEARCH SUGGESTIONS & NEXT STEPS	61
15.1	Recommendations	61
15.1.1	Managing the release of neonicotinoid seed-treatment dusts at planting	61
15.1.2	Surveillance - bee poisoning incidents	62
15.1.3	Residue monitoring for pesticide residues in bee media	62
15.1.4	Holding a national information symposium	63
15.2	Research suggestions	65
15.3	Next Steps - APVMA	66
15.3.1	Bee protection goals, new tests for measuring hazard and exposure, labels	66
15.3.2	Recommendations to external agencies/organisations - APVMA input	68
<hr/>		
16	REFERENCES	69
16.1	References retrieved but not cited	80
<hr/>		
17	ATTACHMENT 1: NEONICOTINOIDS (AND RELATED COMPOUNDS) APPROVED IN AUSTRALIA AND THEIR REGISTERED USES	84
18	ATTACHMENT 2: SUMMARY OF SOME FIELD STUDIES AND MONITORING DATA	86
19	ATTACHMENT 3: GLOSSARY	91

LIST OF TABLES

Table 1 List of neonicotinoids and related compounds	13
Table 2 Dependence of different crops on pollination by insects (from Klein et al, 2007)	23

EXECUTIVE SUMMARY

This overview report was prepared as part of a project undertaken by the APVMA to establish whether:

- a) the use of the neonicotinoid insecticides in Australia is presenting any more of a risk to the health of honeybees than other pesticides which have been in use for many years; and
- b) the current APVMA data requirements for testing of insecticides are adequate to address scientific concerns about subtle effects of neonicotinoids (and other pesticides) on honey bees which have been suggested as impacting their ability to pollinate plants and collect honey.

The APVMA is aware of concerns that insecticides, especially those of the neonicotinoid ('neo-nicotin-oid') class, may be contributing to a decline in honeybee populations in Europe and the USA. Our current reading of the scientific literature is that there is lack of consensus on the causes of these regional declines, with a wide range of possible causes being actively investigated including pesticides, parasites, viruses, climate change, bee nutrition, lack of genetic diversity, and bee keeping practices. Furthermore, these declines are not universal, with evidence that global populations of honey bees are increasing (eg. Aizen & Harder, 2009a, b).

Information and advice available to the APVMA suggests that, in Australia, honey bee populations are not in decline and insecticides are not a highly significant issue, even though they are clearly toxic to bees if used incorrectly. Incidents of beekeepers losing bee colonies as a result of insecticide use do occur, but this most often arises because there has been a break-down in communication between the farmer and the affected beekeeper.

Different crops vary in how much they rely on pollination by bees - some crops such as apples, pears, cherries and almonds depend almost totally on bees for fruit and nut production. In Australia, the Rural Industries Research and Development Corporation (RIRDC) estimates that around 35 different crops are dependent on honeybee pollination for most of their production. However, because of the large number of wild (or feral) European honeybee colonies in Australia, RIRDC notes that the important role of managed pollination by honey bees is not widely recognised or valued and thus only a relatively small proportion of agricultural producers pay for pollination services from commercial beekeepers.

In Australia, beekeeping is undergoing a significant shift away from honey production and into pollination services. For example, increasing almond production will require a significant increase in the need for hives. However, as Australian beekeepers move away from traditional chemical-free sources of nectar and pollen (native scrub and forest) into providing agricultural and horticultural pollination services, there is a commensurate increase in the risk of exposure to agricultural chemicals.

While the neonicotinoids are acutely toxic to honey bees (ranging from slightly to highly toxic, dependent upon the neonicotinoid), this is not a property which differentiates them from many other insecticides which have been in use for many years. Other classes of insecticides will cause problems for bees and other insect pollinators, depending on how much is applied and when and how they are applied. Furthermore, some fungicides and herbicides used in agriculture and horticulture can be toxic to bees. It is not necessarily just the active constituent in pesticide products that can cause toxicity - other product excipients (ie. non-active

constituents in products), especially surfactants (wetting agents), can also be hazardous to bees (eg. Goodwin, 2012).

In general, monitoring data collected from a number of countries suggest that, despite a number of laboratory and semi-field studies describing sub-lethal effects of neonicotinoids on foraging behaviour, learning and memory, few adverse impacts have been observed at doses to which pollinators might be exposed in the field – with the exception of those well-documented cases in several European countries and in Canada of bee mortality caused by acute exposure of bees to neonicotinoid dusts generated during planting of insecticide-coated maize seed. Thus, other than dust generation during planting, there has been only a limited number of cases of poisoning of bees with neonicotinoids in countries where monitoring (either passive or active) has been carried out. Neonicotinoids appear to be less frequently involved in bee poisoning incidents than many other insecticide classes eg. pyrethroids, carbamates and organophosphorus insecticides. However, there are concerns that repeated exposures to sub-lethal concentrations of neonicotinoid residues in plants may make bees more susceptible to other stressors in the environment, including bee pests and diseases. Whereas tests to study the lethal effects of pesticides on bees are well defined and have been adopted into regulatory guidelines, studies related to sub-lethal effects are less well-defined and developed, and have generally not been incorporated into regulatory risk assessment schemes to date.

The introduction of the neonicotinoid insecticides has brought a number of benefits, including that they are considerably less toxic to humans (and other mammals) than the organophosphorus and carbamate insecticides they have significantly replaced. Furthermore, because of the physicochemical properties of a subset of the neonicotinoids, they can be used to coat crop seeds; this insecticide coating protects the seeds and the young plants while they are growing. This means that there is much less need for farmers to apply chemicals to the growing crops using in-field sprays (applied by ground boom or aerial spraying) which have the potential to lead to a greater spread of the pesticide in the environment. Nevertheless, care will have to be taken not to use seed treatments prophylactically, in the absence of a reasonable assessment of the likelihood of insect-pest attack during the development of the crop.

Conversely, there are some potential negatives. For a compound to be effective as a seed-treatment insecticide it needs to be able to be translocated from the seed into the growing plant and to have a reasonable level of stability in the soil and in the plant tissues. The greater environmental stability of certain neonicotinoids (ie. clothianidin, imidacloprid and thiamethoxam) and their ability to translocate within plants means that they do have the potential to present a greater environmental hazard than other less persistent and/or less mobile insecticides. This report summarises the main uses of neonicotinoids in different crops in Australia and the potential for exposure of managed honeybee colonies to these chemicals; this information should allow better targeting of local research on neonicotinoids.

On the basis of information available to it, the APVMA is currently of the view that the introduction of the neonicotinoids has led to an overall reduction in the risks to the agricultural environment from the application of insecticides. This view is also balanced with the advice that Australian honeybee populations are not in decline, despite the increased use of this group of insecticides in agriculture and horticulture since the mid-1990s.

Nevertheless, the APVMA recognises the importance of bees and other pollinators to Australian agriculture and ecosystems, and the risks that pesticides may pose. Thus it will continue to follow the research into

pesticide effects on bees, especially that on the neonicotinoids and related insecticides which act via the nicotinic acetylcholine receptor (nAChR); should research be generated that provides good evidence that a change in the risk management of any chemical is required, the regulatory system will respond accordingly.

The APVMA is working cooperatively with other government agencies, the chemical industry, the agricultural and horticultural industry and the bee-keeping industry to encourage more research and surveillance, to improve bee protection statements on product labels, to promote the use of our adverse experience reporting program (AERP), to encourage product stewardship, to ensure that suitable products are available for treatment of bee diseases, and to help prevent and manage incursions of exotic bee pests and parasites. The APVMA believes that the risks posed by currently-registered neonicotinoid use patterns can be appropriately managed by adopting a range of regulatory, industry stewardship, and educational measures.

Accepting that it is prudent policy to strengthen a range of risk management measures, this report makes a number of recommendations and research suggestions for consideration; some are addressed to the agricultural and horticultural industries, some to the chemical industry, and some to government agencies which support relevant research and extension services, and others to apiarists. This report also considers several recommendations made to the APVMA by a consultant contracted to review the adequacy of (1) the current battery of regulatory tests designed to investigate the effects of new pesticides on bees; and (2) bee protection statements on existing product labels,

As an overall conclusion, current scientific opinion is that pollinator declines in some parts of the world are likely to be caused by multiple interacting pressures including habitat loss and disappearance of floral resources, honeybee nutrition, climate change, bee pests and pathogens, agricultural/horticultural pesticides, miticides and other chemicals intentionally used in hives, and bee husbandry practices. Effective risk mitigation measures will be aided by ongoing collaborative research and monitoring which is directed at identifying and understanding the key risk factors. This will include research to translate test results on sub-lethal effects of pesticides on bees in a controlled laboratory setting to colonies/populations in the natural environment eg. what is the significance of a behavioural effect seen in the laboratory to the health of bees in the field?

If more information comes to light which suggests that there may be a concern with a particular use or uses of a pesticide (or group of pesticides), there are a number of regulatory options available to the APVMA, including a formal chemical review of the neonicotinoid insecticides, using its powers under the Agricultural and Veterinary Chemicals Code Act 1994. Alternatively, it may conduct a more limited label review of insecticide products; this will depend on the outcomes of APVMA's consideration of its current labelling requirements, recommended standard statements and information with respect to bee warnings and product use instructions on existing product labels.

1 INTRODUCTION

For several years now there has been a high level of research activity and a plethora of media articles and web blogs about the apparent severe decline of honeybee populations in the USA and parts of Europe. Reference is often made to 'Colony Collapse Disorder' (CCD), a syndrome first reported in the USA in late 2006.

Much of the focus of this recent research and commentary has been on a group of insecticides commonly known as 'neonicotinoids', with a lack of consensus on whether or not they present any more of a risk to insect pollinators than other insecticides. The focus on the neonicotinoid insecticides as the prime suspect arose from European reports of bee deaths coincident with planting corn seeds coated with these insecticides. In particular there were several reports from Italy in the early 2000's about problems arising during maize planting and in 2008 there was a mass poisoning of bee colonies in a maize-growing area of the Upper Rhine Valley in Germany. This incident, which gained widespread attention, resulted from neonicotinoid dusts emitted from vacuum seeders during planting operations depositing on nearby flowering crops and weeds.

Maini et al. (2010) noted that:-

"... many hypotheses are available on the problem of declining bee populations The problem is made worse by some in the media who sensationalize and report unsupported data and opinion. Such sensationalizing and the use of unsupported data are, unfortunately, not restricted to the media and can be made by scientists who report data that are not sufficiently verified, come from suspected sources, and/or fail to cite relevant research ... in some published manuscripts neither the author(s), reviewer(s), [or] editor(s) were acquainted with competing literature".

These comments convey quite well the level of discussion and debate that is occurring at the moment.

The Pesticide Action Network UK aptly summarised it in the comment that "environmental risk decision making is undoubtedly difficult in the context of scientific uncertainty, disputed values, high socioeconomic stakes and political pressure, as is the case for bees and neonicotinoids" (www.bees.pan-uk.org/assets/downloads/Bee_factsheet4.pdf).

Thus, in mid-2012 the APVMA commenced an investigation which sought to establish:-

- whether the use of neonicotinoid insecticides (clothianidin, imidacloprid, thiamethoxam) in Australia is presenting any more of a risk to the health of honey bees than other pesticides which have been in use for many years.
- whether the current APVMA data requirements for testing of insecticides are adequate to address scientific concerns about subtle effects of neonicotinoids (and other pesticides) on honey bees, which have been suggested as impacting their ability to pollinate plants and collect honey.

These investigations have been summarised in this overview report. Key questions considered included:-

- Is there a bee problem overseas?
- Is there a problem here?
- Does Australia's regulatory framework need to be revised in order to better protect insect pollinators?

The report also briefly summarises regulatory actions taken in Europe and North America to date, in response to concerns about bee declines and the suggestion that neonicotinoid insecticides are the key culprits.

The collapse of bee colonies is a very significant economic and environmental concern because of the role both commercial and feral bees play in pollinating crops and many plant species in the environment. Therefore it is important to try and gain an understanding of the cause, or causes, so that appropriate steps can be taken to help ensure their continued contribution to plant reproduction and agricultural production systems.

It should be noted that the APVMA's regulatory 'reach' is limited by the powers given to it under the Agvet Code. Following an appropriate evaluation the APVMA can approve new active constituents and register agricultural and veterinary chemical products (and approve their associated labels); review existing active constituents and agvet chemical products; issue permits for uses of agvet chemicals not included on the label; licence the manufacture of chemical products; and regulate the supply of chemical products. In summary, the APVMA is the Australian Government statutory authority responsible for the assessment and registration of pesticides and veterinary medicines, and for their regulation up to and including the point of retail sale. Thus, while a number of factors can impact bee health, the APVMA's risk management reach cannot address them all. For example, the APVMA does not manage the use of pesticides and veterinary medicines once they are sold (this control-of-use is the responsibility of the states and territories), it is not a research-funding organisation, and it does not have jurisdiction over industry codes-of-practice.

2 BEE COLONY DECLINES OVERSEAS

Examination of historical records shows that reports of significant regional declines in honeybee populations are not uncommon (vanEngelsdorp & Meixner, 2010; OPERA Research Centre, 2013). One such event was reported by beekeepers on the Isle of Wight in 1906. Within a few years all losses of bees in Britain were being ascribed to the “Isle of Wight Disease” (Neumann & Carreck, 2010).

More than a decade ago in Europe, French beekeepers suggested that hive weaknesses of a new type (viz. massive mortality within the few days of the first visits of foragers to sunflower crops or during the following winter) coincided with the 1994 introduction of the neonicotinoid insecticide imidacloprid as a coating for sunflower seeds (Aubert et al, 2004).

Concerns about the neonicotinoid insecticides increased in the 2000s when a number of incidents of bees being acutely poisoned by neonicotinoid dusts generated during planting of insecticide-coated maize seeds using vacuum seeders were reported in Austria, Germany and several other European countries.

Then in 2007 the term ‘Colony Collapse Disorder’ or CCD was first applied to a drastic increase in losses of honeybee colonies in parts of the USA in late 2006. Even though the term was coined to describe a specific set of symptoms (see below), subsequent bee colony losses in Europe and in several Asian countries were reported in the media as being part of a worldwide CCD ‘epidemic’.

Now there are regular media reports, both nationally and internationally, about the problem of declining honeybee populations, with many of these concluding that insecticides of the neonicotinoid class are the prime causal agents.

In summary, Aizen & Harder (2009b) note that claims of global bee disappearance are based on regional examples which are not necessarily representative of global trends. These examples usually come from parts of Western Europe and the USA where limited natural or semi-natural habitat remains. Any declines in stocks of domesticated honey bees in Western Europe and the USA over the 20th century have been more than offset by strong increases in Eastern Europe, Asia, Latin America and Africa. Indeed, it is reported that the number of managed honeybee hives worldwide is estimated to have increased by about 45% in the past five decades. Large bee losses resulting from CCD in the USA and the global spread of *Varroa* mites present significant problems but they are unlikely to be drivers of any long-term trend. Instead, the decline seen over many decades in the USA and Western Europe, in particular, are consistent with the economic dynamics of the honey industry, which is shifting to developing countries in search of cheaper production.

2.1 Colony Collapse Disorder (CCD)

CCD describes the abrupt disappearance of worker bees from beehives or colonies of the European honey bee. It should be noted that CCD as described in USA has not been observed in Europe (Hendrikx et al, 2009; Genersch et al, 2010a; OPERA Research Centre, 2013). In the USA, CCD is characterised by no adult bees and no corpses, with significant amount of capped brood and stores of honey and pollen (bee

bread) left in the hive, but a lack of healthy adult worker bees inside the hive (Ellis et al., 2010; vanEngelsdorp et al, 2009)¹. A collapsing colony shows too small a workforce for colony maintenance and that workforce is made up of young bees; this bee cluster seems reluctant to feed on either stored honey or pollen. A reported peculiar symptom is the lack of robbing behaviour by surviving colonies of colonies that have died out (Kevan et al, 2007).

Furthermore, there is little evidence for the occurrence of CCD in Canada (Kevan et al, 2007). There are differences between commercial beekeeping practices in the USA and Canada that may help explain this. For example, migratory beekeeping for pollination services is not such an important part of commercial beekeeping in Canada as it is in the USA, and hive moves are fewer and over shorter distances. And, by and large, Canadian beekeepers probably use fewer chemical and antibiotic control agents against pests and diseases than do their US counterparts and those chemicals that are used are applied more conservatively.

The observations commonly described as CCD are likely to be due to a combination of many factors rather than any single cause. Research by the US Department of Agriculture (USDA) suggests that a combination of environmental stressors may set off a cascade of events and contribute to colonies in which weakened worker bees are more susceptible to pests and pathogens (USDA, 2010; 2011; 2012).

2.2 Bee declines - possible contributing factors

A large number of factors negatively impact honeybee health. A summary list of honeybee stressors is given in the report of an EFSA bee health colloquium held in May 2013 (EFSA, 2013d). Some of these have been suggested as contributing to CCD, including:-

- *Varroa* mite: *Varroa destructor* is an external parasitic mite that attacks honey bees. (Note: Australia has been fortunate to date to avoid any incursion of *Varroa* which presents a major threat to the health of honey bees. Strategies are in place in case any outbreaks are detected.)
- *Nosema* fungus: *Nosema* (or nosemosis) is probably the most widespread of the adult honeybee diseases. *Nosema apis* and *Nosema ceranea* are microsporidia, small, unicellular parasites recently reclassified as fungi.
- Other fungal diseases of bees: These include 'Chalkbrood' (*Ascosphaera apis*) that infests the gut of bee larvae and 'Stonebrood', caused by *Aspergillus fumigatus*, *Aspergillus flavus* and *Aspergillus niger*.
- Viral diseases: Eighteen viral diseases of honey bees have been described including: Israel Acute Paralysis Virus (IAPV); Deformed Wing Virus (DWV); and Invertebrate Iridescent Virus type 6 (IIV-6). Little is known about some of these viruses which are often associated with *Varroa* or nosema.

¹ In 2012 the US Department of Agriculture's Agricultural Research Service (ARS) noted that "The defining characteristic of CCD is the disappearance of most, if not all, of the adult honey bees in a colony, leaving behind honey and brood but no dead bee bodies. This definition has recently been revised to include low levels of *Varroa* mite and other pathogens, such as *Nosema*, as probable contributing factors (USDA-ARS, 2012).

- Small hive beetle (*Aethina tumida*)
- Acarine mites: *Acarapis woodi* is a small parasitic mite that infests the airways of honey bees.
- Bacterial diseases: American Foulbrood (AFB) and European Foulbrood are caused by *Paenibacillus larvae* ssp. larvae and by *Melissococcus plutonius*, respectively.
- Stresses related to environmental and climate changes
- Malnutrition: There is some reasonably strong evidence that CCD may not occur in healthy, well-nourished colonies. In the USA, honeybee colonies used for pollination services on large monocultures such as almonds, blueberries and alfalfa may be located in environments where little or no food choice is available to them. It is known that a diverse diet of a mixture of pollens from different plant sources is beneficial to bees, and the same would be true for nectar (Schmidt et al, 1987, 1995). Nutritional imbalance could explain, at least in part, some of the observed symptoms of CCD in the USA. Moreover, the situation for almonds is complicated by the potential toxicity of pollen and nectar from almond flowers, especially in large quantity and for prolonged durations (Kevan & Ebert, 2005; Kevan et al, 2007).
- Lack of genetic diversity: In the USA at least, it has been suggested that a limited gene pool from which nearly all queen bees have descended may be leading to a lack of 'hybrid vigour'.
- Pesticides: Any disappearance of an insect species would implicate pesticides as a potential cause, and CCD is no exception.
- Migratory beekeeping: Relocation of honey bees on a regular basis is likely to be stressful, possibly rendering them less resistant to pathogens. Furthermore, moving hives around the country (as routinely occurs in the USA) aids in the spread of bee pathogens. Migratory beekeeping involves the packing of large numbers of colonies onto the backs of trucks for transport over long distances. Mingling of bees between the hives increases transmission of pathogens. Transportation itself causes colony death - 10% to 30% losses are not uncommon as a result of moving colonies for pollination; migratory beekeepers then split hives into less numerically-sustainable colonies to compensate for the losses. These splits change the natural age structure of the colonies which is itself a further colony stressor. Rapid long-distance movement of bee colonies (e.g. across the USA) may cause disturbances equivalent to "jet-lag" since bees have diurnal rhythms of activity and do sleep. During long-distance moves, hives may be kept in 'staging apiaries' where hundreds of hives are placed cheek-by-jowl - often there is not enough food within the flight ranges of the foragers, hive robbing is common (leading to disease transmission), and hives become weakened despite the efforts of the beekeepers to provide food (pollen or pollen substitute and syrup). Other stressors include confinement in the hives (with stale air, higher carbon dioxide levels, and fluctuating temperatures and moisture levels) and mechanical vibrations. Even moving colonies short distances is well known by apiarists to cause the bees to become upset, so moves taking several days over thousands of kilometers would be considerably more stressful (Kevan et al, 2007; see references cited therein).

- Bee-keeping practices: Bee husbandry practices including the application of chemical miticides and antibiotics may compromise bee health. The difficult task for the apiarist is to differentially kill the pest while not killing the host.
- Electromagnetic radiation / mobile phone signals: This appears to have been largely discounted for a number of reasons, including the observations that CCD occurred in areas without mobile phone coverage and that many apiaries immediately adjacent to mobile phone towers and under high-voltage electrical transmission lines thrive without problem.
- Genetically modified (GM) crops with pest control characteristics

More recently (January 2014) researchers from the USA and China reported that Tobacco ringspot virus (TRSV), a viral pathogen that typically infects plants, has been found in honeybees and can replicate in this host, resulting in detections throughout the body. On the basis of their results, they concluded that the observed negative correlation between the level of TRSV infections and size of host bee populations suggests that this RNA virus, in combination with other viruses, is likely to be a contributing factor to poor survival of honeybee colonies and winter colony collapse (Lian et al, 2014).

An informative document on diseases of honey bees by Plant Health Australia and a number of other national organisations provides information and pictures of the diseases referred to above (PHA, 2012; see www.animalhealthaustralia.com.au/programs/biosecurity/biosecurity-planning/honey-bees/).

Other conditions of bees, not usually suggested as being possible contributing factors in CCD, include:-

Dysentery: This refers to a condition resulting from a combination of long periods of inability to make cleansing flights (generally due to cold weather) and food stores which contain a high proportion of indigestible matter.

Chilled brood: This is not a disease but can be caused by a sudden drop in temperature or when a beekeeper opens a hive and inadvertently prevents nurse bees from clustering over the brood to regulate temperature.

Wax moths (*Aphomia sociella*) and Greater wax moths (*Galleria mellonella*) cause destruction of the honeycomb and may kill bee larvae.

Environmental toxins: Chemicals other than those used in agriculture/horticulture or deliberately applied as miticides/acaricides cannot be discounted as having an impact on bee health; foraging bees may be impacted by urban, household or industrial chemicals.

Naturally-occurring toxins: There is an extensive literature on plants that have pollen which is toxic to honey bees² (eg. Vieira de Melo, 2013). There is also some evidence that under conditions of stress,

² Almond (*Amygdalus communis*) is commonly cited as a plant which is toxic to honey bees because its nectar and pollen contains the cyanogenic glycoside amygdalin. However, research (University of Haifa, 2010) suggests that even though amygdalin is toxic to mammals, it is not poisonous for honey bees, but rather is an insect attractant.

some plants can produce toxic components in pollen and/or nectar (e.g. some Australian Eucalyptus species may do so on occasion). Under certain weather conditions nectar can ferment to produce alcohol (ethanol) which can cause alcohol poisoning in bees [see Report 2 below under the section on 'Adverse Experience Reports (AERs)'].

2.3 Pesticides

With respect to pesticides, a number of scientists have been concerned that insecticides and possibly some fungicides may have sub-lethal effects on bees, not killing them outright but instead impairing their development, behaviour and immunity to parasites and diseases. While the N-nitroguanidine neonicotinoids (clothianidin, imidacloprid and thiamethoxam) are the focus of current attention with respect to sub-lethal effects (and have been for the past decade or so), there is an extensive literature on such effects of a number of other pesticides on honey bees eg. Maini et al. (2010) refer to studies on the insecticides acetamiprid, cyhalothrin, deltamethrin, fipronil and parathion, and the fungicides captan, chlorothalonil, myclobutanil and propiconazole, among others. Furthermore, it is quite likely that interactions (additive, synergistic, or antagonistic) may occur between different pesticides; in the UK, for example, advice has been issued not to spray pyrethroid insecticides together with EBI³ fungicides (Barnett et al, 2007). Laboratory studies indicate a synergistic effect occurring between EBI fungicide and a neonicotinoid insecticide in honey bees (Schmuck et al, 2003a). In laboratory studies Isawa et al. (2004) found that a number of fungicides (applied one hour before dosing with insecticides) significantly increased the 24-h acute topical toxicity of several neonicotinoids.

Mullin et al. (2010) found 121 different pesticides and metabolites within 887 wax, pollen, honeybee and associated hive samples taken in the USA, which indicates that attributing findings in bees to any one pesticide will prove to be a difficult task.⁴

Honey bees may be affected by neonicotinoids when they are used as a seed treatment because they are known to translocate through the plant up into the flowers and leave residues in the nectar and pollen, albeit at very low levels. The doses taken up by bees are not acutely toxic but it is feasible that there may be sub-lethal effects or chronic problems caused by cumulative exposure. Concerns about neonicotinoids have also arisen from direct poisoning of bees flying into dust from pneumatic seeding ('drilling') machines, and from dust drifting onto flowering plants near the field being planted. (These and other routes of exposure of bees to pesticides are discussed in more detail below.)

It also needs to be borne in mind that the chemicals deliberately used within hives to treat Varroa mites are insecticides; it is quite possible that the very nature of the Varroa treatments themselves are causing significant problems. For example, Williamson & Wright (2013) report that coumaphos, a commonly-used Varroa control chemical, affected important bee behaviours involved in foraging. In many countries (Including the USA) treatments for Varroa have been taking place over many years. If beekeepers don't regularly

³ Ergosterol biosynthesis inhibitor

⁴ By contrast, a sample of beeswax foundation purchased from a supplier in Brisbane and tested for 171 different chemicals in the same USDA laboratory only found one (1) chemical, chlorpyrifos, at 165 ppb (J Draper, 2011; *pers. comm.*)

change their brood combs – reports suggest that some can stay in a hive for many years – then there will be a build-up chemicals which have an affinity for beeswax, leading to increasing hive health problems over time.

3 WHAT ARE NEONICOTINOIDS?

Neonicotinoids are a class of insecticides which act on acetylcholine receptors (AChR) in the nervous system of insects. These receptors have been historically divided into two broad types, those activated by nicotine and those by muscarine. Neonicotinoids activate nicotinic acetylcholine receptors. These receptors are located in both the central (CNS) and peripheral nervous systems (PNS) of mammals but are limited to the CNS in insects. In normal synaptic transmission between nerve cells the naturally-occurring transmitter acetylcholine is broken down by an enzyme called acetylcholinesterase (AChE) and this ends nerve signalling. However, AChE cannot break down neonicotinoids which bind to AChR, leading to overstimulation of the insect nervous system, paralysis and death.

It is important to note that most neonicotinoids bind much more strongly to insect AChRs than to mammalian AChRs and thus are selectively more toxic to insects than to mammals (eg. Jeschke & Nauen, 2010).

Table 1 lists the neonicotinoid insecticides plus two related compounds which, while not classified as neonicotinoids (see footnote to Table 1), also act via nicotinic acetylcholine receptors. Neonicotinoid insecticides can be chemically classified as N-nitroguanidines (imidacloprid, thiamethoxam, clothianidin and dinotefuran), nitromethylenes (nithiazine, nitenpyram), and N-cyanoamidines (acetamiprid and thiacloprid) (Jeschke et al, 2011).

Clothianidin, imidacloprid and thiamethoxam are used as seed-treatment insecticides while the soil stability of dinotefuran, the other N-nitroguanidine neonicotinoid, is too limited for use as a seed treatment. The limited soil stability of nitenpyram and acetamiprid also mean that these compounds are not used as insecticide seed coatings.

In terms of bee toxicity, the N-cyanoamides acetamiprid and thiacloprid have a significantly more favorable profile than the N-nitroguanidine neonicotinoids and are usually applied to crops as foliar sprays.

Table 1 List of neonicotinoids and related compounds

GENERIC NAME	ORIGINATOR COMPANY	NOTES
<i>Neonicotinoids</i>		
Acetamiprid	Aventis Crop Sciences	
Clothianidin	Takeda Chemical Industries* & Bayer	
Dinotofuran	Mitsui Chemicals	
Imidacloprid	Bayer CropScience	
Nitenpyram	Novartis Animal Health	Veterinary uses only
Nithiazine	Shell Development Co.	Prototype neonicotinoid – early 1970s
Thiacloprid	Bayer CropScience	
Thiamethoxam	Syngenta	Active metabolite is clothianidin
<i>Other related insecticides acting at nicotinic AChRs</i>		
Sulfoxaflor ⁵	Dow AgroSciences	
Flupyradifurone	Bayer CropScience	

*Takeda's agrochemical interests were transferred to Sumitomo Chemical Co. Ltd in 2007

⁵ Like the neonicotinoids, sulfoxaflor acts as a nicotinic acetylcholine (nAChR) receptor agonist. Because of its chemical structure, the novel way it interacts with the nAChR, and its lack of insecticidal cross-resistance with the neonicotinoids, sulfoxaflor is not normally referred to as a neonicotinoid. Because of its lack of cross-resistance to neonicotinoids the international Insecticide Resistance Action Committee (IRAC) has separately categorised it within mode-of-action (MoA) Group 4 [nicotinic acetylcholine receptor agonists]; it has been placed in Group 4C while the neonicotinoids are in Group 4A (see the Mode-of-Action classification table (v 7.2; February 2012) at www.irac-online.org/content/uploads/MoA-classification.pdf).

4 REGISTERED USES OF NEONICOTINOIDS IN AUSTRALIA

Attachment 1 lists the neonicotinoids approved in Australia and their registered label uses (application method and crop type). In agriculture, the main routes of application include seed treatment, foliar spraying, soil spraying, and soil incorporation of granules.

The N-nitroguanidine neonicotinoids imidacloprid and thiamethoxam are used as seed dressings for a number of different crops. Imidacloprid⁶ and thiamethoxam products are registered for seed treatment of canola, cereals, cotton, maize, sweet corn, sorghum and sunflower; imidacloprid products are also registered for seed treatment of lentils and lupins, faba beans, field peas, pulses, forage and seed pasture (eg. red clover, subterranean clover, strawberry clover, white clover, ryegrass, phalaris, lucerne, medics), and forage brassicas (Kale, turnip, rape and swedes). At the time this report was prepared there were no registered seed-treatment uses for clothianidin in Australia.

In addition to seed-treatment uses, there are a number of neonicotinoid products approved for use as foliar or trunk sprays eg. products containing acetamiprid, clothianidin, imidacloprid and thiamethoxam are approved for foliar spraying of cotton while products containing clothianidin, imidacloprid and thiacloprid are approved as sprays for stone and pome fruit.

⁶ APVMA's PubCRIS lists at least 24 different imidacloprid products sold in Australia as seed treatments for canola.

5 AGRICULTURAL AND ECONOMIC IMPORTANCE OF NEONICOTINOIDS

Neonicotinoids are registered globally in more than 120 countries, and they are among the most effective insecticides available for control of sucking insect pests such as aphids, white flies, leaf- and plant-hoppers, thrips, some micro-lepidoptera, and a number of coleopteran (beetle) pests. They have broad-spectrum activity, with contact, stomach and systemic activity. Their physicochemical properties mean that they are very versatile in terms of application methodology, being used for foliar, seed treatment, soil drench and stem applications in a wide range of crops.

The neonicotinoids are the most significant chemical class of insecticides introduced to the global market since the synthetic pyrethroids.

Imidacloprid was the first neonicotinoid insecticide to come into commercial use, in 1991. It is currently the most widely used insecticide worldwide. It is applied against pests in/on soil, seed, timber and animals, and is in products for foliar application to turf and food crops including cereals, cotton, legumes, potatoes, pome fruits and vegetables. It is a systemic insecticide with particular efficacy against sucking insects and has quite a long residual activity. Because of its water solubility it can be added to the water used to irrigate plants.

In 1990 (before the launch of imidacloprid), the insecticide market was dominated by organophosphorus insecticides ('organophosphates' or OPs) (ca. 43%), pyrethroids (ca. 18%) and carbamates (ca. 16%). By 2008, neonicotinoids had gained around 24% share of the total insecticide market, mainly at the expense of the OPs and carbamates (which fell to around 13.6% and 10.8% of the insecticide market, respectively, at this time). In the past several years the use of neonicotinoid insecticides has grown further; in 2009 imidacloprid was estimated to account for ca. 41.5% of the global neonicotinoid market, making it the largest selling insecticide in the world. Thiamethoxam was second in terms of sales, followed closely by clothianidin. Together, the N-nitroguanidine class of neonicotinoids account for around 85% of the neonicotinoid insecticide market. Nevertheless, sales of other neonicotinoids have grown as well (Jenschke et al, 2011).

The application rates for neonicotinoid insecticides are commonly much lower than older classes of insecticides (eg. Jeschke et al, 2010).

When compared with OPs and carbamates, neonicotinoids pose lower risks to humans and other mammals.

As a result of their mechanism of action, there is no cross-resistance to other insecticide classes, including the so-called organochlorines (now superseded), OPs, carbamates and pyrethroids. Their introduction has increased the insecticide armentarium available to farmers and horticulturalists, thus helping to prevent the build-up of resistance of insect pests to OPs and pyrethroids. Nevertheless, pests can evolve resistance to neonicotinoids; the first reported example was the silverleaf whitefly, *Bemisia tabaci* (Thany, 2010).

One problem with systemic insecticides is that the selection pressure placed on pests from the ongoing presence of the insecticide, coupled with their site-specific, mode of insecticidal action, may result in the development of resistant insect genotypes. Conversely, the benefits of using systemic insecticides like the neonicotinoid seed-treatment insecticides include (1) plants are continuously protected throughout most of the growing season without the need for repeat spray applications of insecticides; (2) these insecticides are

not susceptible to UV light degradation or 'wash off' during watering; (3) there is no surface residue on the crop and hence a reduced risk to agricultural workers performing in-crop activities.

A comprehensive review of the value of neonicotinoid seed treatments has been published by the Humboldt Forum for Food and Agriculture e.V. (Noleppa & Hahn, 2013). It investigated the socioeconomic and environmental contribution made by this technology to the European Union across major crops and key countries, and the significant economic and social impact should the technology no longer be available because of bans or suspensions.

An analysis of collated sales figures held by the APVMA suggest that the value of sales of neonicotinoid insecticide products is approximately 1/5th of total insecticide sales (including domestic-use insecticides). Over the past five financial years (from FY 2007/08) there has been a slight decline in this proportion because the value of overall insecticide sales has increased at a faster rate than the value of sales for insecticide products containing neonicotinoids. It should also be noted that more than half the sales value of neonicotinoid-containing products is made up of animal-treatment products (including domestic pet care products).

6 EXPOSURE OF POLLINATORS TO NEONICOTINOIDS

Arising from the registered uses of neonicotinoids, pollinators may be exposed to them by:-

- contact with neonicotinoid dusts arising during planting of seeds coated with the insecticide
- intake of systemic residues in nectar, pollen and guttation fluid of the plant, arising from neonicotinoid treatment of the seed used to grow the plant or from application of a neonicotinoid insecticide (as a spray or granule) to the soil in which the plant was grown
- contact with foliar sprays applied to the flowering plant (e.g. canola).

Since neonicotinoids are used in the same way around the world, these possible exposure routes could occur in Australia as in other countries.

6.1 Seed-treatment dusts

More than a decade ago there were reports from various European countries including Austria, Germany, Italy and Slovenia of honeybee poisonings which occurred at the same time as the spring sowing of maize seeds coated with neonicotinoids (see eg. Forster, 2011). In the most reported incident, approximately 12,000 bee colonies in Germany were poisoned in 2008 (Pistorius et al, 2008; Forster, 2009); these extensive poisonings in the Upper-Rhine Valley were attributable to high quantities of clothianidin-contaminated dusts from coated maize seeds being emitted into the air by vacuum-pneumatic seeders and depositing onto nearby flowering plants (eg. oilseed rape, fruits, weeds). It was subsequently established that the quality of the seed dressing was poor (inadequate stickers and binders), allowing the release of the abraded seed coating as fine dust. It appears that these corn seeds had been treated in controlled industrial facilities since there was negligible on-farm treatment of corn seeds in Central and Western Europe at the time. However there have been substantial improvements in seed treatment practices and quality standards since then (see below).

An Italian study found clothianidin and imidacloprid in the exhaust of pneumatic seeding equipment (Girolami et al, 2012). In the USA almost all Bt corn seed⁷ is treated with neonicotinoids and a 2010/11 study conducted in the USA found high levels of clothianidin and thiamethoxam in pneumatic planter exhaust and in the soil and on dandelions in unplanted fields nearby (Krupke et al, 2012). There is evidence from Canada that dusts from improperly formulated or applied seed treatments can acutely kill bees; in 2012 several provinces in Canada reported bee poisonings during the sowing of neonicotinoid-treated corn seed.

⁷ Bt corn is a genetically-modified corn containing a gene which codes for a protein from a naturally-occurring soil bacterium, *Bacillus thuringiensis*. This protein (called *Bt* delta endotoxin) is expressed in the corn plant and is highly effective at controlling caterpillars feeding on the corn but is generally not harmful to other insects such as beetles, flies, bees and wasps. Growers use *Bt* corn as a safer alternative to spraying insecticides.

Since 2008, regulations and product stewardship in Europe have largely eliminated this dust problem by controlling both the process of seed treatment and of planting (see eg. Nikolakis et al, 2009). For example, in Germany:-

- Seed treatment can only be performed in professional seed treatment facilities which are registered, have a quality control regime in place (covering staff training, improved coating technology, compliance with maximum permissible levels of dust, appropriate packing, storage and transport of treated seeds) and are subject to independent inspection.
- Packages of treated seed must bear a label advising that:-
 - the seed can only be sown using a pneumatic seeding machine of a type tested and registered by the German Federal Research Institute for Cultivated Plants
 - the seed can only be sown if the wind speed at planting does not exceed 5 m/sec
 - the treated seeds and any dust they produce must be completely incorporated in the soil
 - at least 48 h before seeding, the farmer/farm manager must notify beekeepers with hives located within 60 m of the sowing area (Forster, 2011).

However, concerns have been expressed that equipping maize planters with deflectors may still not have completely solved the dust problem arising during planting (Krupke et al, 2012; Sgolastra et al, 2012).

In Canada, product stewardship measures have been put in place (2012/13) to deal with the issue of neonicotinoid dusts arising from planting coated seeds.

The APVMA has not received any reports of bee poisonings arising from the generation of neonicotinoid dusts during planting of coated seeds in Australia. Saul Cunningham, a bee researcher and Group Leader in Ecology, Ecosystem Sciences / Sustainable Agriculture Flagship, the Commonwealth Scientific and Industrial Research Organisation (CSIRO) also advised that he was not aware of any such instances (*Pers. comm*, 4 Dec. 2013). [Further information about planting of treated seeds for specific crops can be found in Section 7 of this report.]

6.2 Systemic residues in plants

Pollinators may be exposed to neonicotinoids as systemic residues in plant tissues. These residues can arise from uptake via the roots of neonicotinoids applied as seed treatments, soil sprays or soil-incorporated granules or tablets. The absorbed insecticide is then translocated by the plant xylem from the roots to the foliage. Systemic residues may also arise following foliar application of neonicotinoid sprays. The following sections discuss systemic residues following these different insecticide application methods.

6.2.1 Seed treatments

There has been an extensive debate in the literature on whether the systemic levels of neonicotinoids occurring in nectar and pollen following seed-treatment uses of this class of insecticides are adequate to

acutely impair honey bees or other insect pollinators. The evidence is that they do not present an acute poisoning problem, but whether the levels are high enough (either alone or in combination with other pesticides to which bees might be exposed) to subtly affect bee behaviour (and ultimately affect colony health) is a subject of intense ongoing research (as the extent of the reference list associated with this overview report attests).

Frazier et al (2011) summarised a number of studies and noted that acute LD50s for imidacloprid and clothianidin in bees were around 28 and 24 ng/bee respectively, with sub-lethal effects reported at much lower levels. The lowest observed sublethal effects for imidacloprid in laboratory studies occur at doses around at 1 ng/bee, equivalent to 10 ppb for an average-size bee (100 mg). Achieving a 10 ppb dose would require consuming pollen with residues of 250 ppb imidacloprid at a consumption rate of 4 mg pollen/day (4% of bee's body weight). This level of residue is never found when label rates of 'Gaucho' (trade name for a key imidacloprid seed-treatment product) are used as a seed treatment (generally 1-5 ppb in pollen). Nectar residues of imidacloprid are usually less than in pollen, although more nectar than pollen is consumed over the bee's life. However, even if forager bees ingest 10% of their body weight in nectar per day, it would require 100 ppb of imidacloprid in the nectar to achieve a 10 ppb dose per day. Imidacloprid is known to be rapidly metabolised by bees and is excreted with a half-life of about 5 hours.

Thus, more than double the above doses of imidacloprid in the food would be required to maintain a level that keeps up with its rapid clearance from the bee. Thus, it appears unlikely that doses of neonicotinoids from routine systemic seed treatments would attain the necessary >100 ppb levels in pollen or nectar to acutely impair honey bees. However, it is possible that concentrations of neonicotinoids in guttation water from glandular exudations on young plants⁸ grown from treated seed⁹ could acutely kill bees.

Following the mass bee poisoning incident in the Upper-Rhine Valley in Germany in 2008 (in which clothianidin dust arising from planting of neonicotinoid-treated maize seed deposited on nearby flowering plants and poisoned ca. 12,000 bee colonies - see 'Seed-treatment dusts' section above), beekeepers in the region were concerned that when the maize flowered, systemically-translocated residues might cause new poisoning incidents. However, residue analyses following several poisoning reports concluded that they were not linked with maize but resulted from pesticide spray applications to other crops (Pistorius et al, 2009). Monitoring of damaged bee colonies in the region did not show any adverse effects on bee health during and after flowering of the maize, and there were no effects on overwintering strength, overwintering success and colony strength in the spring of 2009 (Liebig et al, 2008).

⁸ In corn, neonicotinoid (thiamethoxam, clothianidin, imidacloprid) concentrations in guttation drops have been shown to progressively decrease during the first 10-15 days after the emergence of the plant from the soil (Tapparo et al, 2011).

⁹ There appears to be a paucity of published information on guttation levels after other routes of application. Neonicotinoids move in the xylem sap flow of the plant in an upward direction and have most complete plant penetration by root uptake (seed or soil application). Theoretically, if a young plant is sprayed, any part of the plant (including guttation fluid) at or above the application point could contain the applied insecticide.

6.2.2 Soil-incorporated granules, soil sprays etc.

Systemic plant residues may arise from the use of neonicotinoids in granules incorporated in the soil at planting and from soil sprays and drenches.

Studies indicate that clothianidin degraded moderately under field conditions (Stupp & Fahl, 2003). Field trials in Europe and the USA on the degradation of imidacloprid demonstrate that it does not accumulate in the soil following repeated yearly applications (Krohn & Hellpointer, 2002). Thiamethoxam showed a moderate to fast degradation rate under field conditions (Maienfisch et al, 1999a). For thiacloprid, half-lives in soil measured under field conditions of northern Europe ranged from 9 - 27 days, and in southern Europe, from 10 - 16 days (Krohn, 2001).

Nevertheless, Krupke et al (2012) found neonicotinoids in the soil of sampled fields, including unplanted fields, near maize and soybean production fields in north western Indiana. Dandelions growing near these fields were also found to contain neonicotinoids. While this could have arisen from insecticide deposition on the flowers, uptake by the root system of neonicotinoids in the soil was suggested as a possibility.

Laboratory studies and field observations suggest that there could be conditions under which, depending on the neonicotinoid, a greater (or lesser) degree of soil persistence might occur. A 2005 field study (cited in Goulson, 2013) which randomly sampled farmland soil in France for imidacloprid found that nearly all soil samples from conventional farms contained detectable levels, even those that had not applied the chemical in the previous year; of the 67 samples from these farms, 9 contained between 10 and 100 ppb imidacloprid, and 3 exceeded 100 ppb.

Note that applications to the APVMA for the registration of plant protection products (including the neonicotinoids) require the submission of data from trials to determine the nature and amount of pesticide residues in crops (so-called follow crops) grown in soil previously used to grow a crop which was treated with the pesticide. Commonly, three different rotational intervals are used to be representative of immediate replanting after failure of the treated crop, a typical crop rotation following harvest of the treated crop, and a typical rotation in the following year.

6.2.3 Foliar sprays

As well as being systemic insecticides, neonicotinoids have trans-laminar or local systemic activity. Trans-laminar movement is the ability of the compound to penetrate the leaf cuticle and move into the leaf tissue, thus controlling insects feeding on the unexposed side of the leaf not directly exposed to the foliar spray, as well as sucking insects that feed on plant juices inside the leaf. Whether there is only local systemic activity in the leaf receiving the spray or whether there is xylem movement resulting in a broader distribution of residues in the whole plant will depend on the stage of the plant's growth when the spray is applied. In general, there is likely to be both trans-laminar activity and xylem movement when actively-growing plants are sprayed. If the plant has reached maturity and no more meristems are actively growing, then the movement of the insecticide will be trans-laminar and limited i.e. the residues will be largely confined to the leaves.

6.3 Contact with foliar sprays

Bees and other pollinators can be acutely poisoned by contact with insecticide sprays, either during spraying or to the un-dried spray on plant surfaces. Most insecticides are likely to be problematic in this regard, not just neonicotinoid sprays. The Rural Industries Research and Development Corporation (RIRDC), which has supported extensive research on crop pollination by honey bees¹⁰, notes (at www.rirdc.infoservices.com.au/items/10-116) that:-

One of the biggest drawbacks of placing bees near any agricultural crop is the possibility of colonies or field bees being affected by pesticides. Pesticides should be kept to a minimum while hives remain on the property. Most poisoning occurs when pesticides are applied to flowering crops, pastures and weeds.

It is strongly recommended that growers take the following steps to prevent or reduce bee losses:

- follow the warnings on pesticide container labels
- select the least harmful insecticide for bees and spray late in the afternoon or at night
- do not spray in conditions where spray might drift onto adjacent fields supporting foraging bees
- dispose of waste chemical or used containers correctly
- always warn nearby beekeepers of your intention to spray in time for steps to be taken to protect the bees; give at least two days' notice
- always advise nearby farmers.

¹⁰ See RIRDC's pollination website at www.rirdc.gov.au/research-programs/rural-people-issues/pollination for a large amount of extension information for farmers and bee keepers.

7 EXPOSURE OF POLLINATORS TO NEONICOTINOIDS IN AUSTRALIA

In considering which agricultural/horticultural situations in Australia might lead to insect pollinators being exposed to neonicotinoids, the following list summarises the possible scenarios:-

- plant/crop is grown from treated seed (or in treated soil) and is attractive to pollinators
- plant/crop has foliar spray applied but not at a time near flowering
- plant/crop has foliar spray applied at or near flowering
- plant/crop is treated but is not attractive to pollinators and/or (in the case of hive bees) is not used by apiarists - doesn't produce the required honey, or pollen/nectar is of poor nutritional quality
- plant/crop is not treated with neonicotinoids

The following section provides a brief overview of the main crops on which neonicotinoids may be used during the growing season, either as seed treatments, soil applied treatments, or foliar sprays. Where information is available to determine which of the above scenarios applies to a particular crop, the likelihood of insect pollinators being exposed to neonicotinoids from their use in that crop is assessed.

In addition to information about agricultural and horticultural uses of neonicotinoids (ie. crops applied to; method of application; see above under 'Registered uses of neonicotinoids in Australia'), it is important to have information about the importance of insect pollinators to the production of various crops ie. how dependent is a particular crop on pollination by insect pollinators and thus how likely is it that hives will be placed in or near the crop? This is summarised in the following summary table reproduced from the website Australian Government the Department of Agriculture (The Department of Agriculture, 2011) – see www.daff.gov.au/animal-plant-health/pests-diseases-weeds/bee_pests_and_diseases/honeybees-faqs).

Table 2 Dependence of different crops on pollination by insects (from Klein et al, 2007)

LEVEL OF BIOLOGICAL DEPENDENCE ON INSECT-MEDIATED POLLINATION				
ESSENTIAL	GREAT	MODEST	LITTLE	NONE
Kiwifruit	Apple	Cotton	Capsicum	Sugar cane
Passionfruit	Mango	Coffee	Tomato	Corn/Maize
Macadamia	Blackberries & related berries	Faba bean	Kidney bean	Wheat
Watermelon	Cherries	Soya bean	Peanut	Rice
Rockmelon	Plums	Sunflower	Papaya	Barley
Pumpkin, squash & zucchini	Avocado	Chestnut		Sorghum
	Almonds			Chickpea
	Canola			Grapes
	Cucumber			

Essential = pollinators essential for most varieties (production reduction by 90% or more comparing experiments with and without animal pollination)

Great = animal pollinators are strongly needed (40-90% reduction)

Modest = animal pollinators are clearly beneficial (10-40% reduction)

Little = Some evidence suggests that animal pollinators are beneficial (0-10% reduction)

None = no production increase with animal mediated pollination

Neonicotinoids are used in the following crops, as seed treatments and/or foliar sprays.

7.1 Canola

In Australia canola seems to be a crop of particular concern with respect to neonicotinoids and bee feeding because (1) it is now Australia's third-largest broad-acre crop after wheat and barley (>970,000 ha sown in 2008); (2) it is a crop which significantly relies on insect pollinators for good yields; (3) canola blossom is frequently one of the earliest floral species available in spring to commercial honey bees in the southern areas of Australia, flowering from September to October; (4) it produces abundant quantities of nectar and pollen with high protein content and thus is an important floral resource for beekeepers; and (5) almost all canola seed in Australia is treated with a neonicotinoid prior to planting.

There has been a difference of opinion over the need for insect pollination of canola. Some reports claim that canola is largely self-pollinated and does not need honey bees, whereas the weight of evidence indicates greater seed yields (more pods per plant, more seeds per pod, and higher rates of germination of resultant seed) when honey bees are present (Keogh et al, 2010b and references cited in this RIRDC 'Pollination

Aware' note; see also the Department of Agriculture's Q&A website at www.daff.gov.au/animal-plant-health/pests-diseases-weeds/bee_pests_and_diseases/honeybees-fags). Honey bees in particular, whether feral or hive bees, represent a beneficial and important pollen vector for optimal canola yield. An informative NSW Agriculture 'Agnote' brochure titled Honey bees on canola (Somerville, 2002; available at www.dpi.nsw.gov.au/_data/assets/pdf_file/0013/117112/bee-on-canoloa.pdf) provides a concise overview of some key facts relating to bees and canola.

Insect pollinators working canola could potentially be exposed to neonicotinoids from (1) dust from seed coating arising during planting; (2) residues in nectar, pollen and guttation fluid arising from systemic absorption of the insecticide into the plant from the coated seed; and (3) direct exposure to foliar insecticide sprays applied around the time of canola flowering.

The risk of neonicotinoid dusts arising during canola planting appears to be very low because in Australia the low pressure air seeders which are used to plant canola vent directly into the furrow and there is no generation of dust clouds.

There has been considerable debate about whether the low levels of residues in canola nectar and pollen arising from seed treatment are having any impact on pollinators; this issue is considered elsewhere in this report (see above under 'Systemic residues in plants'). Advice provided to the APVMA during the preparation of this report suggests that, in the main, honey bees are doing well on canola in Australia. [See also further discussion on this issue in section 15.2 of this report ('Research Suggestions') under 'Canola'.]

There is no doubt that foliar application of neonicotinoid sprays (and indeed any other insecticide sprays) around the time of canola flowering will present a risk to pollinators. This is a risk that can be addressed, at least in part, by appropriate label warnings and by increasing grower awareness of the value of insect pollinators to improved canola yields – they will then be more inclined to consider whether there is a need to spray and, if so, the timing of spraying in relation to pollinator activity in the crop. In Australia there are currently no approved foliar spray uses in canola for any of the neonicotinoid insecticides listed in Table 1. A product (Dow AgroSciences 'Transform') containing sulfoxaflor which is related to the neonicotinoids (it targets the same receptors; see footnote to Table 1) is approved as a foliar spray in canola - its label contains the bolded caution that 'this product is highly toxic to bees: read the PROTECTION OF LIVESTOCK¹¹ section in this booklet before use'. The use instructions also advise that 'if honeybees are present in the target area during flowering, see the PROTECTION OF LIVESTOCK directions'. The text under the PROTECTION OF LIVESTOCK heading is as follows:-

Highly toxic to bees. Will kill foraging bees directly exposed through contact during spraying and while spray droplets are still wet. May harm bees in hives which are over-sprayed or reached by spray drift.

Do Not apply this product while bees are foraging in the crop to be treated.

Treatments made to crops in flower or upwind of adjacent plants in flower that are likely to be visited by bees at the time of application, should not occur during the daytime if temperatures within an hour

¹¹ Since honey bees are not native to Australia, they are classified as livestock.

after the completion of spraying are expected to exceed 12°C. It is recommended that orchard floors containing flowering plants be mown just prior to spraying. Beekeepers who are known to have hives in, or nearby, the area to be sprayed should be notified no less than 48 hours prior to the time of the planned application so that bees can be removed or otherwise protected prior to spraying.

7.2 Cereals

Imidacloprid and thiamethoxam seed treatment products are approved for treating cereal seeds. However, wheat, barley, oats, rice, corn etc. (the world's staple food crops ie. they provide more food energy than any other type of crop) are pollinated by wind and thus are not reliant on honey bees for seed set. Since they do not need to expend energy to produce colourful petals, nectar, or an attractive odour, they are not bee-attractive crops and are of no value to apiarists.

Therefore the risks to insect pollinators from neonicotinoid treatment of cereal crops are likely to be very low.

7.3 Clover & other pasture

Products containing imidacloprid are approved in Australia for coating forage and pasture seeds, including red clover, subterranean clover, strawberry clover, white clover, ryegrass, phalaris, lucerne and medics.

A wide range of clovers and sub-clovers are grown in Australia, in temperate, sub-tropical and tropical regions. Pollination of these mostly self-incompatible species is necessary for seed set. Pollination has consistently been identified as a major limiting factor to higher, more reliable clover seed yields and improved seed quality. Research in Victoria suggested that honey bees made up 88% of all insect visitors to white clover (Goodman & Williams, 1994). Red clover flowers are almost completely self-sterile and require cross-pollination to produce seed; it appears that honey bees are satisfactory pollinators of red clover provided that they are sufficiently numerous and that competing bloom is not too abundant. Little is known about the pollination of purple clover although the bright flower colour and observations of extensive bee activity suggest that it is also pollinated by bees (Keogh et al, 2010c and references cited in this RIRDC 'Pollination Aware' note).

Different clover species grown represent significant nectar resources for beekeepers, particularly in the New England area of NSW, Victoria and Tasmania. Somerville (2001) noted that pollen of white clover is of very reasonable quality and white clover produces choicest quality honey. Beekeepers are quite keen to work lucerne (T Weatherhead, AHBIC, 2013; *pers. comm.*)

Planting of pasture seed is by broadcasting (including aerial broadcasting) or shallow drilling.

The APVMA has no information about whether neonicotinoid seed treatment of clover and other forage and seed pasture (eg. ryegrass, phalaris, lucerne, medics) is causing any problems, arising either from dust generation during broadcasting or shallow drilling of coated seed, or from systemic residues occurring in the pollen and nectar. The potential for exposure of bees cannot be discounted.

7.4 Corn/Maize

In the USA corn is the number one broad-acre crop in terms of area under cultivation and economic value; the USA is by far the largest producer of corn in the world, producing over 30% of the world's corn.

In Australia sweet corn/maize¹² is a relatively minor crop, both in area and production compared to other summer crops such as sorghum and cotton. However, it has the widest geographical spread of all the field crops, being grown from tropical North Queensland to as far south as Tasmania. The total area of production varies from season to season, but over the 5 seasons to 2004 it averaged 72,000 ha (Maize Association of Australia website at www.maizeaustralia.com.au/austoverview.html).

The majority of the grain production is used domestically by a wide range of industries, ranging from stockfeed to human food uses including breakfast cereals, snack foods and for starch extraction. A significant area of maize is also grown for whole plant silage, especially for dairy farmers and cattle feedlots.

Over 90% of USA seed corn is treated with neonicotinoids (either clothianidin or thiamethoxam) and a similar statistic would apply to corn planted in Australia. As for canola, insect pollinators could potentially be exposed to neonicotinoids (1) from dust from seed coating arising during planting; (2) from residues in nectar, pollen and guttation fluid arising from systemic absorption into the plant from the coated seed; and (3) direct exposure to foliar insecticide sprays applied to the maturing crop. There is a significantly greater potential for dust generation during corn seeding (as cf. canola) because of the increasing use of vacuum seeders; fans which create a vacuum to 'suck' seeds onto a rotating seed plate vent directly to the air and hence there is a risk of generation of dusts which could poison flying pollinators directly or deposit on nearby flowering plants.

However, it appears that corn growing in Australia will present only a low risk to pollinators. As indicated in Table 1 (above) corn is not reliant on insect pollination for seed set or yield improvement. Furthermore, published research (eg. Höcherl et al, 2012) indicate that feeding bees on a pure maize pollen diet is linked to a reduction in brood rearing and lifespan; as a general rule any pollen from plants that are wind pollinated is low in protein and corn/maize has been confirmed as having low quality pollen. There is no nectar in corn and beekeepers report that bees on corn go backwards in hive strength if that is the only source of pollen (T Weatherhead, 2013; *pers comm*). Therefore Australian bee keepers advise that corn is not a crop that they are interested in putting their hives on.

The possible deposition of neonicotinoid dusts (arising from corn seeding) on flowering plants adjacent to the field may need to be investigated; since corn can be planted from August through to April/May depending on the region, it is likely that various other plants may be flowering sometime during this extended planting season.

¹² Maize is harvested at maturity when its kernels are dry and can be stored for stockfeed. Sweet corn is maize which is high in sugar and is harvested before maturity for human consumption; it must be eaten shortly after picking.

The risks to pollinators from direct foliar application of insecticides to maturing corn is likely to be low because it is not favoured as a nectar and pollen source by Australian beekeepers. Furthermore, there are currently no products containing neonicotinoids approved for foliar spraying of corn crops in Australia.

7.5 Cotton

Cotton is grown in southern and central Queensland and northern NSW. Although a relatively small producer on the world scale, Australia is the world's third-largest cotton exporter and thus cotton is a significant agricultural crop, with over 300,000 ha in production in 2008 (Keogh et al, 2010d and references therein).

In Australia imidacloprid and thiamethoxam seed treatment products are approved for cotton while acetamiprid, clothianidin, imidacloprid, thiacloprid and thiamethoxam products are approved as foliar sprays.

Since the introduction of GM cotton, there has been a very significant reduction in the total amount of pesticides applied to cotton – 96% of cotton planting in Australia is now 'Bollgard II' and the total amount of insecticide active constituent (ac) applied has decreased from ca. 6.24 kg ac/ha in 2000-01 to 0.54 kg ac/ha in 2010-11 (information provided by Cotton Australia, 7 Feb 2013). In Bollgard II cotton, foliar applications of the neonicotinoids acetamiprid, clothianidin, imidacloprid and thiamethoxam made up about 7.5% of the total foliar insecticide applications in 2010-11, with about 0.04 kg ac/ha of neonicotinoids applied by spray during this particular season.

Cotton Seed Distributors (CSD) advised (through Cotton Australia) that 92% of cotton seed planted in the 2012 season was treated with a neonicotinoid seed coating; CSD is currently the sole supplier of cotton planting seed in Australia and there does not appear to be any on-farm treatment of planting seed. The coating process for cotton appears to be tightly controlled, with industrial application of insecticide, fungicide and a colour polymer coating (for cotton variety identification purposes) that acts as an adhesive to improve uniformity of the coating and to reduce insecticide/fungicide dust.

Cotton is commonly regarded as being a partially cross-pollinated crop, and largely self-fertile and self-pollinating (McGregor 1976), although introducing insect pollinators into the crop during flowering has resulted in increased quantity and quality of cotton lint and seed (Keogh et al, 2010d and references cited therein; Rhodes, 2000). However, while cotton is a high-value crop for the grower, it is not considered to be a primary resource by apiarists and is not particularly attractive to bees. The nutritional value of cotton for bees is said to be 'acceptable' for honey bees although there appears to be limited research on its pollen and nectar characteristics.

The presence of bee-attractive extra-floral nectaries on cotton plants outside of flowering potentially provides an additional attraction to insect pollinators, particularly in the absence of other food sources¹³. Extra-floral nectaries are nectar-producing epidermal glands that are located on vegetative plant parts or on reproductive parts without being involved in pollination. Early in the season, when floral nectar is not yet available in

¹³ Little is known about the function and ecological role of extra-floral nectaries; they may help sustain beneficial insect parasitoids sufficiently to help reduce plant damage by sucking and chewing insects.

cotton, extra-floral nectaries are present and provide a nectar source well before the plants begin to flower. About 45–50 days prior to flowering of cotton, extra-floral nectar is provided by single foliar glands located on the mid-vein of the lower leaf surface. In later stages of cotton growth, extra-floral nectar is also found in three bracteal nectaries at the base of each of the three bracts (see eg. Röse et al, 2006). Thus, the risk to bees from insecticide application is not necessarily just at the time of flowering.

In drought periods, or protracted dry weather in Australia when other food and moisture sources are not easy to find, bees will be attracted to irrigated cotton.

Most beekeepers are aware that even Bollgard cotton needs to be sprayed with insecticides, albeit not as frequently as non-GM cotton. Therefore they have generally avoided cotton; one apiarist advised the APVMA that they were aware of reports from the USA of honey being produced from cotton but beekeepers in Australia will tend to 'steer clear' of this crop. There have been reports of bee kills in cotton but, in most cases, by insecticides other than the neonicotinoids.

Since use of honey bees in cotton has not been common in Australia, the risk to hive honey bees from neonicotinoid use in cotton would appear to be relatively low. Whether this is the case for feral honey bees, native bees and other insect pollinators is not clear from available information. Spraying with any foliarly-applied insecticide, whether it is a neonicotinoid or any other class of insecticide, will present a risk to bees and other pollinators when they are foraging.

While the APVMA has assessed residue data and set Maximum Residue Limits (MRLs) for the neonicotinoids (clothianidin, imidacloprid, thiacloprid and thiamethoxam) and the related compound, sulfoxaflor, in cotton seed (used for food-grade oil production) and cotton seed products used for animal feed (cotton seed meal and hulls), it has not seen any Australian data on the levels of neonicotinoid residues in cotton honey, pollen or guttation drops arising from seed-treatment with neonicotinoids. In a briefly-reported study in southern Europe, imidacloprid was detected at levels less than 10 ng/g in honeybee tissues, pollen and honey collected from bees placed on a cotton crop grown from imidacloprid-treated seed (Kasiotis et al, 2011).

The other possible risk is to pollinators which may be in the vicinity of cotton seeding activity. Advice from Crop Consultants Australia Inc (CCA) via Cotton Australia indicated that in the 2012 planting season around 95% of cotton was planted with vacuum seeders (with the remainder by gravity planters). As noted above (see under 'Corn/Maize'), vacuum seeders have the potential to blow insecticide/fungicide dust from the coated seed into the air which may directly affect flying insects (eg. Girolami et al, 2012) or deposit on any adjacent flowering plants. Cotton Australia suggested that the most common planter in use at the time of their limited survey of the 2012 planting was the John Deere 'MaxEmerge' row crop planter which has a centre-mounted fan behind the tractor that vents towards the ground to reduce the possibility of generating an airborne seed-coating dust cloud.

The cotton industry publishes a detailed pest management guide – the most recent one is *Cotton Pest Management Guide 2012-13* (The Australian Cotton Industry Development & Delivery Team, 2012). Table 3 of the guide ('Impact of insecticides and miticides on predators, parasitoids and bees in cotton'; pages 8-9) summarises the toxicity to pests, beneficial insects and bees of a range of pesticides potentially available to cotton growers. The following text is taken from pages 155-156:-

Protecting bees

The cotton growing environment is a high risk environment for bees. Bees are particularly susceptible to many of the insecticides used on cotton farms, such as abamectin, fipronil, indoxacarb, pyrethroids and profenofos. The productivity of hives can be damaged if bees or the hives are contaminated.

Insecticides that are particularly toxic to bees are identified as such with the following special statement on the label: Dangerous to bees. DO NOT spray any plants in flower while bees are foraging. The relative toxicities of cotton insecticides to honey bees are listed in Table 3 on pages 8–9. Table 3 ranks the acute toxicities of products to bees based on LD50 information. The residual toxicity of insecticides, that is, the amount of time the product remains toxic to bees after the time of application, should also be considered when information is available. For the majority of insecticides used in cotton the residual toxicities are unknown. Table 42 summarises the currently available information.

Bees are generally active between 7:00 am and 4:00 pm and most bees forage within a 2 to 4 km radius of their hive. They may travel up to 7 km away in search of pollen and nectar, though only when nearby pollen and nectar sources are in decline or are of poor quality. Bees collect nectar from extrafloral nectaries (eg under leaves) as well as from cotton flowers so they may forage in cotton crops before, during and after flowering. As well as bees foraging in cotton crops, damage may occur to bees when pesticides drift over hives or over neighbouring vegetation that is being foraged by bees eg. coolibah.

Coolibah trees (*Eucalyptus microtheca*) are a primary source of nectar and pollen for honey bees. These trees grow on the black soil plains along many of the river courses in the cotton growing areas. Budding and flowering occurs in response to good spring rains. In northern NSW the buds appear in November and the trees begin to flower mid-late December finishing about the end of January, budding and flowering times vary by a few weeks in both the southern and central Qld areas. When heavy budding occurs beekeepers often move large numbers of hives into cotton growing areas for honey production.

With good communication and good will, it is possible for apiarists and cotton growers to work together to minimise risks to bees, as both the honey industry and cotton industry are important to regional development.

The pesticide risk to bees can be reduced by:

- Applying pesticides toxic to bees in the evening when bees are not foraging;
- Notifying the apiarist when beehives are in the vicinity of crops to be sprayed to allow removal of the hives before spraying. Beekeepers require as much notice possible, preferably 48 hours, to move an apiary;

- Where possible, using EC¹⁴ and granular formulations in preference to wettable powders which are particularly hazardous to bees. Micro-encapsulated formulations such as that used for lambda-cyhalothrin are particularly hazardous to bees because of their persistence in the environment and because bees transport the micro-capsules back to the hive along with the pollen;
- Inform contract pesticide applicators operating on the property of the locations of apiaries;
- Paying particular attention to wind speed and direction, air temperature and time of day before applying pesticides;
- Using buffer zones as a mechanism to reduce the impact of spray drift or overspray; and,
- Avoiding drift and contamination of surface waters where bees may drink (see advice on risk management for aquatic organisms).

Bee Alert

The Cotton Catchment Communities CRC¹⁵ hosts a voluntary service on its website (www.cottoncrc.org.au/industry/Tools/Bee_Alert) called 'Bee Alert' which aims to improve communication between hive owners and cotton growers. The website allows beekeepers to regularly update information about their hives, for use by cotton growers. Each Bee Alert provides:-

- A description of where the hives are located
- The likely duration of their stay
- Contact details for the apiarist to be used in the event that hives may need to be moved.

The CRC oversees the placement of data, allowing the Regional Cotton Extension Officer to be notified when new listings are made in a region. Communication with growers and aerial operators can then be co-ordinated locally.

When communicating with beekeepers, encourage them to use this service, particularly when apiaries are being placed within bee flight range of flowering crops. [*End of text extract from Cotton Pest Management Guide 2012-13*]

The APVMA concludes that because apiarists avoid deliberately placing bees on cotton, the risks to managed hive bees will be low. However, there is the potential for bees to be poisoned if they are placed in cotton-growing areas in order to feed on native vegetation; Coolibah trees (*Eucalyptus microtheca*), which

¹⁴ Emulsifiable Concentrate

¹⁵ Cooperative Research Centre Limited

grow along many of the water courses in the key cotton growing areas of Australia are a primary source of nectar and pollen for honey bees.

7.6 Faba beans

Australia ranks about fourth as a global producer of faba beans. Faba beans have been used extensively in Australia for livestock feed but an emerging export market is becoming important; Australia is a major exporter to the Middle East where faba beans are a relatively high-value product.

Pollination has consistently been identified as a limiting factor to higher, more reliable seed yields and improved seed quality in faba beans. A number of studies have shown the value of honey bees as faba bean pollinators in Australia and overseas (Cunningham & LeFeuvre, 2013; Keogh et al, 2010e and references cited therein).

Pollen of faba beans is high in protein but the flowers have limited accessible nectar to attract bees (Birtchnell & Gibson, 2008). However, beekeepers do work faba beans, presumably because of pollination contracts and/or the supply of high-protein pollen for bee nutrition. (On faba bean crops, hives need to be charged with honey or sugar syrup supplied as a nectar source.)

The APVMA currently has no information about whether neonicotinoid seed treatment of faba beans is causing any problems, either with respect to dusts generating during seeding or systemic residues occurring in the pollen and nectar.

7.7 Sorghum

Sorghum is a summer crop grown in various areas throughout Australia. It has traditionally been used for human consumption and livestock feed although increasing amounts of sorghum are being used for ethanol production. Australia produces just over 2.5% of the global sorghum crop, but accounts for over 5% of global exports. In terms of tonnage of grain produced it is Australia's fourth-largest grain crop or sixth in terms of area planted after wheat, barley, canola, pulses ('grain legumes') and oats (PWC, 2011).

Imidacloprid and thiamethoxam seed treatment products are approved for sorghum. However, like wheat, barley, oats and corn/maize, sorghum is pollinated by wind and thus is not reliant on honey bees for seed set.

Sorghum is not a crop that is sought by beekeepers because of the low quality of its pollen.

As a cereal grain, the information provided above (under 'Cereals') is relevant to sorghum.

7.8 Sunflower

Sunflower seed is a source of high quality oil used for cooking, salads, paints and industrial lubricants. Non-oil varieties are used for birdseed or roasted for cereals, snack bars etc. Canola and cottonseed are the major oilseed crops (93% of total oilseed production in Australia) with sunflower and soybeans making up about 4% and 3% respectively.

Imidacloprid and thiamethoxam seed treatment products are approved for sunflower.

Sunflower nectar is collected by bees and pollination by bees produces significantly greater seed set and seed weight than crops not pollinated by bees; Australian studies suggest up to 60% more seeds were produced in the presence of bees (Keogh et al, 2010f). Greenleaf & Kreman (2006) found that behavioural interactions between honey bees and wild native bees significantly increased the pollination efficiency of honey bees, suggesting that conserving wild habitat could potentially increase sunflower production.

Sunflower is not favoured by apiarists as nectar or pollen resource. The quality of sunflower pollen and the quantity of nectar is limited; this low nutritional value requires apiarists to provide dietary supplements if they wish to maintain bee colonies on sunflower crops.

Since sunflower is not a major crop in Australia and is not a favoured source of nectar and pollen by beekeepers, any systemic neonicotinoid residues in this crop grown from treated seed are unlikely to present a significant risk to managed colonies of honey bees in Australia.

The APVMA is not aware of any Australian data on levels of residues of imidacloprid or thiamethoxam in pollen and nectar, arising from approved seed treatment uses. In field-based residue studies carried out on farms in Germany Schmuck et al (2001) did not detect any imidacloprid residues (limit of detection 1.5 microgram/kg, or 1.5 ng/g) in either nectar or pollen in sunflowers grown from treated seed, nor were there any detectable residues in nectar and pollen of sunflowers planted as a succeeding crop in soils which previously had been cropped with imidacloprid seed-treated plants. In a laboratory-based study, Laurent & Rathahao (2003) reported 13 ng/g in pollen grown from imidacloprid-treated seed. A set of 24 pollens was sampled and analysed from sunflowers grown from imidacloprid-treated seed (Bonmatin et al, 2003); imidacloprid was not detected (LOD 0.3 ng/g) in 17% of samples. A proportion (25%) had amounts of imidacloprid less than 1 ng/g, while 58% contained imidacloprid at levels ranging from 1 to 11 ng/g, with a mean 3 ng/g. At the approved seed treatment rate for imidacloprid, EFSA (2013b) estimated levels of imidacloprid in sunflower pollen of 3.9 ng/g and in nectar of 1.9 ng/g. On the basis of European data, EFSA (2013c) calculated that residues of thiamethoxam in pollen from sunflower seed-treatment would be between 2.4 – 3.0 ng/g pollen and 0.59-0.75 ng/g nectar.

Neonicotinoid products have not been registered for foliar application to sunflower crops in Australia and hence there will not be any exposure of bees feeding on sunflower crops to neonicotinoids applied by spraying.

The APVMA does not have information on the equipment used for planting sunflower and whether there is any potential for neonicotinoid dust generation during seeding.

7.9 Other crops

Imidacloprid products are approved for seed treatment of the following additional crops: lentils & lupins, field peas, pulses, and forage brassicas (Kale, turnip, rape and swedes).

The APVMA has not accessed data about insect pollination in these crops, whether they are attractive to bees, and whether apiarists place hives on them, either under pollination contracts or as sources of nectar

for honey production and bee nutrition. AHBIC advised that it was not aware of beekeepers working these particular crops other than under pollination contracts for seed production.

7.10 Horticultural crops

Products containing neonicotinoids are approved for a range of horticultural uses ie. fruit trees, vegetables, flowers, and ornamental plants.

Products containing the neonicotinoids listed in Attachment 1 are approved as foliar sprays and soil treatments/drenches for a range of fruit trees, ornamental shrubs and trees, and vegetables. The most significant risk would be from the application of sprays at the time plants are flowering and hence attractive to bees.

In this overview report, the APVMA has not ascertained whether there are any data on the levels of systemic residues which may occur in nectar of pollen of flowering trees and shrubs following application of soil treatments/drenches.

However the APVMA has received information [see eg. Report 3 under 'Adverse Experience Reports (AERs)' below] that bees have been poisoned by neonicotinoids applied by chemigation to horticultural crops. Quite clearly, application of any insecticide to a flowering crop by chemigation using a dripper system will present a significant risk to bees, particularly if there are no other readily-available sources of water.

8 LITERATURE RESEARCH ON THE EFFECTS OF PESTICIDES ON POLLINATOR HEALTH

There is a large body of publications relating to pesticides (particularly the neonicotinoid insecticides) and the health of insect pollinators. As discussed above, much of it has been stimulated by concerns in several parts of the world, including the USA and parts of Europe, about significant losses of honeybee colonies, particularly over winter. Furthermore, significant incidents of bee poisonings in Europe which were co-incident with spring planting of neonicotinoid-coated maize seed brought the focus of much research onto this group of insecticides.

This research falls into four types – laboratory-based toxicity tests, semi-field studies (including studies on bee colonies confined on a crop in tent enclosures – or ‘tunnels’ - for limited periods of time), field-based studies, and in-field observations (without any experimental intervention).

The following sections summarise just a few of the many hundreds of papers, in particular those which have attracted recent public attention. They also serve to illustrate the types of studies which have been, and are being conducted. No attempt has been in this overview report to evaluate the papers, although several targeted literature reviews have provided comment on the veracity of the methods and findings in some of these papers. Furthermore, it must be noted that this report is an overview report, not an in-depth regulatory evaluation. In a detailed regulatory review an assessment would be made of the adequacy of reporting of methods and results in published papers, in order to determine whether the authors' conclusions were valid, and based on the reported findings.

8.1 Laboratory-based studies

Laboratory tests on individual honey bees suggest that sub-lethal doses of some pesticides can affect bee behaviour and possibly their susceptibility to disease. However, it remains a challenge to extend these findings to measure the effects of low-level, field-relevant exposure of bee colonies in the field; the social and biological complexity of honey bees and the many difficult-to-control parameters in conducting field research present substantial challenges to determining pesticide effects in whole colonies.

A number of laboratory studies have investigated sublethal effects of insecticides in individual bees, including:-

- Proboscis extension (related to learning) (Ciarlo et al, 2012)
- Waggle dance behaviour (Eiri & Nieh, 2012)
- Sucrose responsiveness (Eiri & Nieh, 2012)
- Mobility (Teeters et al, 2012)
- Foraging behaviour - short-term (3-h) effects of neonicotinoids (Schneider et al, 2012)
- Forager loss (Henry et al, 2012)

- Homing rate and foraging activity (Bortolotti et al, 2003; Schneider et al, 2012; Henry et al, 2012)
- Memory and learning (Williamson & Wright, 2013)

In addition, a number of tests looking at physiological parameters in bees have been reported in the literature including development of the hypopharyngeal glands (related to brood care); thermoregulation; respiration; age of first flight; lifespan; immunological functions; sperm viability; egg laying; enzymatic detoxification markers; flight ability; and pheromone production (EFSA, 2013d).

Lu et al. (2012) fed hives with high-fructose corn syrup (HFCS) at 0, 0.1, 1.1, 5.3 and 10.5 µg/kg HFCS for 4 weeks (starting 1 July 2010) then 0, 20, 40, 200 and 400 µg/kg HFCS for another 9 weeks. There were 4 control hives and 4 hives for each dose, and these 20 hives were held at 4 separate apiaries. The imidacloprid was dissolved in methanol before adding it to the corn syrup. There was a progression of bee mortality, with fifteen of the 16 imidacloprid-treated hives reported as dead 23 weeks after imidacloprid dosing. The authors – who presumed that the HFCS used by US bee keepers to feed their bees in 2006 was contaminated with residues of imidacloprid as a result of its use in US corn crops suggested that the delayed mortality seen in their experiments was reproducing CCD.

Note: This study by Lu et al, often referred to in the literature as ‘the Harvard study’, explicitly linked neonicotinoids to CCD and has been the subject of heavy criticism. It has been noted in particular that (1) bee colonies were fed ‘astronomical’ levels of imidacloprid-laced corn syrup; (2) that the sample sizes were far too small; and (3) that the symptoms the colonies subsequently suffered did not, in fact, mimic the symptoms of CCD. The flaws in this study are detailed in Randy Oliver’s *Scientific Beekeeping* website at <http://scientificbeekeeping.com/the-harvard-study-on-neonicotinoids-and-ccd/> . Oliver concluded that the Lu et al. results actually showed that feeding colonies for four weeks with HFCS spiked with imidacloprid at field-realistic levels (1) did not have any negative effects; and (2) then feeding the colonies with extremely high levels of the insecticide for another nine weeks still did not harm them enough to cause mortality during treatment or for three months thereafter (<http://scientificbeekeeping.com/neonicotinoids-trying-to-make-sense-of-the-science/>).

Williamson & Wright (2013) fed bees a sugar solution mixed with the neonicotinoid imidacloprid, the OP insecticide coumaphos, or mixtures of the two; coumaphos is one of the chemicals deliberately used by bee keepers to rid hives of the *Varroa* mite. Their study indicated that when bees were exposed to either of these pesticides or combinations of them, at doses they suggested mimicked levels that can be found in treated crops, as many as 30% of honey bees failed to learn or performed poorly in memory tests. What is noted from this study that the important behaviours involved in foraging were affected by an ‘old’ OP insecticide as well as by the neonicotinoid. It would have been an interesting comparison had they studied the effects of two other classes of neuroactive insecticides, namely the synthetic pyrethroids (SPs) which act on sodium channels in neural membranes and fipronil which acts on the gamma aminobutyric acid (GABA) receptor-chloride channel complex in neural membranes.

In a laboratory-based study honey bees were fed control pollen (free of pesticides) or pollen collected by honey bees placed on various horticultural crops in the USA and then tested for their susceptibility to

Nosema ceranae (Pettis et al, 2013). This study found that two fungicides (chlorothalonil and pyraclostrobin) had a pronounced effect on the bees' ability to withstand parasite infection. Two miticides deliberately used by beekeepers to control *Varroa* mite infestation (viz. DMPF¹⁶ and fluvalinate) had a similar adverse impact on bees' ability to cope with *Nosema*. (**Note:** The authors could not explain the path from in-hive application of these miticides to their presence in pollen collected by the forager bees.) Interestingly, for bees exposed to pollen containing carbaryl, neonicotinoids (acetamiprid, imidacloprid, thiacloprid), OP insecticides (coumaphos, diazinon, phosmet) or indoxacarb, the relative risk of succumbing to *Nosema* infection was significantly less than one ie. there was a reduced risk of *Nosema* infection after consuming pollen containing a specific pesticide.

Pettis et al (2013) noted that research on sub-lethal effects of pesticides on honey bees has focussed almost exclusively on insecticides, especially the neonicotinoids, and that more extensive research looking beyond just insecticides is needed, particularly research which endeavours to investigate synergistic and additive effects between different types of pesticides (including insecticides, acaricides/miticides and fungicides).

After exposure to sublethal doses of the neonicotinoid, thiacloprid, a higher mortality was observed in *Nosema ceranae*-infected honeybees than in uninfected ones (Vidau et al, 2011); this was not confined to neonicotinoids since fipronil also had a similar effect. Potential interactions between *Nosema* and pesticides were reported as early as 1972, well before the development of the neonicotinoids (Ladas, 1972). In another laboratory study by Aufauvre et al (2012), bees exposed to both sub-lethal doses of fipronil and *Nosema ceranae* had increased mortality than controls or bees exposed to either fipronil or *Nosema* alone. These data on the synergistic action of *Nosema* and insecticides indicate that such interactions are not restricted to neonicotinoids but extend to other classes of insecticides.

In a mechanistic study, Prisco et al (2013) reported that direct administration of sub-lethal doses of clothianidin and imidacloprid (but not the OP insecticide, chlorpyrifos) can modulate immune signalling in insects and adversely affect honeybee anti-viral defences; the researchers proposed a molecular mechanism for this effect and suggested the need for longer-term toxicity testing for the effects of pesticides on bees.

8.2 Semi-field studies

While semi-field or field studies using whole colonies have the potential to directly address the effects of pesticides on honey production and pollination services, challenges presented by these types of studies include:

- The fact that many colonies are needed per treatment due to the high variability between honeybee colonies
- The difficulty of determining actual levels of exposure of bees to pesticides

¹⁶ 2,4-dimethylphenylformamide, an amitraz metabolite

In a 2012 paper, the European Food Safety Authority (EFSA) assessed the results of semi-field studies conducted by APENET, a network for monitoring honeybee mortality and losses in Italy (EFSA, 2012c). Beehives situated in different geographic areas were periodically analysed, looking at pathogens and chemicals in dead bees, live bees, brood, honey, wax and pollen. EFSA concluded that, due to deficiencies in the study designs, weakness in the statistical analyses as documented and incompleteness in the reporting of results, it was not possible to draw any definitive conclusions from this monitoring. Other APENET studies looked at the effect of dusts arising during planting of maize seed (treated with a neonicotinoid or with fipronil) on free-flying bees and on bees housed inside mobile cages near planting machines. EFSA noted that exposures of caged bees to these insecticides were unrealistically high. However, the tests on free flying bees in the vicinity of unmodified planters (ie. pneumatic planters with no deflector to direct the air from the fan down to the ground) suggested that forager bees could be at risk if they fly through dust clouds emitted by seeders sowing maize seeds coated with either fipronil, or the neonicotinoids thiamethoxam, clothianidin or imidacloprid. The amount of deposition of dust decreased with distance from the planter although a similar reduction in air concentration was not seen; this was attributed the very fine nature of the dust which remained airborne.

Henry et al. (2012) used radiofrequency identification (RFID) methodology and microchipped bees to study the effects on homing behaviour of directly dosing honey bees with thiamethoxam. Results indicated that a dose of 1.34 ng thiamethoxam per bee led to a reduction in the number of foragers returning to the hive.

Schneider et al. (2012) used the same technology to study the effect of dosing honey bees with imidacloprid and clothianidin. Sub-lethal doses of clothianidin (>0.5 ng/bee) or imidacloprid (>1.5 ng/bee) led to a reduction in foraging activity and longer foraging flights.

In another study, in which bees were directly dosed in the laboratory, imidacloprid in sugar water and pollen was fed to bumblebees for two weeks, then their development was followed in the field for 6 weeks (Whitehorn et al, 2012). The weight gain of treated colonies was slightly lower than controls and the production of queens was slightly less.

EFSA compared the doses used in these three studies (viz. Henry et al, 2012; Schneider et al, 2012; Whitehorn et al, 2012) with doses that bees might receive from intake of residues in pollen and nectar from treated crops (EFSA, 2012b). Adequate data on crop residues was limited to pollen from maize, and nectar and pollen from canola, *Phacelia*, alfalfa and sunflower. EFSA concluded that the imidacloprid doses used by Schneider were higher than the potential residue intake by bees feeding on these crops. However the clothianidin doses tested by Schneider et al. and the thiamethoxam doses tested by Henry et al. were lower than potential field exposures from these crops. EFSA concluded that bumblebees would need to forage exclusively for two weeks on imidacloprid-treated crops before they would be exposed to the same insecticide dose they were given by Whitehorn et al.

EFSA's overarching conclusion was that "overall, before drawing definite conclusions on the behavioural effects regarding sub-lethal exposure of foragers exposed to actual doses of neonicotinoids, it would be necessary to repeat the experiments performed in the studies with other exposure levels or in other situations".

8.3 Field-based studies

A number of field studies are summarised in the Table at Attachment 2.

One of the most widely reported studies is that of Cutler & Scott-Dupree (2007) from Ontario, Canada. Bee colonies were placed in the middle of canola fields for 3 weeks during bloom (flowering); 4 colonies were placed in 4 fields grown from clothianidin-treated seed (total of 16 colonies) while another 16 colonies were placed in 4 control fields (ie. canola grown from untreated seed).

There were no differences in bee mortality, worker longevity, or brood development and no differences in colonies after overwintering. Very low levels of clothianidin residues were detected in nectar, pollen and honey, but not in beeswax, from treated fields.

Note: The Canadian PMRA had concerns about the size and separation of the plots in this study and the fact that some clothianidin residues were found in nectar from some colonies on control fields, albeit at very low levels. Therefore, a larger study with more hives, larger canola fields and more separation between sites was conducted in 2012/13. Parameters measured included colony weight gain, honey production, bee pest incidence, bee mortality, number of adults, and amount of sealed brood. Interim results (10 April 2013) indicate that there were no adverse effects on honeybee colonies over summer and autumn 2012. Overwintering success measured in April 2013 suggest that colony survival in the two groups was virtually equivalent; if anything, there was a slightly more favourable outcome in the colonies maintained on canola grown from neonicotinoid-treated seed. A final report is expected in September 2013 after over-wintering results are fully analysed (email advice from Bayer CropScience).

8.4 Field observations and monitoring

The Table at Attachment 2 also summarises the results of some monitoring studies.

Monitoring data may not provide a complete picture since it is difficult to monitor all the parameters which may be relevant, including pesticide exposure, climatic conditions, presence of diseases, and bee husbandry practices (eg. intentional use of chemicals in the hive to treat bee pests and disease). Furthermore, if an adverse effect is observed, it may be difficult to link it to a causal factor. However, if no differences are observed in the health of bee colonies between an area/region with treated crops and a similar area/region without treated crops, then it is possible to make a reasonable inference about the lack of effect of the crop treatment on bee health.

Internet commentaries on observations of bee populations include many conflicting reports. For example, several web posts suggest that in France, declines in the bee population in mountainous areas (where neonicotinoids are uncommon) are similar to those in agricultural areas (where neonicotinoids are widely used), and that in upland areas of Switzerland where neonicotinoids are not used, bee colony populations are under significant pressure. Yet another web post, in referring to Italy's 2011 ban on certain neonicotinoids, suggested that Italian beekeepers were already seeing a difference, with "much improved" bee survival rates.

In general, monitoring data collected from a number of European countries and Canada (see Attachment 2) suggest that, despite a number of laboratory and semi-field studies describing sub-lethal effects of neonicotinoids on foraging behaviour, learning and memory, few adverse impacts have been observed at doses to which pollinators might be exposed in the field. Thus, with the exception of those well-documented cases in several European countries and in Canada of bee mortality caused by exposure of bees to neonicotinoid dusts during planting of treated maize seed, there have been very few cases of intoxications of bees with neonicotinoids in all countries where monitoring (either passive or active) has been carried out. Neonicotinoids are less frequently involved in bee incidents than many other insecticide classes eg. pyrethroids and carbamates (eg. Maini et al, 2010; Thompson & Thorbahn, 2009).

Oliver (2012; 2013) reports that beekeepers in the heart of neonicotinoid seed-treatment areas of north America, namely the American Corn Belt and the Canadian canola fields, "uniformly report" that honey bees thrive in those areas, and that there are far fewer problems with pesticide poisonings since the introduction of neonicotinoid seed treatments.

A component of many monitoring studies is the measurement of pesticide residues in bee media, including pollen, nectar, bee bread, wax and bees themselves. In 2013 Pettis et al. reported that in 19 samples of pollen collected by bees foraging on six different US crops (where possible, sampling 3 hives from apple, blueberry, cranberry, cucumber, pumpkin and watermelon), insecticides and fungicides were found in all of them. Of the insecticides measured, pyrethroids were found in all (100%) of the samples, OP insecticides in 63.2%, DMPF in 52.6%, endosulfan in 52.6%, carbamates in 31.6%, neonicotinoids in 15.8%, and indoxacarb in 10.5%; the neonicotinoids and indoxacarb were only found in pollen collected by bees in apple orchards. Such monitoring data suggest that care needs to be taken not to unduly focus on neonicotinoids; exposure to residues of other pesticides could present similar or greater risks.

8.5 Overview of studies and observations to date

A review by Blacquièrè et al (2012) provides a reasonably concise summary and overview of 15 years of research on the hazards of neonicotinoids to bees. This paper includes a tabulated overview of lethal and sub-lethal side effects of a neonicotinoid (imidacloprid) reported in individual bees following oral or contact exposure in laboratory or semi-field studies and a tabulation of literature data on neonicotinoid residues in honey, bees, and bee-collected pollen. Their overall conclusions are as follows:-

- Many laboratory studies describe lethal and sub-lethal effects of neonicotinoids on foraging behaviour, learning and memory in bees but these effects have generally not been observed in the field at 'field-realistic' levels/dosages or at the colony level, or there is a discrepancy between field and laboratory tests for sub-lethal effects
- Causes of declines in bee health (especially heavy overwintering losses) are multi-factorial but crop protection chemicals may have contributed
- Increased use of neonicotinoids may cause an accumulation of some of these compounds in the environment.

Considering residues monitoring data, field observations of bee colonies, and investigations of pesticide poisoning incidents, neonicotinoids would appear to have been less frequently involved in bee incidents than many other insecticide classes. While most insecticides can present a risk to bees, depending on how and when they are used, evidence suggests that other pesticides including acarides/miticides (deliberately applied to hives to control bee pathogens), crop fungicides, and some herbicides can cause adverse effects in bees.

It is clear that a multitude of risk factors negatively impact colony survival including pesticide exposure, bee parasites and pathogens, foraging conditions before over-wintering, and beekeeper management. Furthermore, there is little doubt that various factors can interact with one another (vanEngelsdorp & Meixner, 2010; Williams et al, 2010). It has been noted that comprehensive empirical testing of the relative contribution of single and combined stressors to the decline of honeybees is limited by financial, logistical and time constraints (EFSA, 2013e).

9 REGULATION AND INVESTIGATIONS IN OTHER JURISDICTIONS

9.1 Europe

The following is taken from the Executive Summary of *Bee health in Europe - Facts & figures*, a report prepared by the European Observatory on Sustainable Agriculture (OPERA Research Centre, 2013) (<http://operaresearch.eu/en/documents/show/&tid=30>):-

Decline of honeybee colonies have been reported mainly in central Europe, but the situation is not universal, since in Mediterranean countries increases have been observed over the past decades. The media frequently reports alarming numbers of colony losses, but in many cases the reasons for decline - which are typically complex and multifactorial in effect - are poorly investigated and the information given on overwintering colony losses is often misleading. Typically the implication is that decline in honeybee colonies is affecting all bee species, when the causes and effects are more often specifically related to the keeping of hived bees.

Whilst overwintering colony losses have increased by trend in the last decade, these are not significantly different for single years registered in the past. When high colony losses are reported, most reports from Europe are about overwintering losses caused by the *Varroa* spp. mites, often linked with secondary infections by viruses and losses caused by *Nosema* spp.

The outcome of the multifactorial monitoring projects reported so far seems to suggest that the parasitic pest mite *Varroa* spp., which can be found in almost every apiary in Europe, is the main causative factor involved in honeybee colony weakening in Europe.

Other diseases like nosema, virus infections, or foulbrood, may also damage colonies during spring and summer. Due to the lack of veterinary treatments, parasites and diseases commonly affect these bee populations. Furthermore, it is also expected that diseases which are not currently present in Europe, such as the small hive beetle or the *Trolilaelaps* spp. mite may appear and spread. The efficacy of current treatment options, where they are used, varies based on beekeeping practices, climatic conditions and different seasonality.

Colony Collapse Disorder (CCD) as described in USA has not been observed in Europe.

Controlling bee pests and diseases is seen as the essential factor for successful beekeeping over the years.

Some countries made important efforts to implement specialized training programs for the recognition of diseases; in others this skill is gravely underdeveloped with beekeepers.

Additionally, as beekeeping techniques, cultural traditions and climatic conditions vary around Europe, greater attention should be paid from the policy side to the development and implementation of good beekeeping guidelines. New beekeeping techniques and improved knowledge have resulted in improved bee health and higher quality and quantity of honey yields. [End of text extract]

The European Commission (EC) asked the European Food Safety Authority (EFSA) to assess the risk to bees of the neonicotinoids clothianidin, imidacloprid and thiamethoxam. The conclusions laid down in these reports were reached on the basis of the evaluation of the studies submitted for the approval of the active substances at the European Union (EU) level and for the authorisation of products containing these compounds at Member State level. In addition, relevant literature and monitoring data were considered. The three risk assessments were published on 16 January 2013 (EFSA, 2013a, 2013b, 2013c).

Although products containing clothianidin, imidacloprid and thiamethoxam had been registered in various European countries for some years, clothianidin active constituent was formally added to Annex I on 1 August 2006, imidacloprid active constituent on 1 August 2009, and thiamethoxam active constituent on 1 February 2007. The provisions of their approval were amended in 2010 to permit use as a seed treatment only where the seed coating was performed in professional seed treatment facilities which must apply the best available technology to minimise the release of dust during seed treatment, storage and transport, and where seeding equipment used is such that it ensure a high degree of soil incorporation of the seed, and minimises spillage and dust generation.

EFSA's evaluations identified data gaps with regard to the risk to honey bees from exposure via dust, from consumption of contaminated nectar and pollen, and from exposure via guttation fluid for the authorised uses of clothianidin and imidacloprid as seed treatments and in granules for soil incorporation, and for the authorised uses of thiamethoxam as a seed treatment. Furthermore, risk assessments for pollinators other than honey bees, pollinators exposed to insect honey dew, and pollinators exposed to succeeding crops grown in soil previously used to grow treated crops, could not be finalised on the basis of the available information. For some authorised uses it was possible to identify a low risk for some exposure routes but for a number of other uses a risk to honey bees was either indicated or could not be excluded.

For all three substances, EFSA concluded the following:-

- Exposure from pollen and nectar. Only uses on crops not attractive to honey bees were considered acceptable.
- Exposure from dust. A risk to honey bees was indicated or could not be excluded, with some exceptions, such as use on sugar beet and crops planted in glasshouses, and for the use of some granules.
- Exposure from guttation. The only risk assessment that could be completed was for maize treated with thiamethoxam. In this case, field studies show an acute effect on honey bees exposed to the substance through guttation fluid.

On 29 April 2013 the European Commission (EC), in the absence of a majority vote by European member states, moved to suspend for two years (from 1 December 2013) the use of neonicotinoid insecticides on flowering crops such as corn, canola and sunflowers and cotton. The suspension will not apply to crops not attractive to bees, or to winter cereals. More information about the EC's actions and the restrictions which will apply can be found at http://ec.europa.eu/food/animal/liveanimals/bees/neonicotinoids_en.htm

9.2 The USA

On 2 May 2013 the US Department of Agriculture (USDA) and the US Environmental Protection Agency (USEPA) released a comprehensive scientific report on honeybee health. The report (USDA, 2013) details the deliberations and conclusions of a *National Stakeholders Conference on Honey Bee Health*, held in October 2012. The conference was convened to review the primary factors that scientists believe have the greatest impact on managed bee health.

The report (at www.usda.gov/documents/ReportHoneyBeeHealth.pdf) states that there are multiple factors playing a role in honeybee colony declines, including parasites and disease, genetics, poor nutrition and pesticide exposure:-

- The parasitic *Varroa* mite is recognised as the major factor underlying colony loss in the USA and other countries. There is widespread resistance to the chemicals beekeepers use to control mites within the hive. In addition to *Varroa*, new virus species have been found in the USA and several have been associated with Colony Collapse Disorder (CCD).
- US honeybee colonies need increased genetic diversity. Genetic variation improves the thermoregulation, disease resistance and worker productivity of bees. Breeding programs should emphasise traits such as hygienic behaviour that confers improved resistance to *Varroa* mites and diseases (eg. American foulbrood).
- Poor nutrition has a significant impact on individual bee and colony longevity. Bees need better forage and a variety of plants to support colony health and reduce their susceptibility to parasites and diseases. It was recommended that Federal and state partners should consider actions affecting land management to increase foraging sources for bees and provide an alternative to agricultural crops.
- There is a need for better communication between growers and beekeepers - collaboration between farmers/horticulturalists and apiarists/suppliers of pollination services will reduce the risk of pesticide poisoning of bees. Best Management Practices for pesticide use in different cropping industries need to be followed or developed.
- Beekeepers emphasised the need for accurate and timely bee kill incident reporting, monitoring, and enforcement of proper pesticide application.
- Research on pesticide impacts on bees needs to focus on field-based studies, both to determine actual pesticide exposure from approved uses, and whether there are any effects on bees which impact the health and productivity of the whole colony.

The report, representing the consensus view of the scientific community studying honey bees, can be downloaded from www.usda.gov/documents/ReportHoneyBeeHealth.pdf. It has been provided to the US Colony Collapse Steering Committee which was formed in response to the sudden and widespread disappearance of adult honey bees from beehives, which first occurred in 2006 (see above under 'Bee declines - possible contributing factors'). The Committee will update its CCD Action Plan which will outline major priorities to be addressed in the next 5-10 years; serve as a reference document for policy makers,

legislators and the public; and help coordinate Federal government strategy in responding to honeybee losses.

More recently, on 15 August 2013 the USEPA made the following announcement in relation to products containing imidacloprid, dinotefuran, clothianidin and thiamethoxam that have outdoor foliar use directions:-

In an ongoing effort to protect bees and other pollinators, the U.S. Environmental Protection Agency (EPA) has developed new pesticide labels that prohibit use of some neonicotinoid pesticide products where bees are present.

“Multiple factors play a role in bee colony declines, including pesticides. The Environmental Protection Agency is taking action to protect bees from pesticide exposure and these label changes will further our efforts,” said Jim Jones, assistant administrator for the Office of Chemical Safety and Pollution Prevention.

The new labels will have a bee advisory box and icon with information on routes of exposure and spray drift precautions. Today’s announcement affects products containing the neonicotinoids imidacloprid, dinotefuran, clothianidin and thiamethoxam. The EPA will work with pesticide manufacturers to change labels so that they will meet the Federal Insecticide, Fungicide, and Rodenticide Act (FIFRA) safety standard.

In May, the U.S. Department of Agriculture (USDA) and EPA released a comprehensive scientific report on honey bee health, showing scientific consensus that there are a complex set of stressors associated with honey bee declines, including loss of habitat, parasites and disease, genetics, poor nutrition and pesticide exposure.

The agency continues to work with beekeepers, growers, pesticide applicators, pesticide and seed companies, and federal and state agencies to reduce pesticide drift dust and advance best management practices. The EPA recently released new enforcement guidance to federal, state and tribal enforcement officials to enhance investigations of beekill incidents.

More on the EPA’s label changes and pollinator protection efforts:

www.epa.gov/opp00001/ecosystem/pollinator/index.html

No applications of these regulated pesticides are allowed during flowering of pollinator-attractive crops unless certain conditions are met. For crops where bees are brought in for pollination services, applications during flowering are only allowed if the beekeeper providing the pollinator service is notified at least 48 h in advance. For pollinator-attractive crops where bee pollination services are not contracted, applications can be made at night, if air temperatures are less than 55°F (12.8°C), if there is a public health threat, if a documented pest pressure trigger has been met, or beekeepers in the area have been notified at least 48 h in advance. For residential uses, applications are not to be made when plants are flowering.

The US EPA has also devised a pollinator protection box with advisory language to go on product labels (see www.epa.gov/pesticides/ecosystem/pollinator/bee-label-info-graphic.pdf) – this is likely to be applied to other pesticide products.

9.3 Canada

An investigation into bee deaths in the maize-growing areas of Ontario and Quebec in the spring of 2012 implicated dust arising during planting of seed treated with the neonicotinoid insecticides clothianidin and/or thiamethoxam (see sections 6.1, 8.4, and 15.1.1 of this report). Following further reports of bee deaths in maize- and soybean-growing regions of Ontario, Quebec, and Manitoba in 2013, the Canadian Pest Management Regulatory Agency (PMRA) announced its intention, in September 2013, to place additional restrictions on the use of neonicotinoid insecticides used for seed coating. The measures proposed for the 2014 planting season include: the use of safer dust-reducing seed-flow lubricants; the use of best-practice seed planting methods and equipment; new pesticide and seed package labels with enhanced warnings; and provision of information on the necessity (or otherwise) for treatment of up to 100% of maize seed and 50% of soybean seed with insecticide.

The PMRA is working with provincial governments, growers, beekeepers, the chemical industry and Agriculture and Agri-Food Canada (AAFC) to determine if there are other risk-management options for the seeding dust incidents observed in 2012 and 2013.

The PMRA also proposes to implement label improvements on insecticide products similar to those set out by the EPA in August 2013 (see section 9.2); new US labels for the neonicotinoid insecticides imidacloprid, dinotefuran, clothianidin and thiamethoxam, include a bee advisory box and icon warning of potential risk to pollinators, with information on routes of exposure and spray drift precautions. They also prohibit applications when bees are foraging and plants are flowering, and require notifications to beekeepers prior to spraying.

The PMRA's proposed actions are open for public comment until 12 December 2013.

As other regulators have done, the PMRA concludes that bee health is a complex issue that involves many factors, including parasites, disease and climate. Nevertheless, it is reviewing all uses of neonicotinoid insecticides in co-operation with the US EPA.

10 TESTING REQUIREMENTS

In 2012 the APVMA contracted Chris Lee-Steere of the Australian Environment Agency Pty Ltd to conduct a review, *inter alia*, of (1) the adequacy of current APVMA data requirements related to testing the effects of new insecticides on honey bees; and (2) the value of new bee toxicity test protocols being developed internationally. His recommendations are included in a report dated 13 November 2012 titled *Consideration of Testing Requirements and Label Statements in Relation to the Impact of Pesticides on the Health of Honey bees and other Insect Pollinators* which was published on the APVMA's website in March 2013 (www.apvma.gov.au/news_media/chemicals/neonics.php).

This report notes that:-

- There has been significant discussion internationally over the last several years relating to data required to adequately assess the exposure and ecotoxicity of pesticides to bees and other pollinators. Currently there is a lack of harmonised guidelines for testing of pesticides on bees and other insect pollinators. However, there is ongoing consideration at an international level of a common suite of test data requirements to support the assessment of both exposure and toxicity.
- The regulatory data requirements for testing of insecticides have not been adequate to properly consider possible routes and extent of exposure of insect pollinators to pesticides or to assess the potential for adverse effects (including sub-lethal effects) of pesticides (including neonicotinoid pesticides) on honey bees and other insect pollinators; this conclusion applies to most pesticide regulatory agencies which are now actively working regionally and globally to develop and introduce new tests.

This consultant's report recommended that the APVMA and its advisory agency, the Department of the Environment, consider the tests available and under development that will improve knowledge of the exposure and effects of pesticides on bees and other insect pollinators, and ensure that, as internationally-harmonised tests are developed, they are reflected in relevant APVMA data guidelines.

This recommendation (Recommendation 1; full text given below in Section 15.3.1 on 'Next Steps – APVMA') was considered at a workshop for regulatory stakeholders on 24 July 2013. [**Note:** *At the time this overview report was published, workshop outcomes were being considered by the APVMA and the Department of the Environment.*]

11 PRODUCT LABELS

An agvet chemical product label is defined as the written, printed and related graphic matter on, or attached to, the container in which the chemical product is directly packed and the outside container or wrapper of the retail package. These labels contain important information about how to safely use products in accordance with legal requirements. Product labels are approved by the APVMA as part of the assessment process for agvet chemicals. The Agvet Code stipulates that a label must contain adequate instructions, including the following:

- circumstances in which the product should be used
- how the product should be used
- times when the product should be used
- frequency of the use of the product
- withholding period after use of the product
- re-entry period after use of the product
- disposal of the product when it is no longer required
- disposal of the containers of the product
- safe handling of the product and first aid in the event of an accident when handling the product.

Many insecticide products on the Australian market contain specific statements related to the protection of bees and other insect pollinators eg. 'Dangerous to bees and other beneficial insects. DO NOT spray any plants in flower while bees are foraging'.

A recommendation (Recommendation 4) from a report of the House of Representatives Standing Committee Inquiry into the Honey Bee and Pollination Industries (released 16 June 2008) was that "the Australian Government alter labelling requirements for agricultural chemicals to reflect their impact on honey bees and other pollinating insects" (see www.daff.gov.au/animal-plant-health/pests-diseases-weeds/animal/varroa-mite/sentinel-hive-program-review/inquiry-into-the-honey-bee-and-pollination-industries). In its response to the report (tabled in Parliament on 12 August 2009), the Government agreed with the recommendation to improve labelling of chemicals to reduce their impact on bees. The Government response noted that:-

The Australian Pesticides and Veterinary Medicines Authority (APVMA) is progressing work to strengthen the existing label statement regarding agricultural chemicals and their impact on bees. This will include further directions to users which would describe steps to minimise the impact of pesticides on bees and to allow beekeepers to manage their bees if placed near crops that are likely to be sprayed with a chemical product. The APVMA is consulting with the Department of the Environment, Water, Heritage and the Arts (DEWHA), which assesses the effect of chemical products on non-target organisms, such as bees.

In addition to the standard label statements, further advice from DEWHA, beekeepers or other relevant stakeholders may be needed on a case by case basis to determine and develop management advice for specific hazards, such as the toxicity to bee larvae and/or claimed effects on pollinating ability and colony health at low doses, either at the time of registration of a new product or review of an existing product. Such advice from DEWHA would result in amendments to label directions approved by the APVMA. Advice from DEWHA would be considered for amendments to the Ag

Labelling Code published by the APVMA. All amendments to the Labelling Code are made in consultation with states and territories.

Following on from this enquiry, the APVMA met with representatives of the honey bee industry on 9 March 2011 to progress the implementation of revised pesticide product labelling to reflect the potential impact of pesticides on honey bees and other pollinating insects. The meeting brought together representatives of the Australian Honey Bee Industry Council, the Rural Industries and Research Development Cooperation, Capilano Honey, and state and territory government agencies to learn about the environmental assessment process as part of the registration of pesticides, and to consider the standardisation of product label statements and the provision of industry information on bee and pollinator hazards. Given the large differences in the environmental impacts affecting bee and honey production in Australia compared to overseas, the participants stressed the importance of easy access to pesticide-related information. The APVMA recognised that the issue was more than putting hazard statements on a product label and agreed to work with industry to make more product-specific information available to beekeepers (see meeting report at http://www.apvma.gov.au/news_media/news/2011/2011-03-10_labelling_bees.php).

The APVMA and the Department of the Environment (which conducts pesticide ecotoxicity risk assessments for the APVMA) negotiated rewording of bee advice for labels through the Labelling Code Working Group. It was agreed that the label statement proposed by the Department of the Environment when evaluating a pesticide product should indicate the nature of the hazard to bees (eg. "Dangerous to bees. Will kill bees foraging in the crop to be treated or in hives which are over-sprayed or reached by spray drift. Residues may remain toxic to bees for several days after application"). Such statements allow the users to determine an appropriate risk management strategy.

In addition to the use of standard label statements, it was agreed that further advice might be needed in specific cases, on a case-by-case basis, to indicate specific additional hazards (eg. toxicity to bee brood), with such label statements to appear under the heading PROTECTION OF LIVESTOCK:-

- If there is an unacceptable risk to bees:- "Highly toxic to bees. Will kill bees foraging in the crop to be treated or in hives which are over-sprayed or reached by spray drift."
- If residues are shown to be toxic:- "Residues may remain toxic to bees for several days after application."
- If bee brood effects are a concern:- "Bee brood development may be harmed by exposure to residues transported into the hive by foraging bees, overspray or spray drift."

In 2012, as part of the APVMA's more detailed investigation of the neonicotinoids and in recognition of the potential different routes of exposure of insect pollinators to these insecticides, the APVMA contracted the Australian Environment Agency Pty Ltd to (1) look at the labels of those Australian products which carry bee protection statements and review the consistency or inconsistency of the wording in those statements; and (2) advise the APVMA if changes need to be made to standard statements and to existing labels.

A report from AEA P/L dated titled *Consideration of Testing Requirements and Label Statements in Relation to the Impact of Pesticides on the Health of Honey Bees and other Insect Pollinators* (13 November 2012) which was published on the APVMA's website in March 2013 (www.apvma.gov.au/news_media/chemicals/neonics.php) noted the wide variety of bee protection statements on labels and the fact that they are not consistently applied across registered insecticide

products. AEA P/L recommended that the APVMA review the inconsistencies in bee protection statements found on Australian product labels, identify those products and use patterns that require bee protection statements, and determine those products which require warnings about residue toxicity to bees and bee brood (larvae) in addition to acute toxicity warnings to adult bees.

This detailed recommendation (Recommendation 3; full text given below in Section 15.3.1 on 'Next Steps – APVMA') were considered at a workshop for regulatory stakeholders on 24 July 2013. [**Note:** *At the time this overview report was published, the workshop outcomes and recommendations were being considered by the APVMA and the Department of the Environment.*]

12 ADVERSE EXPERIENCE REPORTS (AERs)

Since this investigation was commenced in late August 2012, only a handful of adverse experience reports (AERs¹⁷) relating to bee poisonings have come to the attention of the APVMA.

In an article titled 'To Australian Beekeepers from an Australian Beekeeper' by Jeffrey Gibbs in 'The Australian Beekeeper' (www.theabk.com.au/article/neonicotinoids-australia), he noted that it was difficult to get apiarists to report any problems with their hives and that "most beekeepers like to be out on the bees in preference to other duties" such as filling in forms and reports.

Therefore, it is possible that there is an under-reporting of bee poisonings in Australia. However, from discussions with the Australian Honey Bee Industry Council, relevant officers in State agriculture departments, academic bee researchers, and some apiarists, it appears that the number of incidents of chemical poisoning of bees is limited.

12.1 Report 1

In September 2008 the Victorian Department of Environment and Primary Industries (then the Department of Primary Industries) received a complaint about the death of bees from several apiarists in the Yarra Valley, Victoria. Sampling revealed the presence of low levels of clothianidin in some dead bees.

Following an investigation, it was concluded that the bee deaths were directly related to the inappropriate use of the clothianidin insecticide by the orchardist on whose property the majority of the affected bee hives were located. The grower used the product contrary to label advisory statements, viz:

- the product "should be sprayed at the first signs of infestation but after petal fall" (ie. after the fruit trees are no longer attractive to insect pollinators).
- the 'Protection of Livestock' statement "Dangerous to bees and will kill bees foraging in the crop to be treated or in hives which are over-sprayed or reached by spray drift, and residues may remain toxic for several days after application".

The Victorian DEPI advised that the wording of these label statements means they are considered advisory in nature (ie. they are not prohibitive 'Do not' statements) and thus are not enforceable under control-of-use legislation in the State of Victoria.

Other factors contributing factors to the death of the bees were an inadequate understanding of the impact of the insecticide product on bees by the orchardist and a lack of communication between the orchardist and

¹⁷ Information about APVMA's Adverse Experience Reporting Program (AERP) can be found at http://www.apvma.gov.au/news_media/community/2010-18_aerp.php. The general community, state and territory authorities and chemical manufacturers are encouraged to report 'adverse experiences'. These are unintended or unexpected negative effects on plants, animals, humans or the environment that flow from the use of pesticides and veterinary medicines when used according to label instructions.

the apiarist; the orchardist advised investigating officers that he had noticed some damage to the hives but didn't report it to the apiarist as he needed the bees to continue to pollinate his cherry crop¹⁸.

The Victorian DEPI noted that the existing label statements do not explicitly address the risk posed by use of this product in mixed orchards where blossoming is staggered across different fruits and varieties. Furthermore, they do not address the risk of flowering ground cover in orchards which may also be attracting bees to the target area¹⁹.

12.2 Report 2

In 2011 an apiarist placed a number of healthy hives throughout a large commercial orchard in SE Australia to provide pollination services. An AER was submitted to the APVMA because he considered they were harmed by the application of an insecticide product containing the neonicotinoid, thiacloprid.

The incident was investigated by the relevant state agriculture department which provided more detailed information to the APVMA. Healthy hives that had come off canola were placed in the orchard at times from early- to mid-October. At the end of the month a proportion of the hives had died and none had queen bees. The apiarist reported that other hives which came off the same canola but were not placed in the orchard were in good health.

Early in the month, parts of the orchard were sprayed with a thiacloprid insecticide product. For some blocks it was tank-mixed with a fungicide product and a potassium/ boron/calcium fertiliser, while for another block the insecticide was tank-mixed with another fungicide product and the same potassium/ boron/calcium fertiliser. Several days later a different insecticide was applied to parts of the orchard in a tank mix with magnesium/manganese. Other chemicals recorded as being used on different blocks in the orchard during the month included ammonium thiosulfate blossom thinner, a third fungicide product, and several different types of plant growth regulators.

In addition to the active constituents in the various products used, many formulations will contain wetting agents (surfactants) as excipients (non-active constituents) and the mixing instructions for one of the fungicide products requires it to be tank-mixed with a non-ionic wetting agent to increase its efficacy for certain fruit diseases. It is well known that surfactants - including soapy water - can cause harm to bees if they come in contact with the spray before it has dried (eg Goodwin, 2012).

The apiarist reported that the dead and dying hives had small hive beetle. Records of hive movements were not kept by the apiarist or orchardist.

¹⁸ The issue of communication between apiarist and farmer/horticulturalist is discussed elsewhere in this overview report.

¹⁹ This issue has been addressed in a recent (2013) label approval for a sulfoxaflor insecticide product which includes the following statement (under 'Risk management'): "It is recommended that orchard floors containing flowering plants be mown prior to spraying". The label also includes the advice that "Beekeepers who are known to have hives in, or nearby, the area to be sprayed should be notified no less than 48 hours prior to the time of the planned application so that bees can be removed or otherwise protected prior to spraying".

Detailed information about the incident is lacking eg. whether spraying took place during the day when bees were active; whether the hives were they placed such that direct over-spray or exposure from spray drift occurred; whether the dead hives came from all parts of the orchard or from specific blocks; etc. It is likely that direct spraying of the hives may have caused at least part of the problem but is also probable that forager bees took contaminated pollen/nectar to the hives and the larvae and/or queen were fed with this material.

Exposure to individual chemicals or a combination of them could have resulted in the deaths of the larvae and/or queen, followed by the death of the hive. However, on the basis of the information available to the APVMA, it is not possible to conclude with any degree of certainty that the deaths could be solely attributed to thiacloprid insecticide. The limited temporal information about spraying and bee deaths would suggest that there was no immediately lethal (acute) effect on the bees as a result of spraying the thiacloprid insecticide product.

Very limited additional information about insecticide and termiticide use in the area at the time was provided to the APVMA, but it was not possible to make any conclusions about the relevance of these particular applications to the bee kills reported.

12.3 Report 3

On Tuesday 26 February 2013 an article titled 'Beekeepers holding back on restricting *neonicotinoids*' was published in 'Pesticide & Chemical Policy'. The article included the following text:-

In a more recent case in Australia, bees that had been exposed to neonicotinoids through irrigation and delivery water languished and were removed to recover; "They sat there, and they sat there, and they sat there. Six months later, they got going. What happened there? We don't know," says Mussen²⁰, indicating the lack of data to support such behavior under the circumstances.

The APVMA made enquiries about this incident since it wasn't reported as an adverse experience report to APVMA's AERP. The APVMA was subsequently advised by a pesticide registrant that one of their field staff became aware of a case involving a commercial seed grower who used imidacloprid (and other products) off-label in surface watering system on crops grown in a covered cropping system; the grower used contract bees for pollination. It appears it took several bee poisoning episodes before a connection between the chemigation practice and the adverse event was established. The contract between the grower and the apiarists was subsequently amended to make sure that the products were not used in this manner while the bees are present.

It is not absolutely clear that this case relates to the PCP report since it is surprising that bees exposed to imidacloprid that was purposely added to irrigation water for insect control would survive.

²⁰ Eric Mussen, an apiculturist at the University of California, Davis, USA.

12.4 Report 4

In the autumn of 2013 the APVMA received a communication from a citizen living in/near Melbourne who stated that:-

The bees are falling out of my large flowering gum and struggling to fly or even stay on their feet. They have been dying in their hundreds and it is quite distressing to watch and not be able to help them. They seem drugged and just crawl on the ground until they die.

They were concerned that the bees might possibly have been poisoned by pesticides used on nearby farms or orchards.

The APVMA directed the correspondent to a booklet published by the Rural Industries Research & Development Corporation (RIRDC) at <https://rirdc.infoservices.com.au/downloads/08-098> titled *Flowering Ecology of Honey-producing Flora in South East Australia* (78 pages) (Birtchnell & Gibson, 2008). Chapter 2 of this booklet, titled 'Drunken honeybees – fact or fiction?' reports that "nectar from several Australian melliferous [honey-producing] species is colonised by yeasts, which ferment nectar to varying extents, and this is likely to be influenced by high humidity [as can occur in autumn in SE Australia – and did occur in the autumn of 2013]. Honey bees will readily consume fermented nectar and will experience behavioural responses ultimately leading to those symptoms observed by apiarists, the authors and the general public".

The article's authors detected and quantified ethanol in nectar produced by Australian flowering plants. They noted the many reports of lorikeets as well as bees being affected by the ethanol in fermented nectar and discussed the symptoms of 'drunk' bees - which were very similar to those described by APVMA's correspondent. The chapter includes a photograph of dead honey bees carpeting the ground next to hives after humid conditions in Western Australia coincided with flowering of Wandoo (*Eucalyptus wandoo*) trees. [The booklet gives many other text examples of alcoholic poisoning of bees.]

12.5 Report 5

The following list does not relate to a specific report but includes signs suggested by a correspondent as indicating that hives in Australia had been poisoned by a neonicotinoid insecticide:-

1. Lack of thriving
2. Premature swarming
3. Bee brood out the front of the hive
4. Loss of the queen bee
5. Bees disappear – no bees evident
6. Collapse most evident in autumn

The APVMA sought advice from AHBIC, with the following response:-

1. *Lack of thriving* – there could be a multitude of reasons why a hive is not thriving (including neonicotinoids).
2. *Premature swarming* – unlikely association; if a hive was poisoned then it drops off and does not have the strength to swarm. For many years before the introduction of neonicotinoids reports of bees swarming on canola were common – the bees swarmed and did not leave a queen behind.
3. *Bee brood out the front of the hive* – there could be an association, but it could also be for a number of other reasons. The dead brood would need to be analysed for a proper diagnosis.
4. *Loss of the queen bee* – there could be an association, but queen bee loss can be associated with other pesticides (eg. dimethoate) and factors other than pesticides.
5. *Bees disappear – no bees evident* – unlikely; if there was pesticide poisoning then it is likely that there would be dead bees evident eg. photos from Europe showing masses of dead bees out the front of hives have been posted as evidence of poisoning by neonicotinoids. The disappearance of bees, with no sign of dead bees, is likely to be indicative of nosema, although sometimes with nosema there are crawling bees out the front of the hive. Some old bee journals contain reports of hives with no bees at springtime - it was then called 'disappearing disease' and considered to be most likely due to nosema.
6. *Collapse most evident in autumn* – there could be an association but hive 'collapse' could also be due to nosema or the bees working pollen-deficient nectar flows.

12.6 Report 6

Two large bee poisoning incidents in NSW in 2013 came to the attention of the APVMA.

In the first incident, more than 400 hives situated in three apiaries south of Darlington Point on the Murrumbidgee River in southern NSW were killed in early February 2013. The bee kills followed shortly after aerial pesticide application on nearby cotton crops.

The NSW Environment Protection Agency (NSW EPA) advised the APVMA that bees from all six sites where dead/dying bees were found had fipronil detections while clothianidin, a neonicotinoid, was only detected in bees from three of the six sites. Taking into account spraying dates, which chemicals were sprayed, and wind direction at the time of spraying, it appears that the bees were more likely to have been poisoned by foraging in the sprayed crops rather than the hives being directly impacted by spray drift. [Note that a clothianidin product is approved as a foliar spray in cotton in Australia but there are currently no clothianidin-based seed treatments in this country, so the detection of clothianidin, if it came from foraging on cotton, was from a foliarly-applied spray, not a systemic residue arising from cotton seed treatment.]

In the second incident in late December 2013, a large number of bees were killed along the Macquarie River between Gin Gin and Warren in central NSW. It was reported that over 200 hives were affected, with up to 90% mortality in many hives. The NSW Environment Protection Authority (EPA) commenced an investigation

after local beekeepers notified them of the bee deaths. It is understood that insecticide spraying of cotton crops took place in the area prior to the bee deaths.

It appears that the hives were sufficiently distant from the nearest cotton crop that spray drift can probably be ruled out and that bees were more likely to have been poisoned as a result of foraging on the cotton. Fipronil was suggested as the common insecticide in the applications but was not the only insecticide applied (G Kauter, Cotton Australia and Bryn Jones, Crop Pollination Association Inc, *pers. comm*).

The NSW EPA is currently investigating this matter, including reviewing pesticide-user application records in the area and undertaking chemical analysis of samples from the hives and plants.

As a result of these poisoning incidents in cotton, Cotton Australia has produced some targeted extension material (see '*Bee Aware*' of honey bees in the January 2014 'CottonInfo' newsletter at <https://www.mybmp.com.au/newsletter/2014/Jan/beeaware20140117.aspx> and is distributing a '*Bee Alert*' for Honey Bees factsheet (available at <https://www.mybmp.com.au/events/events.aspx?etid=4>). This material notes that "honey bees can travel up to 7 km in search of pollen and nectar when nearby sources are in decline or are of poor quality. Bees collect nectar from cotton's extra-floral nectaries (eg. under leaves) as well as from its flowers so they may forage in cotton crops before, during and after flowering". It appears the period of extended dry across the cotton growing region of NSW has made cotton crops a more attractive source of pollen and nectar for honey bees.

The NSW EPA is working with the NSW Apiarists Association and Cotton Australia to try and prevent bee kills in the future. The NSW EPA has advised that these incidents serve as timely reminders to landholders to take more care with pesticides. Apiarists also have a responsibility to communicate with landholders and let them know specifically when and where they are going to put the hives.

13 SURVEILLANCE PROGRAMS

A number of countries have programs in place to monitor the health of honeybee colonies. In the UK, Germany and the Netherlands, for example, post-registration schemes are in place to monitor incidents of poisoning of honey bees by pesticides. Thompson & Thorbahn (2009) stated that these incident schemes have been “invaluable” in identifying agronomic practices resulting in honeybee mortality, and changes to pesticide product labelling have been made as a result.

The UK Wildlife Incident Investigation Scheme (WIIS) monitors the effects of pesticides on wildlife, including beneficial invertebrates such as honey bees. Information gathered is fed into the approval process for pesticides and helps in the verification and improvement of pesticide risk assessments. It can also result in changes to label recommendations on pesticide products. It can lead to enforcement action if the misuse or abuse of a product is identified as part of the investigation (see <https://secure.fera.defra.gov.uk/beebase/index.cfm?sectionid=33>).

The German bee monitoring project (‘DeBiMo’) was initiated in the autumn of 2004 in response to significant winter bee losses in 2002/03 (Genersch et al, 2010).

Italy has had a national bee monitoring network since 2009, supported by two national projects, ApeNet (2009-2010) and BeeNet (2011-2013). Lodesani et al (2013) noted that “the establishment of a national monitoring network, covering geographically differentiated areas, is an essential tool to gather information on the health status of honey bees”.

The European Union has initiated a Pilot Surveillance Programme (PSP) to collect standard baseline data on colony losses and honey bee health from across the EU. In the autumn of 2011, Member States received an invitation to participate. The invitation stipulated monitoring procedures that would have to be rigorously followed, in order to ensure comparable data at the European level (see eg. http://ec.europa.eu/food/animal/liveanimals/bees/bee_health_en.htm).

In the USA the Bee Informed Partnership (<http://beeinformed.org/>) is funded by the National Institute of Food and Agriculture (NIFA) of the US Department of Agriculture (USDA) to monitor over-wintering losses.

The APVMA is not aware of any national honey bee colony surveillance scheme in Australia.

14 GUIDANCE DOCUMENTS FOR BEEKEEPERS, FARMERS AND HORTICULTURALISTS

14.1 Guidance relating to pesticides and their use

Pesticides — a guide to their effects on honey bees. John Rhodes, Livestock Officer – Bees, Intensive Industries Development, Tamworth & Mark Scott, Agricultural Chemicals Officer, Biological and Chemical Risk Management, Orange, NSW. May 2006. 'Primefacts' brochure no 149; available at www.dpi.nsw.gov.au/agriculture/livestock/honey-bees/management/pesticides/effects-pesticides-honeybees

Pesticides – reducing damage to honey bees. John Rhodes, Livestock Officer, Intensive Industries Development, Calala, NSW. July 2006. 'Primefacts' brochure no 148; available at www.dpi.nsw.gov.au/agriculture/livestock/honey-bees/management/pesticides/reducing-pesticide-damage-honeybees

Honeybee Pesticide Poisoning - A risk management tool for Australian farmers and beekeepers. Code: 12-043 Published: 28 May 2012 Daryl Connelly, TQA Australia. ISBN: 978-1-74254-386-4; available at <https://rirdc.infoservices.com.au/items/12-043>

This booklet was developed to help beekeepers and farmers identify pesticides that are toxic to bees, and to provide information that will help them manage the risk of honeybee poisoning. It is an excellent source of information and should be a primary reference for farmers, horticulturalists, beekeepers and others interested in the subject of bees and the effect of pesticides.

Products have been included on the basis that they either contain a bee related warning on the product label, or they have the same active constituent(s), active constituent(s) concentration, application rate and intended use as products which contain a bee related warning on the label. It contains the following sections:-

- The importance of commercial pollination to the horticultural industry
- The importance of commercial pollination to beekeepers
- List of pesticides toxic to honey bees
- Managing the risk of honeybee poisoning
- How bee poisoning occurs
- Things that farmers and beekeepers can do to reduce the risk
- Responding to a poisoning event; Investigation and reporting
- Identifying the symptoms of poisoning

- Managing affected hives

Cotton Pest Management Guide 2012-13. The Australian Cotton Industry Development & Delivery Team. ISSN 1442-8452; available at www.cottoncrc.org.au/industry/Publications/Pests_and_Beneficials

This guide includes a table (on pages 8 and 9) titled *Impact of insecticides and miticides on predators, parasitoids and bees in cotton*. It contains information about the pest control persistence of a number of insecticides (including the neonicotinoids acetamprid, clothianidin and imidacloprid) and miticides and their toxicity to a range of insects (including bees).

How to reduce bee poisoning from pesticides. Reidl H, Johansen E, Brewer L & J Barbour J (2006). A Pacific Northwest Extension Publication (Oregon State University, University of Idaho, Washington State University) PNW 591 (25 pp); available at <http://www.cdfa.ca.gov/files/pdf/ReduceBeePesticideEffects.pdf> . This document was updated in October 2013 and is available at http://bit.ly/OSU_ReduceBeePoisoning.

This publication contains useful information about protecting bees (including honey bees, alfalfa leaf-cutting bees, alkali bees, and native wild bees), including-:

- Toxicity of different pesticides to pollinators
- Signs and symptoms of poisoning by different pesticides
- Causes of bee poisoning (including insecticides, miticides, blossom-thinning agents, oil sprays, and some fungicides)
- Ways to reduce bee poisoning – advice for bee keepers, growers, pesticide applicators
- Special precautions with particular products
- Precautionary application instructions for different pesticides

14.2 Information about diseases of honey bees

Biosecurity Manual for the Honey Bee Industry. Reducing the risk of exotic and established pests affecting honey bees. 2012) Plant Health Australia (PHA); Australian Honey Bee Industry Council (AHBIC); Horticulture Australia Limited (HAL); Rural Industries Research & Development Corporation (RIRDC); The Federal Council of Australian Apiarists' Associations (FCAAA) & The Wheen Bee Foundation. ISBN: 978-0-9872309-2-8. Available at www.animalhealthaustralia.com.au/programs/biosecurity/biosecurity-planning/honey-bees/

This manual contains detailed information on diseases of honey bees. It is aimed at helping to prevent the introduction of new bee pests and diseases into Australia, and to reduce the impact of pests and diseases already established here.

14.3 Other useful Australian websites

The website *Honeybee pollination: technical data for potential honeybee-pollinated crops and orchards in Western Australia*. Website developed by Dr Rob Manning, WA Department of Agriculture and Food. Available at www.agric.wa.gov.au/PC_91801.html

This extensive website provides some excellent information about honey bees, crop pollination, and the provision of pollination services. It includes an example pollination contract for farmers and beekeepers.

Honey Bees & Pollination. Code of Practice.2012. Tasmanian Crop Pollination Association Incorporated. Available at [www.dpiw.tas.gov.au/inter.nsf/Attachments/JBAS-8X59BX/\\$FILE/Code%20of%20Practice%20Tas%20Crop%20Pollination%20Aug%202012.pdf](http://www.dpiw.tas.gov.au/inter.nsf/Attachments/JBAS-8X59BX/$FILE/Code%20of%20Practice%20Tas%20Crop%20Pollination%20Aug%202012.pdf)

This is a code of practice for apiarists who provide honeybee crop pollination services, growers, and advisers and consultants. It contains a proforma Pollination Agreement and a proforma 'Dispute Resolution Agreement'. It also contains a suggested list of pollination fees (per hive) for different crops.

Bee Friendly - A planting guide for European honeybees and Australian native pollinators. Mark Leech, Rural Industries Research & Development Corporation. 15 Jan 2013. Code: 12-014, ISBN: 978-1-74254-369-7; available at <https://rirdc.infoservices.com.au/items/12-014>

This planting guide for Individuals, gardeners, municipalities, government land management authorities and farmers describes planting choices to assist with increasing available bee food. The guide lists herbs, shrubs, trees and other plants, broken up into suggestions for domestic gardens, streetscapes, urban open spaces, rural environments and stationary beekeeping, and further categorised by type of climate.

Get *the Buzz on Bees*. Jerry Coleby-Williams. 'Gardening Australia' website of ABC Television, October 2009. Available at www.abc.net.au/gardening/stories/s2688801

This article provides advice on backyard bee-keeping. It explains the advantages of managing hives at home, the basics of backyard bee-keeping, and how to get started. It advises that adding a hive to the backyard makes a productive garden even more prolific and provides honey as well.

The website of the Australian Honey Bee Industry Council is at <http://www.honeybee.org.au/>. It has links to several useful factsheets, including:

- Bee Swarm Information
- Pollination Aware Fact Sheet
- National Best Management Practice for Beekeeping in an Australian Environment

The House of Representatives Standing Committee Inquiry into the Honey Bee and Pollination Industries (released 16 June 2008) and the Government's response to its 25 recommendations can be found at www.daff.gov.au/animal-plant-health/pests-diseases-weeds/animal/varroa-mite/sentinel-hive-program-review/inquiry-into-the-honey-bee-and-pollination-industries. Section 11 of this report ('Product Labels') contains summary information about this inquiry.

A RIRDC report, *Pollination Aware: The Real Value of Pollination in Australia*, (Keogh et al, 2010a) provides information on the size and importance of the honeybee industry in Australia. It estimates that Australia has almost 10,000 registered beekeepers, operating around 500,000 hives. While honey production provides the main focus for most beekeepers, the 2010 report indicated that about 28% of honeybee businesses provide pollination services. Pollination services to Australian horticulture and agriculture were valued at \$1.7 billion per annum in 1999-2000 for the 35 most important honeybee- dependent crops.

A manual titled *Pollination of Crops in Australia and New Zealand* by Dr Mark Goodwin, Plant & Food Research, Ruakura, New Zealand (Goodwin, 2012) provides growers with a range of tools that can be used to assess the levels of pollination their crops receive. It also provides growers and beekeepers with methods that can be used to better manage, and optimise, pollination. It also discusses how to protect pollinators introduced to orchards. It can be downloaded at <https://rirdc.infoservices.com.au/downloads/12-059>.

15 RECOMMENDATIONS, RESEARCH SUGGESTIONS & NEXT STEPS

In this section, several recommendations are made to various agencies/organisations in order to address data gaps and to help reduce potential risks to insect pollinators.

These recommendations are followed by several general suggestions for further research which might lead to a better understanding of the situation with respect to the use of neonicotinoids in Australia.

Finally, in Section 15.3 the APVMA outlines some of the further steps it is taking to help reduce the risks to insect pollinators arising from the use of insecticides in agriculture and horticulture.

15.1 Recommendations

15.1.1 Managing the release of neonicotinoid seed-treatment dusts at planting

As noted in this overview report, one of the potential routes of exposure of insect pollinators is to fine dust containing neonicotinoid arising from the process of planting seeds coated with these insecticides. The American Seed Trade Association (ASTA) and CropLife America have developed a best practice guide, *The Guide to Seed Treatment Stewardship* (www.seed-treatment-guide.com), which outlines good stewardship practices related to the use of seed treatments and treated seed (ASTA & CLA, 2013). Similarly, CropLife Canada has worked with their national regulator, the Pest Management Regulatory Agency (PMRA) to help manage the issue of neonicotinoid dusts, especially during corn planting, a major crop in Canada (see www.croplife.ca/issues/pollinators).

The APVMA is aware that in 2010 the EU amended the provisions of the approval for clothianidin, imidacloprid and thiamethoxam, permitting their use as seed treatments (1) only where the seed coating was performed in professional seed treatment facilities which apply the best available technology to minimise the release of dust during seed treatment, storage and transport; and (2) where seeding equipment used is such that it ensure a high degree of soil incorporation of the seed, and minimises spillage and dust generation.

Recommendation: *CropLife Australia could consider working together with relevant member companies to develop a best-management practice guide relevant to Australia and focussing on those industries where there is the potential for neonicotinoid dusts to be generated during the process of coating, transporting and planting of treated seeds. This may require liaison with relevant agricultural machinery manufacturers as well seed-treatment facilities and with agricultural commodity groups.*

While the APVMA does not have any information or evidence to hand to indicate that the generation of neonicotinoid dusts during planting of treated seeds has been an issue in Australia, the development of a best-management practice guide to help minimise any dust generation during the process of seed coating, transport of treated seed, and planting is considered to be a sensible and precautionary step. The APVMA is (1) liaising with CropLife Australia about the development of best management practice guidance; and (2) seeking any information, *via* its adverse experience reporting program (AERP), about any problems that might be occurring in agricultural areas with neonicotinoid seed treatment dusts.

15.1.2 Surveillance - bee poisoning incidents

The APVMA has received very few submitted reports of adverse effects of pesticides on bees and other pollinators in Australia; this issue is discussed in more detail in this overview report (see Section 12). During the preparation of this overview report discussions were held with a number of people associated with the honeybee industry and with some farmers about factors impacting bee health. However, the opportunity to consult with a larger number of apiarists, farmers and horticulturalists was limited.

Therefore, the following recommendation is directed to the Australian Honey Bee Industry Council (AHBIC; www.honeybee.org.au) and its member associations (including the various State apiarists' associations).

Recommendation: *AHBIC and its member associations could consider the feasibility of trialling an annual survey of apiarists in the different states/territories and agricultural/horticultural regions on the health of their hives. This information would then be collated into a national report, with assistance from the Department of Agriculture, RIRDC and/or state/territory agriculture departments, as appropriate. (The possibility of extending the survey to farmers and horticulturalists growing crops dependent on insect pollinators for production could be considered, depending on the outcomes of a 2-3-year trial of the survey of apiarists.)*

The APVMA's adverse experience reporting program (AERP) collects information on adverse effects arising from approved on-label uses of the pesticide products it regulates, but this does not extend to collecting information about other factors which may be impacting bees (eg. the ongoing drought in some regions and the lack of adequate nutrition for hive bees). Nevertheless, the APVMA would be in a position to provide advice to AHBIC if it did decide to trial a survey of Australian apiarists.

15.1.3 Residue monitoring for pesticide residues in bee media

Because of the physicochemical properties of the neonicotinoids, there is the potential for these systemic insecticides and/or their metabolites to be found as residues in plant components, including nectar and pollen.

The following recommendation is directed more broadly to relevant agencies/organisations and relates to the monitoring of pesticide residues in various bee media. In North America, over 800 samples of bees, pollen, and wax have been analysed for the presence of 171 different pesticides. Sixty percent of the 350 pollen samples contained at least one systemic insecticide and nearly half had two miticides (applied by apiarists to control mite affecting bees), as well as the agricultural fungicide chlorothalonil. In bee-collected pollen several insecticides, fungicides and an herbicide were detected. The pollen samples contained an average of 6 different pesticides. Almost all comb and foundation wax samples contained three pesticides used by beekeepers to control bee pests and diseases (Mullin et al, 2010; Frazier et al, 2011). Frazier et al. noted (www.extension.org/pages/60318/pesticides-and-their-involvement-in-colony-collapse-disorder) that:-

“Although our work represents the largest data set of pesticides in honey bee colonies to date, and was drawn from samples collected across 23 states and a Canadian province, it was not the product of a well-designed systematic survey of honey bee colonies in the US. It thus does not give us a clear picture of the current state of pesticide residues in honey bee colonies. Such a study is critically needed yet we know of no current plans to accomplish this expensive task.”

The APVMA is unaware that any such pesticide residue monitoring of various plant and bee media has been conducted in Australia.

Recommendation: *It is suggested that a research project be established and funded to analyse pesticide residues in various plant (nectar, pollen, guttation fluid) and bee (collected pollen, comb and foundation wax, bee bread, honey) media. It should be conducted in such a way to allow comparison with the quite extensive results collected in North America, in order to clarify whether conditions (climate, landscape), the absence of certain bee diseases, and different agricultural/ horticultural practices in Australia mean that there is a similar, or less of an issue with respect to pesticides. Such a project could involve RIRDC, State departments of agriculture, and agricultural/ horticultural research institutions.*

While the APVMA is not funded or resourced to conduct such monitoring, it could provide some advice on the conduct of such research, as well as information on the availability of published data from overseas monitoring studies.

A separate recommendation of this overview report was to be that the Australian Government's National Residue Survey (NRS; www.daff.gov.au/agriculture-food/nrs) extend the range of residues it tested in honey (www.daff.gov.au/agriculture-food/nrs/animal-product-testing/animal-results-2011-12) to include the neonicotinoids and relevant metabolites. However, in discussing the proposed recommendation with staff of the NRS, they advised the APVMA that such monitoring had already commenced and that the 2012-13 honey sampling program had tested 23 random samples of Australian honey for the following neonicotinoid insecticides and their metabolites: acetamiprid; N-demethyl acetamiprid; imidacloprid; 5-hydroxy imidacloprid; imidacloprid olefin, thiacloprid; and clothianidin. (Thiamethoxam was not assayed as its primary active metabolite is clothianidin.) Results of the first set of monitoring data for neonicotinoids in honey are likely to be published on the NRS website later in 2013.

15.1.4 Holding a national information symposium

An APVMA workshop for regulatory stakeholders was held on 24 July 2013 - attendance was primarily limited to regulatory staff from relevant federal and state government agencies (as partners in the National Registration Scheme for Agricultural and Veterinary Chemicals, or NRS). It was convened to address issues relating to bee protection statements on labels and the possible expansion of testing requirements for new insecticides being brought on to the Australian market.

Nevertheless, the APVMA sees value in holding a national bee/pesticide forum which could involve a wider range of stakeholders and at which issues related to bee health and pesticide impacts on pollinators could be more broadly discussed. Such a forum would recognise that protection of insect pollinators goes beyond farmers and horticulturalists but needs to include others, including local and regional authorities, private industry, the general public, and bee keepers themselves.

Recommendation: *Relevant agencies (eg. RIRDC, Plant Health Australia, the Department of Agriculture, the Department of the Environment) should consider holding a one-day symposium for a wide range of stakeholders to hear about issues relating to bee health from Australian and international experts. This would also provide an opportunity for the APVMA to provide a report of its overview of neonicotinoid insecticides*

and pollinator health, as well as a summary of the outcomes of the July 2013 workshop for regulatory stakeholders.

The APVMA has been holding discussions with RIRDC, Plant Health Australia, GRDC, the Department of Agriculture, and the Department of the Environment about the organisation of, and program for a one-day information symposium on issues relating to the protection of insect pollinators. **[Note: A symposium date has now been set down for Wednesday 9th April 2014 and will take place in Canberra; it is being organised by Plant Health Australia and jointly funded by RIRDC, GRDC and the APVMA.]**

15.2 Research suggestions

It became apparent while investigating the issues for this overview that there are a number of areas where targeted scientific research might help answer some questions relating to pollinator health and the use of neonicotinoids in Australia. While specific recommendations have not been formulated, the following list points to issues which could be gainfully investigated:-

Canola: The APVMA has seen and received several reports suggesting that there is a problem in Australia from bees feeding on canola grown from neonicotinoid-treated seed eg. “[in] the last couple of years we have stayed away from canola and we have had the best bees we’ve had for years” (see www.theabk.com.au/article/neonicotinoids-australia). Yet most other reports received suggest that canola was, and remains an excellent crop for apiarists. For example, the WA Department of Agriculture & Food advised the APVMA that, partly due to the abundant canola crops in that State, feral honey bees are multiplying and taking over tree hollows needed for nesting by native parrots (R Manning, *pers. com*).

It is possible that these different reports are a reflection of effects Somerville (2002) described viz:-

“A weak colony should benefit from being placed on canola blossom. The fresh nectar and pollen supply will encourage the colony to breed and to expand the brood area. If the colony experienced a particularly severe winter or is suffering from nosema disease, access to canola blossom could help the colony to overcome the disease by enabling the bees to rapidly expand the population, displacing the old bees and quickly populating the hive with young, healthy bees. However, the reverse can happen just as often, when the adult workers are placed under so much stress, foraging for pollen and nectar, ripening nectar and keeping the brood area warm, that the longevity of the bees is reduced and the hive population declines. This, particularly when combined with poor weather, will see the levels of *Nosema* increase.”

Nevertheless, there are indications that there may be a regional difference in these conflicting reports. Considering the different varieties/cultivars of canola grown in different parts of Australia (OGTR, 2002) and the fact that that they have changed over time since there has been a rapid and extensive genetic development of ‘oilseed’ rape’ by the oilseed industry, it would be useful to know whether there are differences in the output and quality of the nectar and pollen from the current range of commercially-grown varieties/ cultivars which might help explain these different reports. [There has been some work to look at the issue of nectar quality in particular canola hybrids (eg. Pernal & Currie, 1998). By way of comparison, the APVMA has been advised that different soya bean and lucerne varieties can significantly vary in their attractiveness to bees.]

Neonicotinoid persistence: Because of the reasonably long soil half-lives of the N-nitroguanidine neonicotinoids (depending upon local conditions), more information on their potential to accumulate in the soil and in plants grown in fields used to grow crops treated with neonicotinoids (either as a seed or a soil treatment) in previous seasons would be useful. Australian field studies on whether accumulation is occurring, its extent, and whether it varies according to the neonicotinoid, soil type and application method, would help regulators to assess whether any additional controls on neonicotinoid use, especially in rotational crops, might be warranted. Such studies could be extended to investigate soil penetration and run-off in

areas where neonicotinoids are most heavily used. [Preliminary results (Sánchez-Bayo & Hyne, 2013) indicate the detection of several neonicotinoids, albeit at low levels, in river water samples taken around Sydney after a run-off event.]

Honey bee research: As one of the few remaining countries in the world without *Varroa*, Australia would be an ideal location to study the health of honey bee colonies without the confounding factors of *Varroa* mite and the chemicals deliberately used within hives to treat it. This fact suggests that Australia would be well placed as a location to contribute to studies on the complex interactions between the large number of factors which can adversely impact bee health.

15.3 Next Steps - APVMA

15.3.1 Bee protection goals, new tests for measuring hazard and exposure, labels

As noted above (see Section 10 – ‘Testing Requirements’ and Section 11 – ‘Product Labels’), in 2012 the APVMA, as part of its investigations into the use of neonicotinoids in Australia, contracted the Australian Environment Agency Pty Ltd (AEA PL) to investigate the issue of pollinator toxicity testing requirements, taking into account the work being done internationally on this subject.

In particular, AEA was requested to:

- advise whether the current APVMA data requirements for testing of insecticides are adequate to address scientific concerns about subtle effects of neonicotinoids (and other pesticides) on honey bees and other insect pollinators, which have been suggested as impacting their ability to pollinate plants and collect honey.
- propose additional data requirements in the event that the current ones are inadequate.
- consider the labels of those Australian products which carry bee protection statements and review the consistency or inconsistency of the wording in those statements and advise the APVMA if changes need to be made to standard statements and to existing labels.

The full AEA report, *Consideration of Testing Requirements and Label Statements in Relation to the Impact of Pesticides on the Health of Honey Bees and other Insect Pollinators* (dated 13 November 2012), is available on the APVMA's website. It made five (5) recommendations to the APVMA; these are listed below, followed by a summary of APVMA's responses to date.

Recommendation 1: *The APVMA and its advisory agency, the Department of the Environment, should consider the suite of tests currently available, and those being developed, to examine (1) the potential extent*

of exposure of bees and other insect pollinators to pesticides; and (2) the effects of pesticides on bees and other insect pollinators. These are not reflected in current Australian data requirements²¹.

Recommendation 2: The APVMA should request its environmental advisory agency, the Department of the Environment, to establish appropriate Australian protection goals for insect pollinators and link data requirements and risk assessment methodology to these protection goals.

Recommendation 3: Considering the large inconsistencies found in wording of bee protection statements on current Australian product labels, the APVMA needs to review them with a view to reducing the number of different statements currently available. The Department of the Environment has developed standard bee protection statements, but they are as yet only found on a limited number of products. In developing a more consistent label approach, related issues for consideration include:-

- identification of use patterns that will require labelling because of the potential for exposure of pollinators
- identification of uses that can be addressed through label statements (for example, products applied by foliar application) and those products (eg. seed treatments and soil-applied products) that might be better addressed through appropriate product stewardship
- detail of label statements compared to assessed risk. For example, active constituents shown to be acutely toxic to adult bees and where residues have been shown to remain toxic to larvae for extended periods of time will contain more detailed protection statements than actives that do not display residue toxicity.
- development of guidance for label statements for home garden products.

Recommendation 4: The APVMA and the Department of the Environment should consider convening a workshop to address the issues outlined in recommendations 1 to 3 above. The workshop should be attended by relevant stakeholders and include relevant staff from the APVMA, the Department of the Environment, the Department of Agriculture, Plant Health Australia and State/Territory departments of agriculture, as well as industry (apiarists and registrants).

APVMA Response: Recommendation 4 was acted upon and a workshop was held at the APVMA on 24 July 2013 to discuss Recommendations 1-3. Considering the regulatory focus of the workshop, invitees included those with a level of familiarity with the regulatory environment in Australia, and in particular, State partners in the National Registration Scheme for Agricultural and Veterinary Chemicals (the NRS) and Commonwealth government agencies which provide specialist technical advice to the APVMA. A report on the outcomes of that workshop has been prepared.

²¹ Current Australian data requirements for insect pollinator toxicity testing are those identified in the *Environmental Risk Assessment Guidance Manual for Agricultural and Veterinary Chemicals* (EPHC, 2009). The acute adult contact and oral toxicity tests are part of the standard data requirements. The need for the other two types of tests listed (viz. pollinator exposure to residues on foliage and a semi-field test) is considered on a case-by-case basis and depends on the toxicity and proposed use pattern of the chemical under consideration.

Recommendation 5: *In preparing to develop expanded risk assessment methodology to consider the impact of pesticides on insect pollinators, the APVMA should request the Department of the Environment to evaluate the increasing amount of data being submitted with pesticide applications (especially applications being submitted to multiple agencies as Global Joint Reviews, or GJRs) so that they can gain a better understanding of the additional studies being conducted to address the issue of pesticide effects on pollinators. This will assist in developing revised risk assessment approaches in Australia.*

APVMA Response: This recommendation has been actioned and the evaluation of expanded data packages is now taking place. As these data are evaluated, the relevant area of the Department of the Environment will be in a position to provide advice to the APVMA on the usefulness of new test methods being developed and introduced to better assess (1) the acute and sub-chronic impacts of pesticides on bees and bee brood; and (2) the extent of exposure of insect pollinators to neonicotinoids and other pesticides.

The Department of the Environment has been asked to consider the recommendations of the 24 July 2013 APVMA workshop (relating to bee toxicity test methodology, product labelling, and pollinator protection goals), together with the more recently-published (5 August 2013) European Food Safety Authority's *Guidance on the risk assessment of plant protection products on bees (Apis mellifera, Bombus spp. and solitary bees)* (EFSA, 2013e); this latter document suggests a tiered risk assessment scheme for possible impacts of plant protection chemicals on bees, with a simple and cost-effective first tier to more complex higher-tier studies under field conditions. It is also expected that the US EPA's guidance document on their risk assessment for bees, based on their *White Paper in Support of the Proposed Risk Assessment Process for Bees* (USEPA, 2012) will be available early in 2014 for consideration.

Once the APVMA and the Department of the Environment have reached a final conclusion on additional bee toxicity testing methods and revised/updated product labelling to better protect insect pollinators, the APVMA will post regulatory advice on its website and also decide whether a formal review of the labels of current insecticide products is warranted.

15.3.2 Recommendations to external agencies/organisations - APVMA input

In Section 15.1 (above) the APVMA made four (4) recommendations which are directed to external agencies/organisations. The APVMA will continue to liaise with these agencies/organisations about the possible implementation of these recommendations.

16 REFERENCES

- Aizen M & Harder LD (2009a) The global stock of domesticated honey bees is growing slower than agricultural demand for pollination. *Curr Biol* 19: 915-918
- Aizen M & Harder LD (2009b) The truth about the disappearing honeybees. *New Scientist* 2731: 26-27
www.newscientist.com/article/mg20427316.800-the-truth-about-the-disappearing-honeybees.html
- Alaux C, Brunet JL, Dussaubat C, Mondet F, Tchamitchan S, et al. (2009) Interactions between *Nosema* microspores and a neonicotinoid weaken honeybees (*Apis mellifera*). *Environ Microbiol* 12: 774–782.
- ASTA & CLA (2013) The Guide to Seed Treatment Stewardship. The American Seed Trade Association and CropLife America (www.seed-treatment-guide.com)
- Aubert M, Chauzat M-P, Martel AC, Ribière M & Faucon J-P (Imidacloprid (Gaucho NT): guilty or non guilty of honey-bee death in France? First European Conference of Apidology, Symposium on 'Bees and Pesticides', Udine, 19 - 23 Sept 2004
www.uoquelph.ca/icpbr/pubs/Bees%20and%20Pesticides%20Abstracts%202004.pdf
- Aufauvre J, Biron D G, Vidau C, Fontbonne R, Roudel M, Diogon M, Vignes B, Belzunces LP, Delbac F & Blot N (2012) Parasite-insecticide interactions: a case study of *Nosema ceranae* and fipronil synergy on honey bee. *Sci. Rep.*,2: 326.
- Bernal J, Garrido-Bailón E, Del Nozal MJ, González-Porto AV, Martín-Hernández R, Diego JC, Jiménez JJ, Bernal JL & Higes M (2010) Overview of pesticide residues in stored pollen and their potential effect on bee colony (*Apis mellifera*) losses in Spain. *J Econom Entomol* 103(6): 1964-1971. DOI: 10.1603/EC10235
- Birtchnell MJ & Gibson M (2008) Flowering ecology of honey-producing flora in South-East Australia. RIRDC Publication No. 08/098, July 2008. ISBN 1 74151 686 2 <https://rirdc.infoservices.com.au/downloads/08-098>
- Blacquière T, Smagghe G, van Gestel CAM & Mommaerts V (2012) Neonicotinoids in bees: a review on concentrations, side-effects and risk assessment. *Ecotoxicol* 21: 973–992. DOI 10.1007/s10646-012-0863-x
- Bonmatin JM, Moineau I, Charvet R, Fleche C, Colin ME & Bengsch ER (2003) A LC/APCI-MS/MS method for analysis of imidacloprid in soils, in plants, and in pollens. *Analyt Chem* 75(9): 2027-2033
- Bortolotti L, Montanari R, Marcelino J, Medrzycki P, Maini S & Claudio Porrini C (2003) Effects of sub-lethal imidacloprid doses on the homing rate and foraging activity of honey bees. *Bulletin of Insectology* 56(1): 63-67
- BLW (2009) Bienen Monitoring in der Schweiz. Eidgenössisches Volkswirtschaftsdepartement: Bundesamt für Landwirtschaft BLW - Fachbereich Pflanzenschutzmittel.
www.blw.admin.ch/themen/00011/00075/01127/index.html?lang=de&download=NHZLpZeq7t.Inp6lONTU042l2Z6ln1acy4Zn4Z2qZpnO2Yuq2Z6gpJCEdH54fmy162epYbg2c_JkKbNoKS6A

Chauzat MP, Carpentier P, Martel AC, Bougeard S, Cougoule N, Porta P, Lachaize J, Madec F, Aubert M & Faucon J-P (2009) Influence of pesticide residues on honey bee (Hymenoptera: Apidae) colony health in France. *Environ Entom* 38(3): 514-523

Chauzat MP, Carpentier P, Madec F, Bougeard S, Cougoule N, Drajnudel P, Clement M-C, Aubert M & Faucon J-P (2010a) The role of infectious agents and parasites in the health of honey bee colonies in France. *J Apicultural Res* 49(1): 31-39. doi: 10.3896/BRA.1.49.1.05

Chauzat MP, Martel A-C, Zeggane S, Drajnudel P, Schurr F, Clement M-C, Ribière-Chabert M, Aubert M & Faucon J-P (2010b) A case control study and a survey on mortalities of honey bee colonies (*Apis mellifera*) in France during the winter of 2005-06. *J Apicultural Res* 49(1): 40-51. doi: 10.3896/BRA.1.49.1.06

Ciarlo TJ, Mullin CA, Frazier JL & Schmehl DL (2012) Learning impairment in honey bees caused by agricultural spray adjuvants. *PLoS ONE*, 7, e40848

Clay H (2009) Pollinating hybrid canola – the southern Alberta experience. *Hive Lights*, Aug 2009, p14-16. (Originally presented to the State conference of the NSW Apiarists Association on 10 July 2009)

Cunningham SA & Le Feuvre D (2013) Significant yield benefits from honeybee pollination of faba bean (*Vicia faba*) assessed at field scale. *Field Crops Res* 149: 269–275

Cutler GC & Scott-Dupree CD (2007) Exposure to clothianidin seed-treated canola has no long-term impact on honey bees. *J Econ Entomol* 100(3): 765-772

Cutler GC, Scott-Dupree CD, Sultan M, McFarlane AD & Brewer L (2013) Progress Report – April 10, 2013: A large-scale field study examining potential impacts on honey bees of exposure to clothianidin seed-treated canola. *Unpublished report*

The Department of Agriculture (2011) Honey bees, crop pollination and Varroa mite FAQs. Australian Government the Department of Agriculture. www.daff.gov.au/animal-plant-health/pests-diseases-weeds/bee_pests_and_diseases/honeybees-faqs

DGAL (2012) Plan de surveillance des effets non intentionnels liés à l'utilisation de semences pelliculées avec la préparation 'Cruiser 350', 2008 – 2010, Rapport Final. Direction Générale de l'Alimentation, Ministère de l'Agriculture [DGAL (2012) Monitoring program for non-intended effects associated with the use of seeds coated with 'Cruiser 350' preparation, 2008 – 2010, final report. General Directorate for Food (DGAL), French Ministry of Agriculture; *English translation provided by Syngenta*]

Di Prisco G, Cavaliere V, Annoscia D, Varricchio P, Caprio E, Nazzi F, Gargiulo G & Pennacchio F (2013) Neonicotinoid clothianidin adversely affects insect immunity and promotes replication of a viral pathogen in honey bees. *Proc Natl Acad Sci (Early Edition)* (www.pnas.org/cgi/doi/10.1073/pnas.1314923110)

EFSA (2012b) Statement on the findings in recent studies investigating sublethal effects in bees of some neonicotinoids in consideration of the uses currently authorised in Europe. European Food Safety Authority. *EFSA Journal*, 10(6): 2752 [27 pp]

EFSA (2012c) Assessment of the scientific information from the Italian project “APENET” investigating effects on honeybees of coated maize seeds with some neonicotinoids and fipronil. European Food Safety Authority. EFSA Journal 10(6): 2792-2792. doi:10.2903/j.efsa.2012.2792

EFSA (2013a) Conclusion on the peer review of the pesticide risk assessment for bees for the active substance clothianidin. European Food Safety Authority. EFSA Journal 11(1): 3066. [58 pp.] doi:10.2903/j.efsa.2013.3066

EFSA (2013b) Conclusion on the peer review of the pesticide risk assessment for bees for the active substance imidacloprid. European Food Safety Authority. EFSA Journal 11(1): 3068 [55 pp.] doi:10.2903/j.efsa.2013.3068.

EFSA (2013c) Conclusion on the peer review of the pesticide risk assessment for bees for the active substance thiamethoxam. EFSA Journal 11(1): 3067 [68 pp.] doi:10.2903/j.efsa.2013.30671

EFSA (2013d) Towards holistic approaches to the risk assessment of multiple stressors in bees. EFSA Scientific Colloquium Summary Report No. 18. 15 - 16 May 2013, Parma, Italy. European Food Safety Authority, November 2013 (see <http://www.efsa.europa.eu/en/supporting/pub/509e.htm>)

EFSA (2013e) Guidance on the risk assessment of plant protection products on bees (*Apis mellifera*, *Bombus* spp. and solitary bees). EFSA Journal 11(7): 3295 [266pp.] doi:10.2903/j.efsa.2013.3295
Eiri D & Nieh JC (2012) A nicotinic acetylcholine receptor agonist affects honey bee sucrose responsiveness and decreases waggle dancing. J Exp Biol. 215: 2022-2029

Ellis JD, Evans J D & Pettis J (2010) Colony Losses, Managed Colony Population Decline, and Colony Collapse Disorder in the United States. J Apicult Res 49: 134-136.

EPHC (2009) Environmental Risk Assessment Guidance Manual for Agricultural and Veterinary Chemicals. The Environment Protection and Heritage Council (document available at <http://www.scew.gov.au/resource/chemical-risk-assessment-guidance-manuals>) [Note: The Environment Protection and Heritage Council (EPHC) remit was withdrawn by the Council of Australian Governments (COAG) upon the establishment of the Standing Council on Environment and Water (SCEW) in 2011.]

Fazekas B, Láng Woynárovichné M, Paulus Deákné P, Csaba G & Orosz E (2012) Pesticide poisoning of honey bees between 2007 and 2011. Magyar Állatorvosok Lapja 134: 213-220

Forster R (2009) Bee poisoning caused by insecticidal seed treatment of maize in Germany in 2008 - 10th International Symposium of the ICP-Bee Protection Group. Julius-Kühn-Archiv 423: 126-131

Forster R (2011) Risk mitigation measures for seed treatments using neonicotinoids – 11th International Symposium of the ICPBR-Bee Protection Group. Julius-Kühn-Archiv, 437: 63-68. doi: 10.5073/jka.2012.437.013

Frazier J, Mullin C, Frazier M & Ashcraft S (2011) Pesticides and their involvement in colony collapse disorder. www.extension.org/pages/60318/pesticides-and-their-involvement-in-colony-collapse-disorder

Genersch E, Evans JD & Fries I (2010a) Honey Bee Disease Overview. J Invert Pathol. 103: 2-4.

Genersch E, von der Ohe W, Kaatz H, Schroeder A, Otten, Ch, Böhler R, Berg S, Ritter W, Mühlen W, Gisder S, Meixner M, Liebig G & Rosenkranz P (2010b) The German bee monitoring project: a long term study to understand periodically high winter losses of honey bee colonies. *Apidologie* 41: 332-352. DOI: 10.1051/apido/2010014

Girolami V, Marzaro M, Vivian L, Mazzon L, Greatti M, Giorio C, Marton D & Tapparo A (2012) Fatal powdering of bees in flight with particulates of neonicotinoids seed coating and humidity implication. *J Appl Entomol* 135: 17-26 DOI: 10.1111/j.1439-0418.2011.01648.x

Girsch L & Moosbeckhofer R (2010) Untersuchungen zum Auftreten von Bienenverlusten in Mais- und Rapsanbaugebieten Österreichs und möglicher Zusammenhänge mit Bienenkrankheiten und dem Einsatz von Pflanzenschutzmitteln (Projekt-Akronym: MELISSA). Projekt „MELISSA“ - Dritter Zwischenbericht (Dafne Proj. Nr. 100472). 108 pp. http://bee-life.eu/medias/temp/melissa_austrian-monitoring.pdf

Goodman RD & Williams AE (1994) Honeybee pollination of white clover (*Trifolium repens* L.) cv. Haifa. *Aust J Exp Agric* 34: 1121-1123.

Goodwin M (2012) Pollination of Crops in Australia and New Zealand. Rural Industries Research and Development Corporation. Publication No. 12/059. ISBN 978-1-74254-402-1
<https://rirdc.infoservices.com.au/downloads/12-059>

Greenleaf SS & Kreman C (2006) Wild bees enhance honey bees' pollination of hybrid sunflower. *Proc Nat Acad Sci* 103: 13890–13895.

Goulson G (2013) An overview of the environmental risks posed by neonicotinoid insecticides. *J Applied Ecol* 50(4): 977–987. Doi: 10.1111/1365-2664.12111

Hendriks P, Chauzat M-P, Debin M, Fries I, Ritter W, Brown M, Mutinelli F, Le Conte Y & Gregorc A (2009) Bee Mortality and Bee Surveillance in Europe. Scientific Report submitted to EFSA. Project developed on proposal CFP/EFSA/AMU/2008/02. [Sometimes cited as EFSA, 2009]
www.efsa.europa.eu/en/supporting/pub/27e.htm

Henry M, Beguin M, Requier F, Rollin O, Odoux J.-F, Aupinel P, Aptel J, Tchamitchian S & Decourtye A (2012) A common pesticide decreases foraging success and survival in honey bees. *Science* 336(6079):348-50. doi: 10.1126/science.1215039.

Höcherl N, Siede R, Illies I, Gätschenberger H & Tautz J (2012) Evaluation of the nutritive value of maize for honey bees. *J Insect Physiol* 58 (2): 278–285

House of Representatives Standing Committee on Primary Industries and Resources (2008) Inquiry into the Future Development of the Australian Honey Bee Industry, More than honey: the future of the Australian honey bee and pollination industries. www.aph.gov.au/house/committee/pir/honeybee/subs/sub073.pdf

Hunt G & Krupke C (2012) Managed pollinator CAP Coordinated Agricultural Project. A national research and extension initiative to reverse pollinator decline. Neonicotinoid seed treatments and honey bee health. *American Bee Journal*, 152(9): 889-891.

Iwasa T, Motoyama N, Ambrose JT & Roe RM (2004) Mechanism for the differential toxicity of neonicotinoid insecticides in the honey bee, *Apis mellifera*. *Crop Protection*, 23(5): 371-378.

Jeschke P & Nauen R (2010) Neonicotinoid Insecticides. In *Insect Control: Biological and Synthetic Agents* (Gilbert LI & Gill SS, eds). Academic Press. ISBN 978-0-12-381449-4

Jeschke P, Nauen R, Schindler M & Elbert A (2011) Overview of the status and global strategy for neonicotinoids. *J Agric Food Chem* 59: 2897-2908. dx.doi.org/10.1021/jf101303g

Joachimsmeier I, Jens Pistorius J, Heimbach U, Schenke D, Kirchner W, & Zwerger P (2012) Frequency and intensity of guttation events in different crops in Germany - 11th International Symposium of the ICP-BR Bee Protection Group. *Julius-Kühn-Archiv*, 437: 87-90. doi: 10.5073/jka.2012.437.020

Kasiotis KM, Charistos L, Emmanouil N & Hatjina F (2011) Imidacloprid residues on honeybee, honey and pollen from colonies placed on cotton fields. *Mellifera* 11 (21/22): 32-33

Keogh RC, Anthony PW, Robinson APW & Mullins IJ (2010a) *Pollination Aware: The Real Value of Pollination in Australia*. Rural Industries Research and Development Corporation. August 2010 RIRDC Publication No. 10/081. ISBN 978-1-74254-052-8

[Note: The five case studies listed below were prepared as part of *Pollination Aware – The Real Value of Pollination in Australia*, by RC Keogh, A Robinson and I Mullins, which consolidates the available information on pollination in Australia at a number of different levels: commodity/industry; regional/state; and national. The document and the accompanying case studies provide a base for more detailed decision making on the management of pollination across a broad range of commodities. The full report and individual case studies (35 in all) are available at www.rirdc.gov.au]

Keogh R, Robinson A & Mullins I (2010b) *Pollination Aware: Canola*. Rural Industries Research and Development Corporation (RIRDC) Publication No 10/113. ISBN 978-1-74254-084-9. Published 9 Aug 2010; available at <https://rirdc.infoservices.com.au/downloads/10-113>

Keogh R, Robinson A & Mullins I (2010c) *Pollination Aware: Clover*. Rural Industries Research and Development Corporation (RIRDC) Publication No 10/117. ISBN 978-1-74254-087-0. Published 9 Aug 2010; available at <https://rirdc.infoservices.com.au/downloads/10-117>

Keogh R, Robinson A & Mullins I (2010d) *Pollination Aware: Cotton*. Rural Industries Research and Development Corporation (RIRDC) Publication No 10/119 ISBN 978-1-74254-087-0. Published 9 Aug 2010; available at <https://rirdc.infoservices.com.au/downloads/10-119>

Keogh R, Robinson A & Mullins I (2010e) *Pollination Aware: Faba beans*. Rural Industries Research and Development Corporation (RIRDC) Publication No 10/121 ISBN 978-1-74254-091-7. Published 9 Aug 2010; available at <https://rirdc.infoservices.com.au/downloads/10-121>

Keogh R, Robinson A & Mullins I (2010f) *Pollination Aware: Sunflower*. Rural Industries Research and Development Corporation (RIRDC) Publication No 10/140. ISBN 978-1-74254-110-5. Published 9 Aug 2010; available at <https://rirdc.infoservices.com.au/downloads/10-140>

Kevan PG & Ebert T (2005) Can almond nectar & pollen poison honey bees? *American Bee Journal* 145: 507-509.

Kevan PG, Guzman E, Skinner A & van Englesdorp D (2007) Colony Collapse Disorder (CCD) in Canada: Do we have a problem? *Hivelights* 20(2):15 - 18. (Magazine published by Canadian Honey Council magazine) www.organicagcentre.ca/DOCs/Colony_collapse_bees.pdf

Klein A-M, Vaissiere BE, Cane JH, Steffan-Dewenter I, Cunningham SA, Kremen C & Tscharntke T (2007) Importance of pollinators in changing landscapes for world crops. *Proc Royal Soc B* 274: 303-313.

Kozmus P, Verbič J, Simončič A, Gregorčič A, Čergan Z & Gregorc A (2011) Spremljanje vpliva kmetijsko-pridelovalnih območij Na pojavljanje ostankov fitofarmaceutskih sredstev v Cvetnem prahu in njihov vpliv na razvoj družin kranjske Čebele (*Apis mellifera carnica*) [Monitoring the influence of different agricultural production areas on the level of pesticide residues in the pollen and their effects on development of Carniolan honeybee (*Apis mellifera carnica*)] *Plant Protection Society of Slovenia*, March 2011: 165-169

Krohn J (2001) Behaviour of thiacloprid in the environment. *Pflanzenschutz-Nachrichten Bayer* 54: 281–290

Krohn J & Hellpointer E (2002) Environmental fate of imidacloprid. *Pflanzenschutz-Nachrichten Bayer* 55 (special ed'n): 3–26

Krupke CH, Hunt GJ, Eitzer BD, Andino G & Given K (2012) Multiple routes of pesticide exposure for honey bees living near agricultural fields. *PLoS ONE* 7(1): e29268. doi:10.1371/journal.pone.0029268

Ladas A (1972) Der einfluss verschiedener konstitutions- und umweltafaktoren auf die anfälligkeit der honigbiene (*Apis mellifica* L.) gegenüber zwei insektiziden pflanzenschutzmitteln. *Apidologie* 3: 55–78

Laurent FM & Rathahao E (2003) Distribution of [(14)C]imidacloprid in sunflowers (*Helianthus annuus* L.) following seed treatment. *J Agric Food Chem* 51(27): 8005-8010
Leech M (2013) Bee Friendly - A planting guide for European honeybees and Australian native pollinators. Rural Industries Research & Development Corporation. 15 Jan 2013. Code: 12-014, ISBN: 978-1-74254-369-7; available at <https://rirdc.infoservices.com.au/items/12-014>

Lian JL, Cornman RS, Evans JD, Pettis JS, Zhao Y, Murphy C, Peng WJ, Wu J, Hamilton M, Boncristiani HF, Jr., Zhou L, Hammond J & Chen YP (2014) Systemic spread and propagation of a plant-pathogenic virus in European honeybees, *Apis mellifera*. *mBio* 5(1): e00898-13. doi:10.1128/mBio.00898-13.

Liebig G, Kustermann T & de Craigher D (2008) Bienenmonitoring während und nach der Maisblüte im Rheintal 2008. Unpublished report (2008). [Cited in EFSA, 213a]

Lu C, Warchol KM & Callahan RA (2012) *In situ* replication of honey bee colony collapse disorder. *Bull Insectol* 65(1): 99-106

Lodesani M, Franco Mutinelli F, Libertà A & Porrini C (2013) The national bee monitoring Network in Italy (2009-2013) *Bull Insectol* 66(1): 160

Maienfisch P, Brandl F, Kobel W, Rindlisbacher A & Senn R (1999) CGA 293,343: a novel, broad-spectrum neonicotinoid insecticide. In: *Neonicotinoid insecticides and the Nicotinic Acetylcholine Receptor* (Yamamoto I & Casida JE, Eds). Springer, New York, pp. 177–209

Maini S, Medrzycki P & Porrini C (2010) The puzzle of honey bee losses: A brief review. *Bull. Insectol.* 63(1): 153-160.

McGregor SE (1976) Insect pollination of cultivated crop plants. US Department of Agriculture, Tucson, Arizona

MTT & EVIRA (2014) Assessing the effects of neonicotinoids on honeybees in Finland. MTT Agrifood Research Finland and EVIRA, the Finnish Food Safety Authority. See: https://portal.mtt.fi/portal/page/portal/mtt_en/mtt/news/pressreleases/2014/Assessing%20the%20effects%20of%20neonicotinoids%20on%20honeybees%20in%20Finland

Mullin CA, Frazier M, Frazier JL, Ashcraft S, Simonds R, Van Engelsdorp D & Pettis JS (2010) High levels of miticides and agrochemicals in North American apiaries: Implications for honey bee health. *PLoS ONE*. 2010 Mar 19;5(3):e9754.

Neumann P & Carreck NL (2010) Guest Editorial. Honey bee colony losses. *J Apicult Res* 49(1): 1-6. doi: 10.3896/IBRA.1.49.1.01

Nguyen BK, Saegerman C, Pirard C, Mignon J, Widart J, Thironet B, Verheggen FJ, Berkvens D, De Pauw E & Haubruge E (2009) Does Imidacloprid seed-treated maize have an impact on honey bee mortality? *J Economic Entomol* 102: 616-623

Nikolakis A, Chapple A, Friessleben R, Neumann P, Schad T, Schmuck R, Schnier H-F, Schnorbach H-J, Schöning R & Maus C (2009) An effective risk management approach to prevent bee damage due to the emission of abraded seed treatment particles during sowing of seeds treated with bee toxic insecticides - 10th International Symposium of the ICPBR-Bee Protection Group. *Julius-Kühn-Archiv* 423: 132-148

Noleppa S & Hahn T (2013) The value of neonicotinoid seed treatment in the European Union: A socio-economic, technological and environmental review. Published by the Humboldt Forum for Food and Agriculture (HFFA). 96pp. www.neonicreport.com/home/project-compass/ and www.hffa.info/index.php/news/archive/2013/working-paper-1.html

OGTR (2002) The biology and ecology of canola (*Brassica napus*). Office of the Gene Technology Regulator. July 2002. 35pp. [www.oqtr.gov.au/internet/oqtr/publishing.nsf/content/canola-3/\\$FILE/brassica.pdf](http://www.oqtr.gov.au/internet/oqtr/publishing.nsf/content/canola-3/$FILE/brassica.pdf)

Oliver R (2012; 2013) Reviews from American Bee Journal:-

<http://scientificbeekeeping.com/the-extinction-of-the-honey-bee/>

<http://scientificbeekeeping.com/testing-of-bee-feed-syrups-for-neonicotinoid-residues/>

<http://scientificbeekeeping.com/neonicotinoids-trying-to-make-sense-of-the-science/>

<http://scientificbeekeeping.com/neonicotinoids-trying-to-make-sense-of-the-science-part-2/>

OPERA Research Centre (2013) Bee health in Europe - Facts & figures. European Observatory on Sustainable Agriculture. <http://operaresearch.eu/en/documents/show/&tid=30>

PAN UK (2012) Different regulatory positions on neonicotinoids across Europe. Bee Declines & Pesticides Factsheet 4. Pesticide Action Network UK. September 2012. (http://bees.pan-uk.org/assets/downloads/Bee_factsheet4.pdf)

Pernal SF & Currie RW (1998) Nectar quality in open-pollinated pol CMS hybrid, and dominant S1 hybrid oilseed summer rape. *Can J Plant Sci* 78: 79-89

Pettis JS, Lichtenberg EM, Andree M, Stitzinger J, Rose R & vanEngelsdorp D (2013) Crop pollination exposes honey bees to pesticides which alters their susceptibility to the gut pathogen *Nosema ceranae*. *PLoS ONE* 8(7): e70182. doi:10.1371/journal.pone.0070182

PHA (2012) Biosecurity Manual for the Honey Bee Industry: Reducing the risk of exotic and established pests affecting honey bees. Version 1.0. Plant Health Australia; Horticulture Australia Limited; Australian Honey Bee Industry Council; Rural Industries Research and Development Corporation; Federal Council of Australian Apiarists' Associations; When Bee Foundation. ISBN: 978-0-9872309-2-8 (www.animalhealthaustralia.com.au/programs/biosecurity/biosecurity-planning/honey-bees/)

Pilling E, Campbell P, Coulson M, Ruddle N & Tornier I (2013) A four-year field program investigating long-term effects of repeated exposure of honey bee colonies to flowering crops treated with thiamethoxam. *PLoS ONE* 8, e77193. doi: 10.1371/journal.pone.0077193

Pistorius J, Bischoff G, Heimbach U & Stähler M (2009) Bee poisoning incidents in Germany in spring 2008 caused by abrasion of active substance from treated seeds during sowing of maize; Hazards of pesticides to bees – 10th International Symposium of the ICPBR-Bee Protection Group. *Julius-Kühn-Archiv* 423: 118-126

Pohorecka K, Skubida P, Miszczak A, Semkiw P, Sikorski P, Zagibajło K, Teper D, Kołowski Z, Skubida M, Zdańska D & Bober A (2013) Residues of neonicotinoid insecticides in bee collected plant materials from oilseed rape crops and their effect on bee colonies. *J Apicult Sci* 56 (2): 115–134

PSD (2005) The Labelling Handbook. An applicant guide to labelling requirements for pesticides and plant protection products approved under the Control of Pesticides Regulations (COPR) 1986 and the Plant Protection Products Regulations (PPPR) 1995. Issued by the Pesticides Safety Directorate (PSD) on 31 October 2002 (amended 25 November 2004). 7 June 2005. www.pesticides.gov.uk/Resources/CRD/Migrated-Resources/Documents/L/labelling_handbook_2005.pdf

PWC (2011) The Australian Grains Industry: The Basics. PricewaterhouseCoopers. www.pwc.com.au/industry/agribusiness/assets/Australian-Grains-Industry-Nov11.pdf

Reidl H, Johansen E, Brewer L & J Barbour J (2006) How to reduce bee poisoning from pesticides. A Pacific Northwest Extension Publication, PNW 591. Oregon State University, University of Idaho, Washington State University) PNW 591 (25 pp); available at <http://extension.oregonstate.edu/catalog/pdf/pnw/pnw591.pdf>

- Rhodes J (2000) Yield effects of cotton pollinated by honey bees. Cotton Research and Development Corporation, Narrabri, NSW. <http://catalogue.nla.gov.au/Record/2247325>
- Rhodes J (2006) Pesticides – reducing damage to honey bees. July 2006. NSW Department of Primary Industries 'Primefacts' brochure no 148; available at www.dpi.nsw.gov.au/agriculture/livestock/honey-bees/management/pesticides/reducing-pesticide-damage-honeybees
- Rhodes J & Scott M (2006) Pesticides — a guide to their effects on honey bees. May 2006. NSW Department of Primary Industries 'Primefacts' brochure no 149; available at www.dpi.nsw.gov.au/agriculture/livestock/honey-bees/management/pesticides/effects-pesticides-honeybees
- RIRDC (2012) Honeybee Pesticide Poisoning. A risk management tool for Australian farmers and beekeepers. Rural Industries Research and Development Corporation. ISBN 978-1-74254-386-4
- Röse, USR, Lewis J & Tumlinson J H (2006) Extrafloral nectar from cotton (*Gossypium hirsutum*) as a food source for parasitic wasps. *Functional Ecol* 20: 67–74. doi: 10.1111/j.1365-2435.2006.01071.x
- Sánchez-Bayo F & Hyne RV (2013) Survey of neonicotinoids in waters around Sydney. Poster presentation, Third SETAC Australasia Conference, 1-3 Oct 2013, Melbourne, Australia
- Schmidt JO, Thoenes SC & Levin MD (1987) Survival of honey bees, *Apis mellifera* (Hymenoptera: *Apidae*), fed various pollen sources. *Ann Entomol. Soc. Am.* 80: 176–183
- Schmidt LS, Schmidt JO, Rao H, Wang W & Xu L (1995) Feeding preference and survival of young worker honey bees (Hymenoptera: *Apidae*) fed rape, sesame, and sunflower pollen. *J Econom Entomol* 88(6):1591-1595
- Schmuck R, Schöning R, Stork A & Schramel O (2001) Risk posed to honeybees (*Apis mellifera* L., Hymenoptera) by an imidacloprid seed dressing of sunflowers. *Pest Manag Sci.* 57(3): 225-38
- Schmuck R, Stadler T & Schmidt HW (2003a) Field relevance of a synergistic effect observed in the laboratory between and EBI fungicide and a chloronicotinyl insecticide in the honeybee (*Apis mellifera* L., Hymenoptera). *Pest Management Sci* 59: 279-286
- Schneider CW, Tautz J, Grünewald B & Fuchs S (2012) RFID tracking of sublethal effects of two neonicotinoid insecticides on the foraging behavior of *Apis mellifera*. *PLoS ONE* 7, e30023
- Seefeld F (2005) Chemische Untersuchung von Schäden an Bienen durch Pflanzenschutzmittel [Chemical study of bee damages caused by plant protection products] In: Forster R, Bode E & Brasse D (eds.): *Das "Bienensterben" im Winter 2002/2003 in Deutschland – Zum Stand der wissenschaftlichen Erkenntnisse*. Bundesamt für Verbraucherschutz und Lebensmittelsicherheit (BVL), Braunschweig: pp 99-113
- Seefeld F (2006) Chemische Untersuchungen zur Aufklärung von Schäden an Honigbienen durch Pflanzenschutzmittel [Chemical detection of damage to honey bees caused by pesticides] *Nachrichtenbl. Deut. Pflanzenschutzd* 58(2): pp 59–66. ISSN 0027-7479
- Seefeld F (2008) Chemische Untersuchungen zur Aufklärung von Schadensfällen and Honigbienen durch Pflanzenschutzmittel im Zeitraum 1985 bis 2006. [Chemical analysis for the detection of damage to honey

bees by pesticides in the period 1985 to 2006] Julius Kühn-Institut Bundesforschungsinstitut für Kulturpflanzen. JKI Mitteilungen 418. ISBN 978-3-930037-45-2
www.cabi.org/cabdirect/FullTextPDF/2011/20113401063.pdf

Sgolastra F, Renzi T, Draghetti S, Medrzycki P, Lodesani M, Maini S & Porrini C (2012) Effects of neonicotinoid dust from maize seed-dressing on honey bees. *Bull Insectol* 65(2): 273-280

Somerville DC (2001) Nutritional value of bee-collected pollens. RIRDC Publication No 01/047. Rural Industries Research and Development Corporation, Canberra.

Somerville D (2002) Honey bees on canola. NSW Agriculture 'Agnote' no. DAI-82, Revised April 2002; available at www.dpi.nsw.gov.au/_data/assets/pdf_file/0013/117112/bee-on-canoloa.pdf

Stadler T, Martínez Ginés D & Buteler M (2003) Long-term toxicity assessment of imidacloprid to evaluate side effects on honey bees exposed to treated sunflower in Argentina. *Bull Insectol* 56(1): 77-81

Stupp H-P & Fahl U (2003) Environmental fate of clothianidin (TI-435; Poncho). *Pflanzenschutz-Nachrichten Bayer* 56: 59–74

Tapparo A, Giorio C, Marzaro M, Marton D, Soldà L & Girolami V (2011) Rapid analysis of neonicotinoid insecticides in guttation drops of corn seedlings obtained from coated seeds. *J Environ Monit.* 13(6): 1564-1568 doi: 10.1039/c1em10085h. Tasmanian Crop Pollination Association Inc. (2012) Honey Bees & Pollination. Code of Practice. Available at [www.dpiw.tas.gov.au/inter.nsf/Attachments/JBAS-8X59BX/\\$FILE/Code%20of%20Practice%20Tas%20Crop%20Pollination%20Aug%202012.pdf](http://www.dpiw.tas.gov.au/inter.nsf/Attachments/JBAS-8X59BX/$FILE/Code%20of%20Practice%20Tas%20Crop%20Pollination%20Aug%202012.pdf)

Teeters BS, Johnson RM, Ellis MD & Siegfried BD (2012) Using video-tracking to assess sublethal effects of pesticides on honey bees (*Apis mellifera* L.). *Environ Toxicol Chem* 31(6): 1349–1354

Thany SH (2010) Neonicotinoid Insecticides: Historical evolution and resistance mechanisms. In: *Insect Nicotinic Acetylcholine Receptors*. Thany SH ed. Chapter 7, *Advances in Experimental Medicine and Biology* Vol 683: 75-83

The Australian Cotton Industry Development & Delivery Team (2012) Cotton Pest Management Guide 2012-13 (available at www.cottoncrc.org.au/industry/Publications/Pests_and_Beneficials)

Thompson H, Harrington P, Wilkins W, Pietravalle S, Sweet D & Jones A (2013) Effects of neonicotinoid seed treatments on bumble bee colonies under field conditions. Food and Environment Research Agency (FERA) report. Available from: www.fera.defra.gov.uk/scienceResearch/scienceCapabilities/chemicalsEnvironment/documents/reportPS2371Mar13.pdf

Thompson HM & Thorbahn D (2009) Review of honeybee pesticide poisoning incidents in Europe – evaluation of the hazard quotient approach for risk assessment. *Julius-Kühn-Archiv*, 423: 103-108

University of Haifa (2010) Almond tree's secret weapon. *ScienceDaily*, 2 Feb 2013. (Retrieved 20 May 2013, from www.sciencedaily.com/releases/2010/01/100128091750.htm)

USDA (2010) Colony Collapse Disorder Progress Report. United States Department of Agriculture. CCD Steering Committee. June 2010 www.ars.usda.gov/is/pr/2010/101217.htm

USDA (2011) Colony Collapse Disorder Progress Report. United States Department of Agriculture. CCD Steering Committee. June 2011 www.ars.usda.gov/is/br/ccd/ccdprogressreport2011.pdf

USDA (2012a) Colony Collapse Disorder Progress Report. United States Department of Agriculture. CCD Steering Committee. June 2012 www.ars.usda.gov/is/br/ccd/ccdprogressreport2012.pdf

USDA (2013) Report on the National Stakeholders Conference on Honey Bee Health. Proceedings of a stakeholder conference organised by the National Honey Bee Health Stakeholder Conference Steering Committee, Oct.15-17, 2012, Alexandria, VA, USA www.usda.gov/documents/ReportHoneyBeeHealth.pdf

USDA-ARS (2012) Colony Collapse Disorder: An Incomplete Puzzle. US Department of Agriculture – Agricultural Research Service. Agricultural Research July 2012: 4-12 [See also www.ars.usda.gov/is/AR/archive/jul12/colony0712.htm]

USEPA (2011) Interim Guidance on Honey Bee Data Requirements. Environmental Fate and Effects Division, Office of Pesticide Programs. 19 October 2011.

vanEngelsdorp D, Evans JD, Saegerman C, Mullin C, Haubruge E, Nguyen BK, Frazier M, Frazier J, Cox-Foster D, Chen Y, Underwood R, Tarpay DR & Pettis JS (2009) Colony Collapse Disorder: A Descriptive Study. PLoS ONE 4(8): e6481. doi:10.1371/journal.pone.0006481

Van Engelsdorp D & Meixner M (2010) A historical review of managed honey bee populations in Europe and the United States and the factors that may affect them. J Invert Pathol 103: 80–95

Vidau C, Diogon M, Aufauvre J, Fontbonne R, Viguès B et al. (2011) Exposure to sublethal doses of fipronil and thiacloprid highly increases mortality of honeybees previously infected by *Nosema ceranae*. PLoS ONE 6(6): e21550. doi:10.1371/journal.pone.0021550

Vieira de Melo IRB, da Costa Lages MC, dos Santos DP, Maracajá PB, de Paiva Fernandes Rodrigues RA & Soto-Blanco B (2013) The pollen of *Caesalpinia pyramidalis* Tul. is toxic to honeybees (*Apis mellifera*). Arthropod-Plant Interactions DOI 10.1007/s11829-013-9254-3

Whitehorn PR, O'Connor S, Wackers FL & Goulson D (2012) Neonicotinoid pesticide reduces bumble bee colony growth and queen production. Science 336(6079): 351-352 doi: 10.1126/science.1215025

Williams GR, Tarpay DR, vanEngelsdorp D, Chauzat M-P, Cox-Foster DL, Delaplane KS, Neumann P, Pettis JS, Rogers REL & Shutler D (201) Insights & Perspectives: Colony Collapse Disorder in context. Bioessays 32: 845–846. doi 10.1002/bies.201000075

Williamson SM & Wright GA (2013) Exposure to multiple cholinergic pesticides impairs olfactory learning and memory in honeybees. J Exp Biol 216:1799-1807

16.1 References retrieved but not cited

Alix A, Chauzat MP, Duchard S, Lewis G, Maus C, Miles MJ, Pilling E, Thompson HM & Wallner K (2009) Environmental Risk Assessment Scheme for Plant Protection Products – Chapter 10: Honey bees – Proposed Scheme. Pages 27 - 33 in Oomen PA and Thompson HM (editors) International Commission for Plant-Bee Relationships Bee Protection Group 10th International Symposium Hazards of Pesticides to Bees, Bucharest (Romania). October 8 – 10, 2008. Julius-Kühn-Archiv

Belzunces L & Tasei J-N (1997) Report on the effects of seed treatments in sunflower Gaucho® (imidacloprid). Impacts on populations of bee colonies and the honey. Commission d'Etude de la Toxicité des Produits Antiparasitaires à Usage Agricole et des Produits assimilés, Ministère de l'Agriculture, Paris. 27pp

Belzunces LP, Tchamitchian S & Brunet J-L (2012) Neural effects of insecticides in the honey bee. *Apidologie*, 43(3): 348-370. DOI: 10.1007/s13592-012-0134-0

Bonmatin JM, Bengsch ER, Moineau I, Lecoublet S, Colin ME & Fleche C (2000) Effets des produits phytosanitaires sur les abeilles, Programmes 1999 et 2000. Rapport de résultats no. 3 au. Ministère de l'Agriculture et de la Pêche, Paris. 32pp

Bonmatin JM, Marchand PA, Charvet R, Moineau I, Bengsch ER & Colin ME (2005) Quantification of imidacloprid uptake in maize crops. *J Agric Food Chem* 53(13): 5336-5341.

Bonmatin JM, Moineau I, Charvet R, Colin ME, Fleche C & Bengsch ER (2005) Behaviour of Environmental chemistry, green chemistry and pollutants in ecosystems. Heidelberg, Germany, Springer-Verlag.

Chauzat MP, Faucon J-P, Martel AC, Lachaize J, Cougoule N & Aubert M (2006) A survey of pesticide residues in pollen loads collected by honey bees in France. *J Economic Entomol* 99: 253-262. doi: <http://dx.doi.org/10.1603/0022-0493-99.2.253>

Chauzat MP & Faucon J-P (2007) Pesticide residues in beeswax samples collected from honey bee colonies (*Apis mellifera* L.) in France. *Pest Management Sci* 63: 1100–1106

Choudhary A & Sharma DC (2008) Dynamics of pesticide residues in nectar and pollen of mustard (*Brassica juncea* (L.) Czern.) grown in Himachal Pradesh (India). *Environ Monitor Assess* 144: 143-150

Colin ME, Bonmatin JM, Moineau I, Gaimon C, Brun S & Vermandere JP (2004) A method to quantify and analyze the foraging activity of honey bees: Relevance to the sublethal effects induced by systemic insecticides. *Arch Environ Contam Toxicol*, 47(3): 387-395.

Cresswell, JE, Desneux N & van Engelsdorp D (2012) Dietary traces of neonicotinoid pesticides as a cause of population declines in honey bees: An evaluation by hill's epidemiological criteria. *Pest Management Science* 68(6): 819-827

Cresswell JE, Robert FX, Florance H & Smirnov N (2013) Clearance of ingested neonicotinoid insecticide (imidacloprid) in honey bees (*Apis mellifera*) and bumblebees (*Bombus terrestris*). *Pest Manag Sci*. 30 Apr. doi: 10.1002/ps.3569

Decourtye A, Devillers J, Genecque E, Menach KL, Budzinski H, Cluzeau S et al. (2005) Comparative sublethal toxicity of nine pesticides on olfactory learning performances of the honeybee *Apis mellifera*. Arch Environ Contam Toxicol 48(2): 242-250

EFSA (2012a) Scientific Opinion on the science behind the development of a risk assessment of plant protection products on bees (*Apis mellifera*, *Bombus spp* and solitary bees). European Food Safety Authority. EFSA Journal 10(5): 2668 [275 pp]

EPHC (2009) Environmental Risk Assessment Guidance Manual for Agricultural and Veterinary Chemicals. Environmental Protection Heritage Council.
www.ephc.gov.au/sites/default/files/CMgt_NChEM_ERAGM_for_Agricultural_and_Veterinary_Chemicals_200902.pdf.

EPPO (2010) Environmental risk assessment scheme for plant protection products, Chapter 10. Risk assessment to honey bees, Standard no. PP 3/10(3), European and Mediterranean Plant Protection Organization, EPPO Bulletin 40: 323-331. <http://onlinelibrary.wiley.com/doi/10.1111/j.1365-2338.2010.02419.x/pdf>

Fischer D & Moriarty T (2011) Pesticide risk assessment for pollinators: Summary of a SETAC Pellston Workshop. Pensacola FL (USA): Society of Environmental Toxicology and Chemistry (SETAC).
www.google.com.au/url?q=http://www.setac.org/resource/resmgr/publications_and_resources/executivesummarypollinators.pdf%3FhhSearchTerms%3DSETAC%2Band%2BPellston%2Band%2BWorkshop&sa=U&ei=ipucUMCWGegiiAe9hYDQCw&ved=0CByQFiAA&usq=AFQjCNGv-Zdl-bFwd8VJQprDS2i0EKTZTw

Girolami V, Mazzon L, Squartini A, Mori N, Marzaro M, Di Bernardo A et al. (2009) Translocation of neonicotinoid insecticides from coated seeds to seedling guttation drops: A novel way of intoxication for bees. J Econ Entomol, 102(5): 1808-1815

Greatti M, Sabatini AG, Barbattini R, Rossi S & Stravisi A (2003) Risk of environmental contamination by the active ingredient imidacloprid used for corn seed dressing. Preliminary results. Bull Insectol 56(1): 69-72

Khoury DS, Myerscough MR & Barron AB (2011) A Quantitative model of honey bee colony population dynamics. PLoS ONE 6(4): e18491. doi:10.1371/journal.pone.0018491

Laurino D, Manino A, Patetta A, Ansaldi M, Porporato M (2010) acute oral toxicity of neonicotinoids on different honey bee strains. Redia-Giornale Di Zoologia, 93: 99-102.

Laurino D, Porporato M, Patetta A & Manino A (2011) Toxicity of neonicotinoid insecticides to honey bees. Laboratory tests. Bull. Insectol. 64: 107-113.

Leal WS, Bromenshenk JJ, Henderson CB, Wick CH, Stanford MF, Zulich AF, Alan W, Jabbour RE, Deshpande SV et al. (2010) Iridovirus and Microsporidian Linked to Honey Bee Colony Decline. PLoS ONE 5 (10): e13181. doi: 10.1371/journal.pone.0013181

Lee-Steere C (2009) Environmental risk assessment guidance manual for agricultural and veterinary chemicals. Environment Protection and Heritage Council.

Lewis GB (2003) 8th International Symposium of the ICP-BR Bee Protection Group. Minutes of the meeting. Bull Insectol 56(1): 7-23

Martin SJ, Highfield AC, Brettell L, Villalobos EM, Budge GE, Powell M, et al. (2012) Global honey bee viral landscape altered by a parasitic mite. Science, 336(6086): 1304-1306.

Marzaro M, Vivan L, Targa A, Mazzon L, Mori N, Greatti M, et al. (2011) Lethal aerial powdering of honey bees with neonicotinoids from fragments of maize seed coat. Bulletin of Insectology, 64(1): 119-126.

Maus C, Curé G & Schmuck R (2003) Safety of imidacloprid seed dressings to honey bees: A comprehensive overview and compilation of the current state of knowledge. Bulletin of Insectology 56 (1): 51-57

Maxim L & van der Sluijs JP (2007) Uncertainty: Cause or effect of stakeholders' debates? Analysis of a case study: The risk for honeybees of the insecticide Gaucho. Science of the Total Environment 376: 1-17. <http://dx.doi.org/10.1016/j.scitotenv.2006.12.052>

Maxim L & van der Sluijs JP (2013) Seed-dressing systemic insecticides and honeybees. Chapter 16. In *Late Lessons from Early Warnings*. European Environment Agency. EEA Report No. 1/2013. www.eea.europa.eu/publications/late-lessons-2

Medrzycki P, Montanari R, Bortolotti L, Sabatini AG, Maini S & Porrini C (2003) Effects of imidacloprid administered in sub-lethal doses on honey bee behaviour. Laboratory tests. Bull Insectol 56(1): 59-62

Mesquida J, Marilleau R, Pham-Delegue M-H & Renard M (1988) A study of rapeseed (*Brassica napus* L. var. *Oleifera* metzger) flower nectar secretions. Apidologie 19(3): 307-318

OECD (2010) OECD survey of pollinator testing, research, mitigation and information management: Survey results. Organisation for Economic Co-operation and Development 12 May 2010. Series on Pesticides No. 52. ENV/JM/MONO(2010)24

Reetz JE, Zuhlke S, Spitteller M, Wallner K (2011) Neonicotinoid insecticides translocated in guttated droplets of seed-treated maize and wheat: a threat to honey bees? (vol 42, pg 596, 2011). Apidologie, 42(6): 797-797

Rogers REL & Kemp JR (2003) Imidacloprid, potatoes, and honey bees in Atlantic Canada: Is there a connection? Bull Insectol 56 (1): 83-88

Rortais A, Arnold G, Halm MP & Touffet-Briens F (2005) Modes of honey bees exposure to systemic insecticides: Estimated amounts of contaminated pollen and nectar consumed by different categories of bees. Apidologie 36: 71-83

Schatz F & Wallner K (2009) Pesticide application in flowering rape (*Brassica napus*) and its effect on the residue levels in honey, nectar and pollen from the honey bee (*Apis mellifera* L.). Thesis (Diploma), Universität Hohenheim, Hohenheim, Germany.

- Schmuck R (2004) Effects of a chronic dietary exposure of the honeybee *Apis mellifera* (Hymenoptera: Apidae) to imidacloprid. Arch Environ Contam Toxicol 47: 471-484
- Schmuck R, Schöning R, Stork A & Schramel O (2001) Risk posed to honeybees (*Apis mellifera* L., Hymenoptera) by an imidacloprid seed dressing of sunflowers. Pest Management Sci 57: 225-238
- Schmuck R, Nauen R & Ebbinghaus-Kintscher U (2003b) Effects of imidacloprid and common plant metabolites of imidacloprid in the honeybee: Toxicological and biochemical considerations. Bulletin of Insectology 56(1): 27-34
- Schnier HF, Wenig G, Laubert F, Simon V & Schmuck R (2003) Honey bee safety of imidacloprid corn seed treatment. Bulletin of Insectology 56(1): 73-75
- Scott-Dupree CD, Conroy L, Harris CR (2009) Impact of currently used or potentially useful insecticides for canola agroecosystems on *Bombus impatiens* (Hymenoptera: Apidae), *Megachile rotundata* (Hymenoptera: Megachilidae), and *Osmia lignaria* (Hymenoptera: Megachilidae). J Economic Entomol 102: 177-182
- Sur R & Stork A (2003) Uptake, translocation and metabolism of imidacloprid in plants. Bulletin of Insectology 56(1): 35-40
- Thompson HM (2012) Interaction between pesticides and other factors in effects on bees. European Food Safety Authority Supporting Publications 2012:EN-340. [204 pp]. www.efsa.europa.eu/publications
- US EPA (2012a) White Paper in Support of the Proposed Risk Assessment Process for Bees. Submitted to the FIFRA Scientific Advisory Panel for Review and Comment September 11-14, 2012. Office of Chemical Safety and Pollution Prevention, Office of Pesticide Programs, Environmental Fate and Effects Division. US Environmental Protection Agency, Washington DC; Environmental Assessment Directorate, Pest Management Regulatory Agency, Health Canada, Ottawa, Canada; California Department of Pesticide Regulation, Sacramento, California. September 11, 2012
- US EPA (2012b) Label Review Manual. Chapter 8: Environmental Hazards. United States Environmental Protection Agency, Office of Chemical Safety and Pollution Prevention, Environmental Fate and Effects Division. Updated September 2012. www.epa.gov/oppfead1/labeling/lrm/
- Wallner K (2009) Sprayed and seed dressed pesticides in pollen, nectar and honey of oil seed rape. Julius-Kühn-Archiv 423: 152-153
- Wang J, Kaur AS, Cogan NOI, Dobrowolski MP, Salisbury PA, Burton WA, Baillie R, Hand M, Hopkins C, Forster JW, Smith KF & Spangenberg G (2009) Assessment of genetic diversity in Australian canola (*Brassica napus* L.) cultivars using SSR markers. Crop Pasture Sci 60: 1193-1201
- Wiest L, Bulete A, Giroud B, Fratta C, Amic S, Lambert O, Pouliquen H & Arnaudguilhem C (2011) Multi-residue analysis of 80 environmental contaminants in honeys, honey bees and pollens by one extraction procedure followed by liquid and gas chromatography coupled with mass spectrometric detection. J Chromatog A, 1218: 5743-5756

17 ATTACHMENT 1: NEONICOTINOIDS (AND RELATED COMPOUNDS) APPROVED IN AUSTRALIA AND THEIR REGISTERED USES

ACTIVE INGREDIENT	REGISTERED USE IN AUSTRALIA
Neonicotinoids	
Acetamiprid	<p><i>Spray:</i> cotton</p> <p><i>Foliar spray:</i> potatoes, flowers, ornamental plants (indoor and outdoor), including roses, shrubs palms, bedding plants and trees</p> <p><i>Soil drench:</i> ornamental plants in potting mixes</p>
Clothianidin	<p><i>Soil drench & foliar spray:</i> pome fruit, stone fruit, grapes</p> <p><i>Water dispersible granules:</i> turf</p> <p><i>Spray:</i> cotton</p> <p><i>Stem spray & injection:</i> bananas</p> <p><i>Soil band spray:</i> sugar cane</p> <p><i>Soil injection:</i> eucalyptus seedlings and young trees</p>
Imidacloprid	<p><i>Spray:</i> cotton, fruit, stone fruit (including peach, plum, nectarine, apricot), apples, vegetables (capsicum, melon & other curcubits, eggplant, sweet potato, potato, cucumber, tomatoes, brassicas), turf, ornamentals, shrubs, roses, Duboisia, Pandanus trees</p> <p><i>Seed treatment:</i> maize, sweet corn, lentils & lupins, faba beans, field peas, canola, sorghum, cereals, pulses, sunflower, cotton, forage & seed pasture (eg. red clover, subterranean clover, strawberry clover, white clover, ryegrass, phalaris, lucerne, medics), forage brassicas (Kale, turnip, rape and swedes)</p> <p><i>Soil treatment:</i> sugarcane, apples, citrus, vegetables (capsicum, curcubits, eggplant, sweet potato, tomatoes), potatoes, Elm trees, eucalyptus seedlings, roses, azaleas and other ornamentals in pots</p> <p><i>Trunk injection:</i> bananas</p> <p><i>In-ground tablets:</i> roses, azaleas, Lillypillies, potted palms, magnolias, Eucalypt trees</p> <p><i>Soil spraying, trenching and rodding:</i> protecting buildings, fences and poles against termites</p> <p><i>Reticulation systems:</i> termite protection of buildings</p> <p><i>Wall, pole or tree injection:</i> termite nests</p> <p><i>Spray:</i> flowers, shrubs, trees, fruit trees, vegetables, lawn (home garden)</p> <p><i>Timber treatment:</i> manufacture of veneers, boards and plywood</p> <p><i>Topical paste:</i> flea control in cats and dogs</p> <p><i>Fly bait:</i> Houseflies in commercial, industrial and domestic areas</p> <p><i>Foam:</i> PCO use for termites, European wasps, ants, bed bugs, cockroaches</p> <p><i>Gel:</i> cockroaches</p> <p><i>Pour-on:</i> Lousicide for sheep</p>

ACTIVE INGREDIENT	REGISTERED USE IN AUSTRALIA
Nitenpyram	Tablets: fleas on cats and dogs. [No crop uses]
Thiacloprid	<p><i>Foliar spray:</i> pome fruit (including apples), stone fruit, maybush, roses, camellia (commercial nurseries only)</p> <p><i>Dip:</i> Lousicide for sheep</p> <p><i>[A product for use as an insecticide spray on cotton is approved but it is not marketed, nor is there any intention of the registrant to do so.]</i></p>
Thiamethoxam	<p><i>Spray:</i> cotton, citrus, tomatoes, turf & lawns, roses and ornamentals, home garden (indoor and outdoor)</p> <p><i>Soil-incorporated granules:</i> indoor and outdoor ornamental plants, shrubs and small trees (home garden)</p> <p><i>Seed treatment:</i> cotton, cereals, canola, maize, sweet corn, sorghum, sunflower</p> <p><i>Soil drench:</i> seedlings of fruiting vegetables, brassicas and leafy vegetables</p> <p><i>Fly spray, paint-on and bait:</i> House flies in commercial, industrial and domestic areas</p> <p><i>Bait gel:</i> ants (around buildings)</p>
Related insecticides acting at nicotinic AChRs (see footnote to Table 1)	
Sulfoxaflor	<i>Foliar spray:</i> Canola, cereals, cotton, soybeans, curcubits, fruiting vegetables, leafy vegetables, root and tuber vegetables, vegetable brassicas

18 ATTACHMENT 2: SUMMARY OF SOME FIELD STUDIES AND MONITORING DATA

COUNTRY	MONITORING PROJECT	TIME	FOCUS	CONCLUSION FINDINGS
Europe				
Austria	MELISSA Project (Girsch & Moosbeckhofer, 2010).	2009-10	Investigation of bee –poisoning incidents in several regions	A number of incidents related to seed treatment dusts (maize) were recorded from certain regions - dust deposition from planting of small maize fields onto neighbouring flowering vegetation. No increased bee mortality was observed in areas growing neonicotinoid seed-treated canola (oilseed rape). Overwintering losses caused mainly by <i>Varroa</i> . Engineering controls etc. reduced the risks of planting 2009 season.
Belgium	Study on the influence of imidacloprid seed treatment in maize on bee health (Nguyen et al, 2009)	2004-05	Sixteen apiaries located in the vicinity of treated or untreated fields were surveyed over one year.	No adverse effects of imidacloprid seed treatment on exposed bee colonies were found. [Results suggested a correlation between the number of colonies per apiary and mortality rates in the respective apiary.]
Finland	Neomehi project – impact of neonicotinoid use in spring oilseed rape and turnip rape on honey bees (MTT & EVIRA, 2014)	2013-15	Beehives positioned in five different locations. Possible links between the proximity of the hives to rapeseed fields, death of bee hives, and occurrence of bee diseases examined. Residues analysed in oilseed nectar, pollen, honey and in bees.	Initial results suggest that the insecticides do not cause immediate harm to honey bees and there was no connection between seed treatment and colony loss. Residues of neonicotinoids (in oilseed plants, nectar, pollen, honey and honeybees) were "fairly small and beneath the risk limit".
France	Three-year field survey of bee colony mortalities (Chauzat et al, 2009; 2010a)	2002-05	Multi-factorial monitoring project involving 125 bee hives from 25 apiaries in five different regions of France.	No correlation between in-hive residues of pesticides (41 different chemicals assayed, including imidacloprid and its 6-chloronicotinic acid metabolite), abundance of brood and adults, or bee colony mortality was found. (Possible synergistic effects between different pesticides were not discounted.) Foulbrood and <i>Varroa destructor</i> infestation were the most severe conditions positively related to mortality.
	Case-control study of bee colony mortality (Chauzat et al, 2010b)	2005-06	Comparison of apiaries with high winter losses with neighbouring apiaries with no abnormal losses – apiaries homogenous with respect to climate, vegetation and pesticide exposure.	The cause of the high losses appeared to be absence of preventative treatment for <i>Varroa</i> .

COUNTRY	MONITORING PROJECT	TIME	FOCUS	CONCLUSION FINDINGS
	Survey of apiary mortality (Chauzat et al, 2010b)	2005-06	Overwintering mortality in 18 apiaries at 13 locations in France.	<i>Varroa</i> infection had a dominant role in over-wintering losses. Imidacloprid residues found in beebread samples from 3 apiaries (2 at levels <LOD).
	Monitoring for impacts of thiamethoxam seed treatment of maize in several regions (DGAL, 2012)	2008-12	Comparison of corn grown from treated and untreated seeds (across 3, 5 & 6 regions over the period). Monitoring of dust generation during seeding; residues of thiamethoxam and clothianidin metabolite in pollen; and health of bee colonies.	Normal bee behaviour was maintained and bee health and mortality was not affected. Use of dust collectors during seeding and paying attention to wind controlled the problem of airborne dusts. Bee exposure to the neonicotinoids during flowering (via pollen) was negligible and there was an absence of quantifiable residues in hives. There was no increase in bee pathogens (either viral or parasitic).
	Monitoring for impacts of thiamethoxam seed treatment of maize and oilseed rape (Pilling et al, 2013)	2005-2008	Effects of repeated exposure of bees to maize and oilseed rape crops grown from seed treated with thiamethoxam.	Mortality, foraging behaviour, colony strength and weight, brood development and food storage levels were similar between treatment and control colonies. Colonies exposed to treated crops successfully overwintered, with similar health status to controls in the following spring. The study concluded there is a low risk to honey bees from systemic residues in nectar and pollen following the use of thiamethoxam as a seed treatment on oilseed rape and maize.
Germany	German Bee Monitoring (Generersch et al, 2010b)	2004/5 - 2007/8	Four-year monitoring project looking at overwintering losses in honey/bee colonies	1200 hives monitored across ca. 120 apiaries. Winter losses related to (1) high <i>Varroa</i> infestations; (2) deformed wing virus and acute bee paralysis virus in autumn; (3) queen age; and (4) weakness of colonies in autumn. No correlation with <i>Nosema</i> or pesticides
	Monitoring of bee incidents by the Julius Kühn-Institut, Federal Research Centre for Cultivated Plants (Seefeld, 2005, 2006, 2008).	1960-2006	Ongoing monitoring of pesticide incidents involving bees	In several years, incidents were caused by off-label uses of neonicotinoid sprays, otherwise no significant incidents with neonicotinoids were observed before 2008. Imidacloprid was not found in any honey bee or plant sample. The numbers of incidents steadily declined since the mid-1970s and, since 1992, has been constant. "In summary, ... the damage to honey bees as a consequence of pesticide application has clearly decreased during the course of the past 20 years [1985-2006]"
	Monitoring of hives on corn grown from clothianidin-treated seed in south-western Germany (Liebig et al, 2008)	2008-09	Bee hives set up in different locations in a region with maize crops grown from clothianidin-treated seed - monitored during a season until the following spring. Extensive residue sampling conducted.	New colonies developed well ie. there were no adverse effects of feeding on crops grown from treated seed were reported. [The development of twelve productive colonies from two apiaries severely affected by high mortality following dust drift during planting in spring (April) was also monitored between May and October – they had recovered by early summer.]

88 OVERVIEW REPORT - NEONICOTINOIDS AND THE HEALTH OF HONEY BEES IN AUSTRALIA

COUNTRY	MONITORING PROJECT	TIME	FOCUS	CONCLUSION FINDINGS
Hungary	Pesticide incident monitoring (Fazekas et al, 2012)	2007-11	Investigated 151 incidences of bee poisoning by pesticides (over 5 years).	222 bee samples and 129 plant samples assayed – 151 bee samples contained pesticide residues; in 64 cases, plant samples from the same poisoning incident contained the same pesticide(s) as in the bee sample. Poisonings were most frequently caused by chlorpyrifos, then dimethoate, fipronil and six different synthetic pyrethroids. Thiamethoxam was detected in one plant and one bee sample.
Italy	APENET - network for monitoring honeybee losses (see EFSA, 2012c).	2009-11	Network of beehives situated in different areas periodically analysed for pathogens and chemicals in dead bees, live bees, brood, honey, wax and pollen	EFSA concluded that it was not possible to draw any definitive conclusions from this monitoring. Tests on free flying bees in the vicinity of unmodified pneumatic planters (no deflector to direct the air from the fan down to the ground) suggested that forager bees could be at risk if they fly through dusts emitted by seeders sowing maize seeds coated with either fipronil, or the neonicotinoids thiamethoxam, clothianidin or imidacloprid.
	BEEENET Monitoring (successor project of APENET)	2011-13	Survey on incidences of intoxication by pesticides, pesticide residues in bee hives and bee disease incidence in Italy	EFSA (2013b) reported that “no further data were available since their 2012 evaluation of APENET data (see row above).
Poland	Hives placed near oilseed rape crops seed treated or sprayed (Pohorecka et al, 2012)	2010 and 2012	Winter oilseed rape seed treated with thiamethoxam and imidacloprid and sprayed with acetamiprid and thiacloprid. Spring oilseed rape seed treated with clothianidin, thiamethoxam and imidacloprid, and sprayed with thiacloprid.	Study did not see any short-term or long-term effects of neonicotinoids in either winter or oilseed rape. However, because of various detections of neonicotinoid residues in nectar and/or pollen, the authors noted that there was a potential for adverse effects, especially from combined effects of exposure to insecticides and bee pathogens eg. <i>Nosema</i> .
Slovenia	Monitoring of pesticide residues in bee hives and bee colony health (Kozmus et al, 2011)	2009-10	Monitoring project including 90 colonies at 30 locations in different agricultural and horticultural areas. 50 pollen samples were analysed in 2009, 52 in 2010.	The highest number of residue detections was found in intensive viticultural and horticultural areas, with fungicides the most common. Insecticides (chlorpyrifos-ethyl, methoxifenozide, thiacloprid) were found in pollen samples from six of the 30 locations. The authors concluded that the pollen residues did not affect the honeybee colonies or infestation rate of <i>Varroa</i> , <i>Nosema</i> or bee viruses.

COUNTRY	MONITORING PROJECT	TIME	FOCUS	CONCLUSION FINDINGS
Spain	Large-scale survey on pesticide residues in bee hives and bee colony mortality (Bernal et al, 2010)	2006-07	Evaluation of the exposure of bees to pesticide residues in stored pollen and effects of pesticide exposure to colony mortality. 1,021 apiaries were surveyed.	Pesticide residues were detected in 42% of spring and 31% of autumn samples. Fluralinate and chlorfenvinphos were the most frequently detected pesticides (as a consequence of the use of these acaricides in homemade formulations to control <i>Varroa</i>). Fipronil was detected in 3.7% of spring but not in autumn samples. Neonicotinoid residues were not detected. A direct relation between pesticide residues found in stored pollen samples and colony losses was not evident. Further studies would be necessary to investigate possible chemical synergism.
Switzerland	A series of field studies by the Swiss authorities to investigate insecticide seed treatments (BLW, 2009).	2009	Effects of neonicotinoid in dust during maize seeding, and in guttation liquid, on exposed honey bee colonies	No increased mortalities or other adverse effects of the treatment were seen, either during sowing of the crop - conducted in compliance with prescribed safety measures - or during the guttation phase of the crop.
UK	UK Wildlife Incident Investigation Scheme (WIIS) (Fletcher & Barnett 2003 and Barnett et al, 2007)	1988-2003	Incidents of possible acute poisoning of bees by pesticides investigated and recorded by the authorities	No cases of acute bee intoxication in which neonicotinoids were involved are reported from these years.
	Wildlife Incident Investigation Scheme (WIIS) (www.pesticides.gov.uk/guidance/industries/pesticides/topics/reducing-environmental-impact/wildlife)	2009-13	See above	Very few acute bee poisoning incidents in which neonicotinoids (imidacloprid, thiamethoxam, thiacloprid) were detected - between 1 to 6 per year from 2009-12. The following other pesticides were measured in the bee incidents investigated: fungicides (azoxystrobin, boscalid, carbendazim, prochloraz, propiconazole, prothioconazole, tebuconazole), insecticides/acaricides (bendiocarb, chlorpyrifos, cypermethrin, dieldrin, dimethoate, fipronil, fluralinate, gamma-HCH, permethrin, lambda-cyhalothrin) and an herbicide (glyphosate) [These not necessarily implicated in the bee deaths investigated.]
	Investigation of the effects of neonicotinoid seed treatments on bumble bees by the UK Food and Environment Research Agency (Thompson et al, 2013)	2012	Field study conducted to investigate laboratory study of Whitehead et al (2012) suggesting that field-realistic levels of imidacloprid reduce bumble bee (<i>Bombus terrestris</i>) colony growth and queen production. The study monitored 60 buff-tailed bumblebee colonies over 3 UK sites.	Only 35-37% of the pollen collected by the bees was from oilseed rape ie. bumblebees were not feeding exclusively on oilseed rape. No consistent relationships were observed between colony mass, the number of new queens produced, and the observed variations in neonicotinoid residues across colonies (within and between sites). The absence of effects is "reassuring but not definitive". The study underlines the need to take care in extrapolating laboratory studies to the field, and the need for further field studies.

90 OVERVIEW REPORT - NEONICOTINOIDS AND THE HEALTH OF HONEY BEES IN AUSTRALIA

COUNTRY	MONITORING PROJECT	TIME	FOCUS	CONCLUSION FINDINGS
America				
Canada	Monitoring of honeybee health in canola grown from clothianidin-treated seed (Cutler & Scott-Dupree, 2007)	2005-06	Bee mortality, worker longevity and brood development after 3 weeks on canola (grown from untreated and clothianidin-treated seed). Clothianidin levels in beeswax, honey, pollen and nectar.	Honey bees unaffected by exposure to clothianidin seed-treated canola. Clothianidin detected in honey, nectar and pollen but max. Concentrations were 8-22-times lower than no-observable-effect concentrations. No detects in beeswax. [Because of Canadian regulatory concerns about the size and separation of the plots and the detection of low levels of clothianidin in nectar from colonies in control fields, a larger study was conducted in 2012. A final report is due in late 2013 – see below.]
	Large-scale project to monitor honeybee health in canola grown from clothianidin-treated seed (Cutler et al, 2013).	2012-123	Colony weight gain, honey production, bee pest incidence, bee mortality, number of adults, amount of sealed brood.	No adverse effects on honeybee colonies over summer and autumn 2012. Overwintering success measured in April 2013 – colony survival virtually equivalent.
Argentina	Monitoring health of honey bees [<i>Apis mellifera ligustica</i> (Spin.)] exposed to imidacloprid-treated sunflower during blooming	Field trial reported in 2003	Beehive weight, brood and honey production, foraging activity, pollen entrance, and mortality, residue analysis in soil, sunflower heads, pollen, wax and hives.	Parameters assessed after 10, 28 and 216 days. No residues of imidacloprid or its metabolites olefin-imidacloprid and hydroxy-imidacloprid were detected (lower detection limit = 1.5 µg/kg) in sunflower heads or bee media 10 days after exposure to treated sunflower. No adverse effects were observed after short-term or long-term monitoring. Hives were more productive (average weight, honey production, foraging activity, worker brood and comb foundation), considered to be due to the better condition of the treated crop.

19 ATTACHMENT 3: GLOSSARY

ac	active constituent
AChE	Acetylcholinesterase enzyme
AChR	acetylcholine receptors
AEA	Australian Environment Agency Pty Ltd
AER	adverse experience report
AERP	Adverse Experience Reporting Program
AFB	American Foulbrood
AHBIC	Australian Honey Bee Industry Council
APVMA	Australian Pesticides and Veterinary Medicines Authority
Bt corn	Genetically-modified corn containing a gene which codes for <i>Bt</i> delta endotoxin protein from a naturally-occurring soil bacterium, <i>Bacillus thuringiensis</i> . This protein is highly effective at controlling lepidopteran pests.
CCA	Crop Consultants Australia Inc
CCD	Colony Collapse Disorder
CNS	central nervous system
Cotton CRC	Cotton Catchment Communities
CSD	Cotton Seed Distributors
DWV	Deformed Wing Virus
EBI	Ergosterol biosynthesis inhibitor (a class of fungicides)
EC	European Commission
EC	Emulsifiable Concentrate
EC	European Commission
EFSA	European Food Safety Authority
EU	European Union
FCAAA	Federal Council of Australian Apiarists' Associations
GABA	gamma-amino-butyric acid
GJR	Global Joint Reviews
GM	genetically modified

HAL	Horticulture Australia Limited
HFCS	high-fructose corn syrup
IAPV	Israel Acute Paralysis Virus
IIV-6	Invertebrate Iridescent Virus type 6
IRAC	Insecticide Resistance Action Committee
LD50	Lethal Dose 50% - the estimated dose of a chemical which kills 50% of a test group of organisms dosed with the chemical
nAChR	nicotinic acetylcholine receptor
NRS	National Registration Scheme for Agricultural and Veterinary Chemicals
NRS	National Residue Survey
NSW	New South Wales, Australia
OPs	Organophosphorus insecticides, commonly called 'organophosphates'
PCP	'Pesticide & Chemical Policy', a weekly newsletter from Informa Ltd
PHA	Plant Health Australia
PMRA	Canadian Pest Management Regulatory Authority
PNS	peripheral nervous system
Qld	Queensland, Australia
RFID	radiofrequency identification
RIRDC	Rural Industries Research and Development Corporation
SPs	synthetic pyrethroids
USDA	United States Department of Agriculture
USEPA	United States Environmental Protection Agency
WIIS	United Kingdom Wildlife Incident Investigation Scheme