

Managing Varroa

About this leaflet

Managing Varroa

Since its discovery in England in 1992 the parasitic mite, *Varroa destructor*, has spread to infest colonies of honey bees throughout the UK. Its management has now become a routine part of bee husbandry. The development of strains of mite resistant to treatments used against them poses new challenges to beekeepers. This leaflet describes the biology of the mite, how it can be recognised and monitored, the latest approaches beekeepers can use to control the infestation in their hives, and a look ahead to the future.

Varroa destructor was first reported in Western Europe in the late 1970s. The mite causes varroosis, a very serious and complex infestation of honey bees. It has caused massive economic losses and expense for beekeepers, and its destructive power is evident from the huge number of colonies lost since it first arrived in Europe. Varroa remains the number one management problem for beekeepers and scientists alike. The onset of resistance to the treatments available, and the potential impact of secondary infections, will make controlling the mite more difficult in the future and it will continue to be a serious threat to the long-term sustainability and prosperity of European apiculture and to the environment through the disruption to pollination.

The Food and Environment Research Agency Sand Hutton York Y041 1LZ UK

Telephone +44 (0)1904 462 000 Fax +44 (0)1904 462 111 Email info@fera.gsi.gov.uk Website www.defra.gov.uk/fera

© Crown copyright 2009

Copyright in the typographical arrangement and design rests with the Crown.

This publication (excluding the logo) may be reproduced free of charge in any format or medium provided that it is reproduced accurately and not used in a misleading context. The material must be acknowledged as Crown copyright with the title and source of the publication specified.

This document is also available on the Defra, Fera and BeeBase (National Bee Unit) websites.

Published by the Department for Environment, Food and Rural Affairs. Printed in the UK, June 2005, on material containing 80% post-consumer waste and 20% Elemental Chlorine Free pulp.

Contents

introduction to varroa	3
Varroa biology	4
Reproduction	5
Lifespan	5
How varroa spreads	5
Varroa lifecycle diagram	6
The harmful effects of varroa	7
Effects on individual bees	7
Varroa, viruses and other pathogens	8
Effects on colonies	8
The signs of colony collapse	9
Harmful mite population threshold	9
Mite invasion pressure	9
Varroa population increase	9
How to recognise and monitor varroa	12
Recognising varroa	12
How to monitor colonies for varroa	14
How to control varroa infestation	15
Types of control	15
Using biotechnical controls	18
Using varroacides	20
Residues monitoring programme	22
Varroacides and your responsibilities under the law	22
Resistance management	25
How does resistance arise?	25
Pyrethroid resistance in the UK	26 27
Responding to resistance spread Testing for pyrethroid resistance	28
Integrated Pest Management	29
What is Integrated Pest Management?	29
An IPM programme for varroa	29
Living with varroa	33
Key strategies for effective varroa control	34
Looking ahead	35
New developments in varroa management	35
Further help and advice	36
Useful Addresses	37

Introduction to varroa

This page gives a simple introduction to the varroa mite, its presence in the UK, and it's management by beekeepers. The concepts you will find below are explained in more detail later in the leaflet.

What is varroa?

The varroa mite, *Varroa destructor*, formerly known as *Varroa jacobsoni*, is an external parasite of honey bees. Originally confined to the Asian honey bee, *Apis cerana*, it has spread in recent decades to the Western honey bee, *Apis mellifera*.

Why is it a problem?

Unlike *Apis cerana*, our honey bee has few natural defences against varroa. The mites feed on both adult bees and brood, weakening them and spreading harmful pathogens such as bee viruses. Infested colonies eventually die out unless control measures are regularly applied.

Where is it found?

Varroa has spread through movement of infested bees far outside its natural range in Asia. It is now present on all continents except Australia (though it is present in New Zealand). First found in the UK in 1992, it has since spread to affect nearly all apiaries in the UK, though it has not been confirmed in the Isles of Scilly or the Isle of Man and some Scottish islands.

How did it get to the UK?

We do not know for certain how varroa reached the UK. Inadvertent movement of infested bees in imported goods is thought to be the most likely cause, although deliberate illegal importation of bees from infested countries is also possible.

Do I have to report the presence of varroa in my colonies?

Varroa has been removed from the list of notifiable diseases so beekeepers are no longer obliged to report its presence in their colonies.

Can varroa be eradicated or controlled?

Varroa cannot be completely eradicated but beekeepers can successfully keep productive bees despite the presence of the mite. Varroa can be controlled by monitoring the infestation in their colonies and the use of appropriate control methods to keep mite numbers below levels that are harmful.

How do I know how badly infested my colonies are?

The signs of infestation may not be obvious until your colonies are heavily infested – by which stage they are at great risk. However, there are several methods that can be used to detect the mites and estimate their numbers at a much earlier stage. These include counting dead mites that collect on the hive floor, and counting mites inside sealed brood cells. These methods help you plan the control methods to use.

What control methods are available?

Control methods can be divided into two groups: management methods ('biotechnical methods') and chemical controls ('varroacides'). In practice, the best controls result from using a combination of methods at different times of the year depending on the level of infestation. This is commonly known as 'Integrated Pest Management' or 'IPM'.

What are 'pyrethroid resistant' mites?

In recent years varroa mites in some areas have developed resistance to pyrethroids – the active ingredients in the varroacides until now most commonly used to control them. As pyrethroids do not kill such mites other treatments need to be used instead. Resistance is spreading widely throughout the UK – posing a new and significant challenge for beekeepers.

Varroa biology

Varroa destructor (Acari: Varroidae) is a species of mite – an animal group more closely related to spiders and ticks than to insects. Varroa lives as an external parasite of honey bees.

Feeding

Varroa can feed and survive on both adult bees and their brood. The mites feed on their host's haemolymph (blood) through punctures made in the body wall with their sharp mouthparts.

Reproduction

The entire life cycle of *Varroa destructor* mites occurs within the bee hive. It consists of a phoretic stage (transport phase) as a parasite on adult bees and a reproductive stage inside the sealed brood cells. To breed, a gravid (egg-carrying) female mite enters occupied brood cells just before the cell is capped over, where she remains in the brood food under the larva until the cell is sealed. Mites prefer to breed in drone brood (10-12 times more frequently), but will also breed in worker brood. About four hours after capping she then starts feeding on the immature bee and establishes a feeding site on this host that her offspring can feed from as they develop. If you look carefully, you will see spots of white faeces or feeding varroa around this site, usually towards the hind end of the developing pupa. These white spots will also be seen on the cell walls. About 60-70 hours after capping the female lays the first of her eggs. For further details please see the life-cycle diagram.

Mating between male and female mite offspring occurs within the cell. Developing mites pass through two juvenile stages, known as the protonymph and deutonymph, before becoming adults. Development time from egg to adult for males is 5-6 days and for females 7-8 days. Each female lays 5-6 eggs, the first being a male followed by 4-5 female eggs laid at regular 30-hour intervals. The varroa male emerges first, and the oldest daughter moults to adulthood 20 hours later. By laying only one male egg, varroa increases the number of females that can reproduce at the next generation. Since the males do not survive outside the cell, females must be fertilised before the bee emerges from the cell, otherwise they remain sterile.

The duration of each reproductive cycle is limited by the development time of the bee, so not all mites reach maturity and mate by the time the bee emerges from the cell. Males and any remaining immature females die, unable to survive outside the sealed cell. With heavy infestation, two or more female mites may enter the same cell to breed, and female mites may produce more than one generation.

Mature female mites leave the cell when the host bee emerges. Some of these may produce a second or third generation of mites by entering new brood cells. The success rate of reproduction (new mature female mites) in worker brood is about 1.7 to 2 but increases to between 2 and 3 in drone brood due to the longer development period. The development and status of a colony affects mite population growth, and depending on circumstances mite numbers will increase between 12 and 800 fold. This means that mite levels can return to a previous level 1 year after a high efficacy treatment has been applied.

Life-span

The life expectancy of varroa mites depends on the presence of brood and will vary from 27 days to about 5 months. During the summer varroa mites live for about 2-3 months during which time, providing brood is available, they can complete 3-4 breeding cycles. In winter, when brood rearing is restricted, mites over-winter solely on the bodies of the adult bees within the cluster, until brood rearing commences the following spring.

How varroa spreads

Varroa mites are mobile and can readily move between bees and within the hive. However, to travel between colonies they depend upon adult bees for transport – through the natural processes of drifting, robbing, and swarming. Varroa can spread slowly over long distances in this way. However, the movement of infested colonies by beekeepers is the principle means of spread over long distances.

Varroa lifecycle diagram

Life cycle of the varroa mite (Varroa destructor) in the European honey bee Apis mellifera

The duration of each reproductive cycle is limited by the development time of

9

the bee, so more mites are produced in drone brood. Not all females broad than in worker

mate by the time the bee emerges Mature female reach maturity and from the cell.

mites leave the cell with the emerging bee. Immature females and the males do not survive

outside the cell. Severe damage is caused by the mites' feeding activities, within the egg) is through two principal juvenile stages:

the protonymph and deutonymph before

Development of the mite (from a larval stage formed

15

on adult bees within the cluster until re-entering the brood wall with their sharp mouthparts. Mites have a rom bee to bee and brood cell to brood cell. In preference for nurse bees. During the summer winter mites live much longer and over-winter Varroa feed on the haemolymph (blood) of the mites live for 2-3 months and readily transfer bees by making punctures through the body

fernale mite enters a To breed, an adult 7

Adult female

the following spring. Feeding of the mites can weaken and damages bees and brood.

the cell is sealed. Mites prefer drone brood but remains in the brood food under the larva until brood cell just prior to capping, where she will also breed in worker brood.

female mite begins to feed off Four hours after capping the

adult bees and a reproductive stage

Protonymph

inside sealed brood cells.

Time from egg to adult for males is 5-6 days

becoming an adult.

and for females 7-8

the developing bee, and establishes a feeding site for her offspring. After 60-70 hours after capping the female lays the first of her eggs

Photograph courtesy of Wolfgang Ritter, CVUA Freiburg)

mates with the female offspring within the cell

The harmful effects of varroa

Effects on individual bees

Individual bees infested with varroa during their development usually survive to emergence but may show signs of physical or physiological damage as adults. These include shorter lifespan, reduced weight, shrunken and deformed wings and reduced natural resistance to infections.

Some brood infested by varroa may die, usually at the pupal stage of development, and remain in the cell until removed by adult bees.

The harmful effects of varroa

Varroa, viruses and other pathogens

There are many bee viruses which are naturally present in the bee population at a low level without normally causing significant harm. As varroa feeds, as well as taking essential nourishment away from the developing bee, the mite, acting as the vector, can aid virus spread so that in heavily infested colonies they become much more widespread and potentially harmful by reducing the bees lifespan. Varroa may also worsen the harmful effects of other common bee diseases such as Acarapisosis (caused by the tracheal mite, *Acarapis woodi*).

Effects on colonies

Small numbers of varroa mites infesting a colony will usually cause it no obvious harm. However, as the level of infestation rises, the risk of harmful effects also rises. In poorly managed colonies where infestation is allowed to increase, signs of damage to the entire colony start to become evident. Severe infestation slows the replacement of old adult bees with healthy young bees, and may lead to the rapid spread of harmful bee viruses in the colony. At this stage, the normal processes of foraging, brood rearing and colony defence diminish and the colony's entire social organisation begins to deteriorate – a process known as colony collapse.

Colony collapse is usually very rapid (taking only a few weeks) and may affect even strong colonies that have shown no outward signs of damage. However, a closer look would reveal many mites on adult bees (with deformities) and heavily infested sealed drone and worker brood, often with many mites per cell.

Colony collapse can occur at any time of the year but in the UK seems to occur most often in August and September. However, spring colony collapse, which in turn leads to mite invasion of neighbouring colonies, can be quite common in March, April, and possibly into May. These mites add to varroa populations already present, which could mean that colony collapse could occur earlier than anticipated i.e. before the end of the summer. It is important to check mite levels in spring to verify whether invasion has occurred.

Photo courtesy of Brenda Ball, Rothamstead Research.

The signs of colony collapse

- A sudden decrease in the adult bee population, usually with few dead adult bees present
- Bees with deformed wings and abdomens
- Numerous varroa mites on remaining bees, on worker and drone pupae, and on the hive floor
- Various abnormalities of the brood (e.g. bald brood, poor brood pattern, patches of neglected and dead brood often discoloured brown and partly removed by the bees Caution: make sure that these signs are not caused by foul brood infection (see Fera leaflet 'Foul brood disease of honey bees and other common brood disorders')

Harmful mite population threshold

There is no clear harmful threshold beyond which a mite population suddenly causes harm. A mite population that causes no obvious damage to one colony may prove very damaging to another. This can be due in part to differences in the levels and types of bee viruses and other pathogens present in the colonies and the bees' natural ability to tolerate varroa, as well as environmental factors.

However, in the UK researchers agree that it is wise to aim to keep the varroa population below about 1000 mites; above this level the risk of damage from the mites, associated pathogens and the effect of feeding on the bees can quickly become very significant. In Europe and parts of the United States higher threshold levels of around 4000-5000 mites are generally used.

Mite invasion pressure

The movement of mites between colonies, spread by adult bees, can play a key role in the mite population build-up. It can occur at any time of the year when bees are active. In areas of high colony density with heavily infested colonies, the rate of mite invasion can be extremely high, and populations may build up to damaging levels in a short time – sometimes in a matter of a few weeks or months.

Varroa population increase

Varroa populations in infested colonies increase naturally through two processes – the reproduction of mites in brood cells, and the influx of new mites into the colony through invasion.

Figures 11 to 13 illustrate these two processes. They are based on the assumption that mite populations double through mite reproduction approximately every four weeks – although in reality the situation is more complicated as many factors (such as the amount of worker and drone brood present) influence the rate of mite reproduction.

The harmful effects of varroa

Figure 11 illustrates the increase in the mite population for colonies infested with differing numbers of mites at the start of the season (without any mite invasion from outside). During the 180 days shown, mite populations build up steadily. Where only very few mites are initially present the mite population remains well below the harmful threshold of 1000 mites for the entire period shown. However, colonies starting with larger numbers of mites build up to harmful levels much faster. It is essential to ensure mite populations are as low as possible at the beginning of the active rearing season.

Figure 12 illustrates the effect of mite invasion. Where a small number of mites are present at the start of the season, and no mite invasion occurs, the mite population remains below 1000 during the whole period shown. However, mite invasion early in the season causes the mite population to reach harmful levels much more quickly – depending on how many mites invade the colony.

The harmful effects of varroa

Figure 13 shows the increase in the mite population that occurs following treatment (for example with a varroacide). The fall in the mite population when treatment is applied depends on the treatment's efficacy. The mite population takes much longer to return to a harmful level when a very effective treatment is applied than it does when less effective treatments are used. Understanding these principles is essential if you are to successfully use the methods of varroa monitoring and control described later in this leaflet.

How to recognise and monitor varroa

Varroa management is an essential part of contemporary beekeeping. All beekeepers need to make sure that they are able to recognise varroa mites in their hive, and to have one or more methods at their disposal for estimating how serious the infestation is.

Recognising varroa

Female varroa mites are easily recognised by their flat, reddish-brown oval bodies (1.6 x 1.1mm). Immature female mites and male varroa mites exist only in brood cells and are smaller and pale in colour.

Since varroa mites are very small, if you wear glasses for reading, you will probably need to wear them to see varroa. Some beekeepers find a hand lens helpful too.

The bee-louse, *Braula coeca* (a wingless fly that lives harmlessly on adult bees) may be confused with varroa. It can be distinguished from varroa by its more rounded shape and its six legs which are readily visible on both sides of its body. Two other mites that beekeepers need to be able to distinguish are *Tropilaelaps* spp. (bottom image Fig 18) and *Melittiphis alvearius* (far left image Fig 18). *Tropilaelaps* is a serious exotic pest of honey bees and is notifiable (please see Fera leaflet *Tropilaelaps*: parasitic mites of honey bees PB 10780). *Melittiphis* mites are predatory mites, preying on scavenger mites that occur in bee hives. They do not harm honey bees or their brood.

Monitoring varroa

You must learn to regularly estimate the level of infestation throughout each season. Infestation will build up more quickly in some years than in others and more quickly in some apiaries than others. A control programme that was effective one year will not always be effective in another.

Monitoring your colonies routinely can tell you how mite infestation is developing. You can then use this information to decide what and when control methods will be appropriate.

A range of monitoring methods is available to use – ranging from the quick and approximate through to the complex and more accurate. You will have to decide which of these suit your own individual beekeeping practices.

Monitoring tips

How often should I monitor?

Ideally, you should aim to monitor at least four times each season: early spring, after the spring honey flow, at the time of honey harvest, and late autumn. If you think significant mite invasion is taking place then the frequency with which you monitor should be increased.

How many colonies should I monitor?

Mite levels vary significantly between colonies so ideally you should monitor all of your colonies. However, this may be impractical for larger scale beekeepers who should instead monitor a representative proportion of colonies in each apiary. Make sure you include some of the strongest colonies as these often have the highest mite populations.

How to monitor colonies for varroa

Table 1: Some commonly used varroa monitoring methods

Method: Monitoring natural mite mortality ('mite drop')

- 1. Maintain the colony on a varroa-floor with a sampling drawer/tray underneath.
- 2. Remember to remove debris from the drawer/tray regularly during the summer to prevent severe wax moth infestation.
- 3. At intervals examine the floor debris and count the number of varroa mites.

 Convert this to a daily 'mite drop' figure by dividing by the number of days since the last measurement.
- 4. If there is a lot of debris (e.g. after winter) mites will be very difficult to find. Mix the debris with methylated spirit in a large container. Most dead mites will float to the surface whereas wax and propolis particles will sink.
- 5. Research work in the UK and overseas has shown a natural mite drop in a colony is related to the size of the varroa population.
- 6. UK research suggests that colony collapse is very likely before the end of the season if average daily mite drop for a normal colony exceeds the following: winter/spring=0.5 mites; May=6 mites, June=10 mites, July=16 mites, Aug=33 mites, Sep=20.

Pros and Cons

- ✓ sensitive method capable of detecting very few mites
- ✓ can give a good idea of infestation level
- ✓ colony is not disturbed
- **X** needs additional equipment
- **X** monitoring takes several days
- **X** encourages wax moths if debris accumulates

Method: Drone brood uncapping

- 1. Select an area of sealed drone brood at an advanced stage (pink-eyed) as this is least likely to disintegrate when removed.
- 2. Slide the prongs of a honey uncapping-fork under the domed cappings, parallel to the comb surface, and lift out the drone pupae in a single scooping motion. (see Figures 22-25 below and Figure 51 on page 31).
- 3. Varroa mites are easily seen against the pale drone bodies. Repeat until at least 100 cells have been examined.
- 4. Estimate the proportion of pupae that have varroa mites on them.
- 5. Very roughly, if more then 5-10% of drone pupae are infested, then the infestation is serious and the colony collapse may occur before the end of the season.

Pros and Cons

- quick and easy to use
- can be used during routine colony inspections
- ✓ gives instant indication of infestation level
- unlikely to detect a very light infestation
- **X** results are approximate

Figure 22 to 25: Drone brood uncapping

How to control varroa infestation

The aim of varroa control

The fundamental aim of varroa control is to keep the mite population below the level where harm is likely, (known as the economic injury level), therefore maintaining healthy colonies of bees for the production of honey and other hive products, and for pollination. It is not necessary to kill every single mite for effective control and it is not usually desirable to attempt this. However, the more mites that are left behind, the quicker they will build up to harmful levels again (see Figure 11). With 80% efficacy the danger level (of 1,000 mites) is reached again in only 65 days, with 90% in 100 days and with 99% population growth is slow so that assessments can be made the following season.

Types of control

Current control methods used by beekeepers against varroa can be divided into two main categories:

'Varroacides' – The use of chemicals to kill mites (or otherwise reduce their numbers). These are applied in feed, directly on adult bees, as fumigants, contact strips or by evaporation. These may include authorised proprietary veterinary medicines and unauthorised generic substances.

'Biotechnical Methods' – The use of methods based on bee husbandry to reduce the mite population through physical means alone. Many of the most popular and effective methods involve trapping the mites in combs of brood which are then removed and destroyed.

How to control varroa infestation

Table 2: Advantages and disadvantages of biotechnical methods and varroacides

	Advantages	Disadvantages
Biotechnical methods	 ✓ Do not require the use of chemical varroacides ✓ Can be combined with summer management ✓ Inexpensive or free 	 Can be time-consuming Some need a high level of beekeeping skill Generally not sufficient if used alone Misuse can harm colonies
Authorised varroacides	✓ Proven efficacy✓ Proven safety✓ Convenient to use	 Mites likely to develop resistance Residue problems in bee products if misused Can be expensive
Unauthorised varroacides (generic substances)	 ✓ Some can be very effective ✓ Usually relatively cheap ✓ Usually natural substances ✓ Many present low residue risk ✓ Some offer control options not currently provided by biotechnical or authorised varroacides 	 Use not approved by law in most situations Efficacy may be low/variable Safety typically not proven: some present serious risks to bees and beekeeper Some present risk of residues in bee products

Table 3: Some commonly used biotechnical methods

Method	How to use	Main features
Drone brood removal (see Figures 34 and 35)	 Place two shallow combs in the brood chamber in spring, and allow the bees to build natural drone comb beneath them. A good time to put these in the colony is when the queen first begins to lay up drone brood. Place the combs in the colony one at a time and alternate at 9 day intervals (a run of alternating pair of frames). Another option is to use an empty deep frame fitted with a starter strip of foundation to avoid possible misshapen comb. When a drone comb is full of sealed drone brood (infested with varroa), cut it from the frame before it emerges and destroy it. Failure to do this will breed more mites. The frame can be re-used immediately. Repeat the process several times in the season for maximum effectiveness. 	 ✓ easy to use ✓ no special apparatus required ✓ no varroacide used ✓ well tolerated by colony ✗ time-consuming ✗ useful, but limited efficacy
Comb trapping (see Figures 32 and 33)	 Confine the queen to a worker comb 'A' using a purpose-made comb-cage (available commercially). After 9 days confine her to a new, empty comb 'B' and leave comb 'A' in the brood chamber to become infested with mites. After a further 9 days remove comb 'A' (now sealed). Confine the queen to a new comb 'C', leaving comb 'B' in the brood chamber. After 9 more days remove comb 'B'. Release the queen (or re-queen by introducing another queen) leaving comb 'C' in the brood chamber. After 9 more days, remove comb 'C'. 	 ✓ can be very effective ✓ no varroacide used ✓ more bees recruited to foraging ✗ time-consuming ✗ requires good beekeeping skill ✗ can harm/weaken the colony if used without regard to time of season (e.g. late summer)
Artificial swarm (see Figure 31)	 Move parent colony to one side of the original site, at least 4 metres away. Place a second hive containing newly drawn combs and the queen (alone) on the original site to house the artificial swarm. Foragers will return to this hive creating the artificial swarm. After 9 days remove all but one queen cell from the parent colony. The cell can be protected in a queen cell nursery cage which prevents the virgin queen from leaving the hive to mate, but allows worker bees access to care for her. After 3 weeks all brood in the parent colony will have hatched. Transfer two bait combs of unsealed brood from the artificial swarm to the parent colony, and when they are capped, remove and destroy them. At this stage, cull the virgin and introduce a new queen to the parent colony. The old queen in the swarm can later be removed and the two colonies reunited. 	 ✓ combines swarm control with varroa control ✓ removes a high proportion of varroa mites present ✓ new queen introduced ✗ only suitable for use in the swarming season ✗ it may be necessary to take precautions to prevent absconding in the artificial swarm – such as placing a queen excluder below the brood chamber for a few days.
Open mesh Floors (see Figure 19)	 Fit a mesh varroa-monitoring floor (without a collection tray) to the hive. Many of the mites falling from the colony are alive. The mesh floor allows these to drop out of the hive rather than returning to the colony. A lower proportion of mites is considered to enter the brood to reproduce. Used in conjunction with other control methods this method helps keep mite numbers down. 	 ✓ open mesh floor removes some live varroa ✓ no debris on floor to encourage wax moths ✓ improves hive ventilation ✓ can use collection tray to measure mite drop when required ✗ not sufficient if used alone

Using biotechnical controls

Biotechnical control methods allow beekeepers to control varroa without the use of chemical varroacides. This makes them especially useful during the active season when supers are on the hive and using a varroacide may not be appropriate. By using biotechnical methods, beekeepers can keep their use of chemical varroacides to an absolute minimum – or enable them to use varroacides that they may prefer but which have relatively low efficacy.

Some sophisticated biotechnical methods such as 'comb trapping' (see Table 3 and Figure 33) can be extremely successful, with an efficacy similar to that of proprietary varroacides. However, such methods tend to be relatively time consuming and complicated to use and are critically dependant on good timing, so are most suitable for experienced and small-scale beekeepers.

Using biotechnical controls

Other methods, such as 'drone brood removal' (see Table 3) are much quicker and less complicated to use. Although less effective, they can play a valuable role in slowing mite population build-up and so reducing the frequency that other control methods need to be used.

One of the advantages of biotechnical controls is that their use can often be naturally combined with other beekeeping operations. For example, drone brood removal fits in well with routine swarm control inspections. There are some very effective methods that combine swarm-control with varroa control (see Table 3). Such methods are likely to grow in popularity as beekeepers become more familiar with them.

Despite these advantages, as a result of their nature, most biotechnical methods are only suitable for restricted periods of the year. Outside these periods they may be ineffective and harmful to the colony. As a general rule, in heavily infested apiaries biotechnical methods are unlikely to provide sufficient control of varroa if used alone and so will need to be used in conjunction with chemical varroacides.

Using varroacides

'Hard' versus 'Soft' varroacides

For most beekeepers, varroacides are a key element of their varroa control programme. Some beekeepers like to distinguish between varroacides by calling them 'hard' varroacides (synthesised proprietary chemicals) or 'soft' varroacides (chemicals that may be synthesised but which are also found in nature e.g. formic acid, essential oils). This is misleading. Many so-called 'soft' chemicals are quite harmful in concentration. A better distinction is between authorised varroacides (veterinary medicinal products fully tested for efficacy and safety) and unauthorised alternative varroacides (use of natural, generic substances in non-approved applications).

Authorised varroacides

Under EU law, veterinary medicinal products must be authorised in the Member State concerned before they may be marketed or administered to honey bee colonies. Authorisation requires a thorough scientific assessment of data to show that the product meets statutory levels of quality, efficacy and safety (to the user, bees, consumers of bee products and the environment). In the UK, the Veterinary Medicines Directorate (VMD), an agency under Defra, has responsibility for the authorisation and control of veterinary medicines. Currently authorised varroacides are available from equipment suppliers but this may change to require certification by suitably qualified persons (SQPs). See VMDs Bee information on their website.

The veterinary medicines legislation does not allow a veterinary medicinal product authorised in one Member State to be automatically authorised in another. This is because there may be differences in beekeeping techniques, disease patterns, or environmental factors that may affect its safe and effective use. However, under the principle of 'mutual recognition' a simplified procedure can apply to the authorisation of a varroacide that already has a marketing authorisation in another Member State. In order to obtain an authorisation an application must be submitted in accordance with the requirements in the legislation.

Use of non-approved generic substances

In many European countries, including the UK, some beekeepers have used generic naturally occurring substances including organic acids (such as formic acid, lactic acid and oxalic acid) and essential oils (such as thymol) as part of their varroa control programme.

In most cases, no formal testing of efficacy or safety of these substances has taken place, and therefore there is a danger that they might be ineffective, harmful to bees, the environment or the user, or leave harmful or otherwise undesirable residues in bee products. Beekeepers contemplating their use need to be aware that personal protective clothing (such as gloves, face and eye protection, and respiratory protection) may be necessary. Beekeepers should also be aware that they may be liable to be prosecuted should the routine sampling and testing of products for residues find positive results.

The legal position relating to the use of such generic substances is complex, under the existing legislation, it is not legal to market or to administer a Veterinary Medicinal Product (VMP) that is not authorised by the VMD. However, exceptions exist under the 'prescribing cascade'. Where no VMP is authorised for a condition in a particular species this allows a veterinary surgeon acting under the cascade to use a product authorised in another Member State (subject to certain conditions and

restrictions) or to use an extemporaneous preparation provided the active ingredient has a Maximum Residue Limit (MRL) defined. As lactic, formic, and oxalic acids all are listed as not requiring an MRL (in Council Regulation No 470/2009) they will be able to be used under prescription by a veterinarian in accordance with the prescribing cascade provisions. Further information on administration controls and the prescribing cascade is available on the VMD website (www.vmd.gov.uk). Advice on the current provisions can be obtained from the VMD.

Misuse of agrochemicals

The active ingredients of many proprietary varroacides were originally developed to control pests of crops or livestock. When marketed as varroacides, they are specifically formulated for safe and effective use with bees. Under the authorisation process the specific formulation, along with the container and packaging (which may affect chemical stability) and the labelling, is assessed for use in accordance with the manufacturer's instructions. Home-made concoctions made with the active ingredients of these (often available as agrochemicals) should never be used. These pose serious risks to the user and to bees, and can leave harmful residues in bee products. Furthermore, misuse of this sort has been attributed to rapid development of resistance in countries overseas.

Chemical residues in bee-products

Any chemical substance applied to bee colonies has the potential to leave residues in bee products. The risk of these being harmful can be minimised by the following rules.

- Use authorised products with a proven track record in preference to alternatives that may lack reliable residue data
- Always follow the label directions supplied with all authorised products
- Never treat immediately before or during a honey-flow, or while supers are on the hive, unless the label directions of an authorised product specifically permit this

Using varrocides

Residues monitoring programme

In the UK, the VMD carries out a National Surveillance Scheme to protect consumers against potentially harmful residues of veterinary medicines and other contaminants in food. Samples for the honey monitoring programme are collected on behalf of the VMD by Fera Bee Inspectors during their apiary visits, and these are analysed for a range of possible contaminants including residues of varroacides. Individual results are given to the beekeepers concerned, and the overall findings of the programme are published annually by the VMD.

Beekeepers should be aware that they may be liable to be prosecuted should the routine sampling and testing of products for residues find positive results. Keep accurate records of what treatments you give your bees, including all relevant details such as dates, dose, product name and batch number. In the event of a later problem, this legal requirement is your proof that you acted properly.

Varroacides and your responsibilities under the law

- Use UK Authorised varroacides and follow strictly the manufacturer's instructions for their use. By doing so, you can be quite sure that you are remaining within the law.
- The rules for use of generic substances in bee colonies are complex and changing. Make sure that you have reliable and up to date information on the legal status of any other treatment you may be considering.
- Keep accurate records of what treatments you give your bees, including all relevant details such as dates, dose, product name and batch number. In the event of a later problem, this legal requirement is your proof that you acted properly.
- You may be requested to provide a sample of your honey for residue analysis as part of the VMD's residue monitoring programme.

Table 4. Some varroacides commonly used by beekeepers in the European Union

Nате	Authorised	Active ingredient (a.i)	Howapplied	How spread within the bee colony	When normally applied	Significant features
Bayvarol® (Bayer)	An .	flumethrin (synthetic pyrethroid)	Plastic strips hung between brood combs	Contact	Autumn or early Spring for 6 weeks	Highly effective >95%; can be used during honey flow; too similar to Apistan to use with it as alternating treatment
Apistan® (Vita Europe)	UK	tau-fluvalinate (synthetic pyrethroid)	Plastic strips hung between brood combs	Contact	Autumn or early Spring for 6-8 weeks	Highly effective >95%; can be used during honey flow; too similar to Bayvarol to use with it as alternating treatment
Apiguard® (Vita Europe)	Νn	thymol (terpene)	Slow release gel matrix (25% a.i.); two 50g pack treatments with 10-15 day interval	Evaporation, contact, ingestion	Spring or late Summer after honey harvest for 4-6 weeks.	90-95% efficacy with optimum conditions; depends on temperature and bee activity. When using ensure varroa mesh floors are closed and vents in crownboards are covered
Apilife- VAR® (LAIF)	UK	thymol, eucalyptol, menthol, camphor	Vermiculite carrier matrix	Evaporation	Autumn for 8 weeks	Temperature dependent; high efficacy up to 70-90% but some variability; Easy to apply
Apivar® (Biové)	Not UK	amitraz	Plastic strips hung between brood combs	Contact/ systemic	Autumn or Spring/early Summer for 6 weeks	Highly effective; can be used during honey flow
Exomite Apis® [Exosect]	Not UK	thymol in electrostatically charged powder	Powder in application tray at hive entrance	Contact	Spring or Autumn after honey harvest for 24 days	Efficacy not fully evaluated
Perizin® (Bayer)	Not UK	coumaphos (organophosphate)	Solution trickled over bees	Contact/ systemic	Late Autumn/Winter and broodless periods	Ideally needs broodless conditions
Formic acid (generic)	Not UK [Note 1]	formic acid (60 or 80% solution)	Evaporator kits (commercially available)	Evaporation	Late Summer/Autumn	Kills mites in sealed brood cells; temperature dependent; efficacy up to 80 to 90% (2 treatments) but high variability; brood and queen loss if misused; highly corrosive
Lactic acid (generic)	Not UK (Note 2)	lactic acid solution	Acid solution sprayed over combs of bees	Contact	Winter and broodless periods	Ideally needs broodless conditions; Causes skin burns; respiratory irritant
Oxalic acid (generic)	Not UK (Note 2)	oxalic acid solution	3.2-4.2% acid solution in 60% sucrose trickled over combs of bees; 2.5ml per brood comb side (5ml per seam of bees)	Contact (not ingestion, despite sugar presence).	Winter and broodless periods	Ideally needs broodless conditions; 90% average efficacy possible; sugarless solutions have poor efficacy; danger of significant colony weakening; more scientific trials needed; highly toxic by inhalation, ingestion or skin

Note 1 Not authorised in any EU Member State, except in Germany when used in conjunction with Illertisser mite plates or Nassenheider evaporators only. Note 2 Not authorised in any EU Member State, but tolerated in many countries.

Contact the Defra Veterinary Medicines Directorate for up-to-date information on which varroacides are authorised for use in the UK. See address at end of leaflet.

Using varrocides

When should you treat?

There is no single ideal time for treatment with varroacides. However, for most beekeepers the main treatment time is late summer to early autumn – between harvesting honey and preparing colonies for winter. At this time colony size will be reducing while infestation will be continuing to increase. The aim of treatment is to significantly reduce the mite population, thus protecting the last few brood cycles that produce the young bees needed for successful colony survival over winter.

Figure 39 and 40: Propriety varroacide treatment strips in use (currently in the UK either Apistan or Bayvarol)

It is also relatively common to treat colonies in the spring – especially where monitoring suggests that they have emerged from winter with a mite population that will pose a serious risk before the late summer treatment.

The choice of treatment may dictate when treatment is applied. Some (e.g. Apiguard) may require warm conditions for maximum efficacy. Others (oxalic and lactic acid) require broodless periods to be effective and so are usually applied very late in the year.

Figure 41 and 42: Apiguard treatments

Generally beekeepers prefer to avoid treating during the active season when supers are on the hive, to minimise the risk of leaving residues in bee products. However, some proprietary treatments (e.g. Apistan and Bayvarol) can be used quite safely during a honey flow if necessary (although not during comb honey production). This is useful if unexpected serious infestation demands emergency treatment.

No mention of alternative, unauthorised, products in this leaflet should be taken as an endorsement of efficacy, safety, or a recommendation to treat. They are referred to because they are commonly available.

Resistance management

How does resistance arise?

Varroa populations will eventually develop resistance to any chemical varroacide. Individual variation within a mite population may result in small numbers of mites with resistant traits (e.g. a thicker cuticle that prevents entry of the active ingredient, or a metabolism that may break down the treatment before it does the mite damage). These characteristics are genetic and heritable, although often the mites with these unusual traits are reproductively weaker and are initially present as only a tiny proportion of the entire population.

When strong selection pressure is placed on the mite population such resistant traits may begin to dominate. This can happen when a population of mites is repeatedly exposed to a varroacide leaving more of the resistant mites alive to breed. Over many generations these mites will tend to become increasingly common until ultimately they comprise the majority of the mite population.

How long this process takes to occur depends on how often varroa mites are exposed to a varroacide and at what dose. Frequent treatments, especially when misused or when treatment strips are left in the colony for longer than recommended, accelerate the development of resistance.

Avoiding Resistance

To delay the development and spread of resistance beekeepers should:

- ✓ treat with the specified dose
- ✓ treat for the period specified
- ✓ treat as little as necessary
- ✓ alternate treatments (where possible) with one or more unrelated treatments

Resistance management

Pyrethroid resistance in the UK

It was always anticipated that varroa would develop resistance to pyrethroids, which are the active ingredients of the widely used varroacides Apistan and Bayvarol. In 2001, the National Bee Unit's's resistance surveillance programme found the first confirmed cases of pyrethroid resistance, in Devon.

Details of confirmed pyrethroid resistant apiaries are available on BeeBase on-line (www.nationalbeeunit.com). Below is an example of the current situation.

Confirmed Pyrethroid Resistant Apiaries

Note: Even though a positive test result is not shown in an area it does not mean that resistant mites are not present.

Responding to resistance spread

Beekeepers who have not yet detected pyrethroid resistant varroa in their colonies should start preparing for their arrival without delay. Unless their presence is identified through resistance testing, the first obvious sign is likely to be the collapse of colonies after pyrethroid treatment fails to control mite infestation.

By the time resistant mites are identified in an apiary they generally comprise the vast majority of the mite population. Beekeepers who know they have resistant mites should stop using pyrethroids at once. These will no longer provide effective control and their continued use will only cause resistance problems to worsen. Instead, they should use a non-pyrethroid treatment, biotechnical methods, or both – ideally as part of an Integrated Pest Management (IPM) programme.

When pyrethroid resistance is widespread and most beekeepers are using alternative non-pyrethroid varroacides, there is a significant risk that varroa will develop resistance to these also. This is the situation that now exists in several countries worldwide.

The strategies advocated in this leaflet to delay the development of pyrethroid resistance will apply equally to other varroacides that may be used in the future. Ultimately, resistance monitoring is likely to be required for these also.

Figure 47: Heather moors produce an important UK honey crop, but are also areas where intensive migratory beekeeping is practised

Figure 48: Movement of colonies will speed up the spread of resistance. Be careful before moving or purchasing bees

Resistance management

Testing for pyrethroid resistance

Method: USDA Beltsville Test

- 1. Cut a 9mm x 25mm piece from an Apistan strip and staple to centre of a 75mm x 125mm index card. Place card in 500ml jar with strip facing inwards.
- 2. Prepare a 2–3mm light metal mesh cover for jar.
- 3. Shake bees from 1–2 combs of a colony into an upturned roof. Scoop 1/4 cup of these (about 150) and place in jar.
- 4. Place a sugar cube in jar. Cover with mesh lid and store upturned in dark, at room temperature.
- 5. After 24 hours hit upturned jar with your palm over white paper three times. Count dislodged mites.
- 6. Place upturned jar in a freezer, until bees are dead (1–4 hrs). Count the remaining mites.
- 7. Calculate % mite kill. Less than 50% indicates you may have resistant mites.

Caution: This method gives a crude indication of resistance, and further confirmatory tests are advisable. Discard results if the total number of mites per jar is below five.

Method: NBU Resistance Test

The NBU field resistance test is a modification of the Beltsville test using a purpose made test cage and low dose Apistan 'Package Bee Strips' (see Figures 45 and 46). The method used is similar. However, a larger sample of bees are taken (approx 200), the test takes a shorter period (4 hours) and the bees are killed by immersion in soapy water after which dead mites and bees are separated with a stream of water in coarse and fine sieves.

Method: Checking post treatment varroa mite mortality

- 1. Maintain colony on a mesh varroa floor with collection tray beneath.
- 2. Treat as usual with pyrethroid strips for 6 weeks.
- 3. Clean tray and check daily mite drop immediately after treatment finishes.
- 4. Significant mite drop indicates a mite population remains and therefore your treatment may not have been effective requiring further investigation.

Integrated pest management

What is Integrated Pest Management?

Integrated Pest Management (usually abbreviated to 'IPM') is a principle now widely used in agriculture, especially where it is desirable to keep chemical inputs to a minimum. Significantly, no attempt is made to completely eradicate the pests. Instead, the aim is to keep them below the level where they cause significant harm, by using a combination of controls applied at different times of the year. More or fewer controls are employed depending on the levels of pests present.

This is a much more effective approach than the alternative of waiting until pest numbers have reached a damaging level before applying controls, or applying the same controls each year regardless of pest numbers.

An IPM programme for varroa

IPM can be readily applied to control many bee diseases and to varroa in particular. Potential benefits include:

- Control at several points of the year makes it harder for the mite population to reach harmful levels.
- Use of management methods can reduce the need for varroacides.
- Using two or more unrelated varroacides will delay the development of mite resistance.
- Control strategies can be easily altered to reflect changing infestation levels.

Unfortunately, there is no single IPM varroa programme suitable for all circumstances. This is because there are enormous variations in infestation level, mite invasion, climate and beekeeping practices.

Figure 49 shows some of the combinations that are commonly used by beekeepers in the UK and overseas. Note that it would not normally be necessary or appropriate to use all the options. As a rule when infestation is serious more control and monitoring will be needed than at other times.

Good husbandry

Good husbandry should be a starting point for IPM control of varroa. Keep a close eye on the health of your bees, and in particular make sure you can recognise the signs of varroa infestation. Maintain apiaries to minimise the effects of robbing and drifting. Aim to keep strong vigorous colonies and try to select strains that seem to show some varroa tolerance.

Integrated pest management

Slow mite population growth

Employ methods that slow the growth of the varroa population in your colonies – such as drone brood removal and use of mesh floors. These will have a less dramatic effect than other controls, but will delay the point when the infestation reaches a damaging level, allowing you to treat a little later, or to use less efficacious varroacides.

Figure 49: Examples of integrated control methods used throughout the year by UK and EU beekeepers (See Table 4 for information about authorisation for use of varroacides in Member States)												
Control	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Open mesh floor												
Drone brood removal												
Comb trapping												
Queen comb trap												
Formic acid												
Apiguard												
Exomite Apis												
Apistan/Bayvarol												
Lactic/Oxalic Acid												

Using monitoring to choose the level of controls to employ

An important principle of IPM is to adjust the level of control to suit the level of infestation. Low mite levels need no action; intermediate levels may require some moderate intervention; high mite levels require more urgent and effective action.

The monitoring methods shown in Figures 19 to 21 and 50 illustrate these principles, using daily mite drop to assess the severity of infestation and determine what action should be taken. Table 5 illustrates the same principle applied to monitoring using drone brood uncapping. They are based on the Fera mathematical model of mite populations, and aim to maintain a level of less than 1000 mites during the beekeeping season. However, be aware that the levels shown early in the season mean that a colony is safe at that time but may require control before the end of the season and also be aware that if an invasion of mites occurs then the mite levels could increase rapidly.

In this context, **light control** means using biotechnical methods or varroacides that have relatively low efficacy and therefore have a fairly limited effect on the mite population. **Effective control** means using varroacides or biotechnical methods that are very effective and greatly reduce the mite population.

Table 5. Using drone brood monitoring to decide appropriate level of controls to employ

		Proportion of infested drone pupae						
April, May, June	Less than 2% (<1 mite in 50) No action	2% – 4% (Between 1 mite in 25 and 1 in 50) Plan controls for season	More than 4% (>1 mite in 25) Consider control					
June, July	Less than 3% (<1 mite in 30) No action	3% – 7% (Between 1 mite in 15 and 1 in 30) Light control	More than 7% (>1 mite in 15) Effective control Severe risk					
August	Less than 5% (<1 mite in 20) No action	5% – 10% (Between 1 mite in 10 and 1 in 20) Light control	More than 10% (>1 mite in 10) Effective control Severe risk					

Integrated pest management

Figure 52: IPM control options selected taking into account mite levels (as assessed by monitoring daily mite mortality) and the time of year - as used by beekeepers in European countries

High	Infestation

	April	May	June	July	Aug	Sept	Oct	Nov
Mite levels	>8			>10	>4		>8	
Drone Brood Removal								

If the mite drop in a colony is >15 mites per day you must do something and treat immediately

Medium Infestation

i icaiaiii iiiicotatioii								
	April	May	June	July	Aug	Sept	Oct	Nov
Mite levels	>4<8			>6<10	>4		>8	
Drone Brood Removal Other Management Methods								
Appropriate Varroacide	е							
Lactic/Oxalic Acid								

Low Infestation

	April	May	June	July	Aug	Sept	Oct	Nov
Mite levels	<2			<6	<4		<8	
Drone Brood Removal								

Living with varroa

The experience of beekeepers in the UK dealing with varroa has changed significantly over the period since the mite's initial discovery.

For the first few years, most beekeepers found varroa relatively easy to control with a single autumn treatment, often applied quite late in the season. However, this was followed by an acute phase in which varroa became much harder to control as mite levels were unexpectedly found to increase quickly. In particular, this occurred where untreated managed and feral-colonies respectively, were causing mite invasion problems. Beekeepers then found that it was vital to treat quickly after the end of the honey flow in late summer and, in some cases, again in the spring. Many who delayed treatment, or used controls that were not sufficiently effective, lost their bees – up to 50% of colonies in some areas.

After this phase of widespread losses, beekeepers found that varroa again became somewhat easier to control – probably because mite invasion had reduced following the loss of feral or poorly managed colonies. For a period of several years colony losses due to varroa were relatively infrequent. However, mite levels sometimes still increased, requiring a swift and effective response.

The development and spread of pyrethroid resistant varroa has presented beekeepers with serious and significant new challenges. Beekeepers have again found varroa difficult to control, and some have lost their colonies to the infestation.

As resistance is spreading, all beekeepers are having to learn and adopt new methods of monitoring and controlling the infestation in their hives. However, the experience of beekeepers coping effectively with the development of resistance demonstrates that they are able to adapt to the changing circumstances, and to continue beekeeping as successfully as ever.

Figure 53: It is vital that honey bee colonies go into the autumn and winter with young healthy bees and low mite populations

Living with varroa

Key strategies for effective varroa control

- 1. Monitor the infestation in your hives. You need to know if the mite population is building up faster than you thought or your treatments are not proving effective. Don't just treat and leave it to chance.
- 2. Talk to other local beekeepers about the varroa problems you experience and the control strategies you are using. It may then be helpful to work together for example in coordinating treatments.
- 3. Practice Integrated Pest Management (IPM) using a combination of varroacides and biotechnical methods. This will give the most effective control.
- 4. Slow the development and spread of resistant varroa, and minimise the risk of treatment residues by treating no more often than is necessary monitoring will help you decide how often this should be.
- 5. Use UK authorised varroacides. These have proven efficacy against varroa, and proven safety for bees, beekeepers, consumers and the environment. Always follow the label instructions.
- 6. Where possible rotate the use of two or more unrelated varroacides. This is an effective strategy to slow the development of resistance. Avoid using the same varroacide year after year.
- 7. Remember that the use of unauthorised chemicals in your colonies or the misuse of authorised varroacides may leave harmful and detectable residues in your bee products.
- 8. Be prepared for pyrethroid resistant varroa. Learn to test for resistance and gain experience of using other controls. When resistance arrives you will have to stop using pyrethroids and rely on alternatives.
- 9. Be flexible and adaptable in your control of varroa. Methods that work well in some circumstances may not work well in others.
- 10. Keep up to date with new developments in the control of varroa as the situation develops you need to make sure you have the latest information to help you respond appropriately.
- 11. Select for and retain bees that appear to show increased tolerance to varroa.

New developments in varroa management

Over the coming years we can expect new developments that will change the way we control infestation with varroa. These are likely to include:

New varroacides

Most are likely to be based on active ingredients of existing veterinary medicines and pesticides reformulated for varroa control. Novel varroacides based on other (often naturally occurring) active ingredients are also under development.

New treatment systems

The development of methods for administering existing varroacides, particularly organic acids, to allow safer and more effective controls with fewer adverse effects.

Pheromones

The development of synthetic pheromones (natural chemical messages) to provide control over varroa – for instance by inhibiting their feeding or reproduction.

Biological controls

Research continues to identify naturally occurring fungi and bacteria that could kill varroa mites within the bee colony, and to develop these into practical control methods.

Biotechnical techniques

Development of more sophisticated and effective biotechnical controls. These are likely to become part of routine colony management.

Tolerant bees

Breeding programmes in many countries are aiming to select and develop bees that are more tolerant of varroa. These bees may either be able to naturally maintain better control over the mite population, or may be more tolerant to the presence of the mites and their associated pathogens.

Looking ahead

Further help and advice

National Bee Unit

The National Bee Unit (NBU) is part of the Defra Food and Environment Research Agency (Fera). Established in 1946 the NBU has a long history in practical beekeeping and bee health, providing research, diagnostic, consultancy and extension services to government departments, commerce and beekeepers in the UK and overseas.

Recent research interests include European foul brood control, varroacide development and molecular methods for bee disease diagnosis, including exotic pests, in support of surveillance programmes and contingency planning. Current R&D projects are outlined on BeeBase [www.nationalbeeunit.com].

The NBU's network of Inspectors provides an inspection service for foul brood and exotic pests, advice and assistance to beekeepers year round and training courses in disease control and bee husbandry.

Although varroa is now endemic in the UK and is no longer a statutory notifiable disease, the NBU will continue to offer advice on its control as it does for other serious non-statutory diseases.

Beekeeping Associations

In many areas beekeeping associations operate local disease control schemes and provide practical advice to members on bee disease recognition and control. Contact your local beekeeping association for details.

Acknowledgements

Leaflet revised by Richard Ball, Mike Brown and Selwyn Wilkins.

All photographs supplied by Fera National Bee Unit.

Useful addresses

Fera National Bee Unit (NBU)

Central Science Laboratory National Bee Unit, Sand Hutton, York, North Yorkshire, YO41 1LZ

Tel: 01904 462510 Fax: 01904 462240

Email: nbu@fera.gsi.gov.uk Web: www.nationalbeeunit.com

Office of the Chief Veterinary Officer

Welsh Assembly Government Officer Hill House Picton Terrace Carmarthen SA31 3BS Tel: 01267 245 007

Web: www.wales.gov.uk

Scottish Government

Pentland House 47 Robbs Loan Edinburgh EH14 1TY

Tel: 0131 244 6178

Web: http://www.scotland.gov.uk/

Science and Advice for Scottish Agriculture

SASA, Roddinglaw Road Edinburgh EH12 9FJ Tel: 0131 244 8890 Fax: 0131 244 8940

Email: info@sasa.gsi.gov.uk Web: www.sasa.gov.uk

Welsh Beekeepers' Association

Web: www.wbka.com/

Chemicals LAIF

Industria Bio-chimica Via dell'artigianato, 1335010 Vigonza (PD)

Italy

Web: http://www.beekeeping.org/chemical-laif/index.htm

World Organisation for Animal Health,

Office International des Epizooties (OIF)

UIL

Web: www.oie.int

Department of Agriculture and Rural Development,

Northern Ireland (DARDNI) Dundonald House, Belfast BT4 3SB.

Northern Ireland Tel: 02890 24488

Web: www.dardni.gov.uk

Defra Veterinary Medicines Directorate

Woodham Lane New Haw Addlestone Surrey KT15 3LS

Telephone +44 01932 336911 Web: www.vmd.gov.uk

British Beekeepers Association (BBKA)

(county and local beekeeping associations) National Agricultural Centre, Stoneleigh Warwickshire,

CV8 2LZ

Tel: 01203 696679

Web: www.britishbee.org.uk

Scottish Beekeepers Association

Web: www.scottishbeekeepers.org.uk Email:

secretary@scottishbeekeepers.org.uk

World Organisation for Animal Health,

Office International des Epizooties (OIE)

Web: www.oie.int

Office of Public Sector Information

(European Community and UK Legislation)

Legistationi

Web: www.opsi.gov.uk/

Ulster Beekeepers Association

Web: http://www.ubka.org/

Bee Farmers Association (BFA)

Web: www.beefarmers.co.uk

International Bee Research Association

library and beekeeping information services)

18 North Road, Cardiff, Wales

CF10 3DT

Tel: 02920 372409 Web: www.ibra.org.uk

Vita (Europe) Ltd

21/23 Wote Street
Basingstoke
Hants RG21 7NE
Telephone +44 (0)1256 473175
Fax +44 (0)1256 473179
Web http://www.vita-europe.com/

Bayer (UK and Ireland) Ltd

Web: http://www.bayer.co.uk/

Biové

Laboratoires Biové Rue de Lorraine P.O.Box 45 62510 Arques France

Web: http://www.beekeeping.com/

biove

European Community and UK Legislation

The Stationery Office 51 Nine Elms Lane London SW8 5DR

Telephone +44 0870 600 5522 Web: www.hmso.gov.uk/stat.htm

