

Albert Einstein once said:

“If the bee disappears from the surface of the earth,
man would have no more than four years to live. No
more bees, no more pollination …...... no more men!”

Global Scenario

• Honey is precious natural product with medicinal
benefits produced throughout the world.

• About 15 countries together contribute 90% to
global production.

• Major Honey producing countries are China, India,
Mexico, USA, Argentina, Ukraine , Turkey, Russia

• The global demand for honey increased sharply at
an average of about 19 thousand tonnes per year
since 2010, primarily led by USA.

Indian Scenario
• Beekeeping is being practised traditionally in India since time

immemorial

• As per 2016-17 estimates, about 30 lakh bee colonies will produce 94.5
thousand MT of honey.

• Yields of honey per colony with supers (20 frames) has increased to
25kg per annum in 2015-16 from 18 to 20 kg per annum in 2014-15

• In 1953 the All India Khadi & Village Industry started the work of
organizing the honey industry in India which was subsequently taken
over by Khadi & Village Industry Commission (KVIC) in 1957.

• In 2015-16 KVIC targeted training of 2 lakh people in beekeeping and
support new beekeepers under Entrepreneurship Development
Programme under PMEGP.

• Like dairying, apiculture is also practised mostly by marginal and
landless farmers

• It also supplements income from agriculture, generates
employment and also helps in improving nutritional intake of
rural population. It provides employment to about 3 lakh rural
people.

• Honeybees are vital in sustaining plant bio-diversity and also
improves yields of crops by cross-pollination. This increase has
been shown to be in the range of 5 to 3000 % depending upon
the type of crop.

• Value of additional yield from pollination services by
honeybees alone is about 15-20 times more than the value of
all hive products put together (Dr. Kaloo, 2004).

Indian Scenario (contd)

• Types include Rapeseed / Mustard Honey,
Eucalyptus Honey, Lychee Honey, Sunflower
Honey, Karanj / Pongamea Honey, Multi-flora
Himalayan Honey, Acacia Honey, Wild Flora
Honey, Multi and Mono floral Honey are some
of the major varieties of Natural Honey.

• More than 50 % of the honey produced, or 75-
85% of apiary honey is being exported now.

Indian Scenario (contd)

10 10 10 10 10

52 51

65 65 65

112

84

92

76
81

89

0

20

40

60

80

100

120

Honey Production in India
('000 MT)

• Just 4 States- West Bengal, Uttar Pradesh, Punjab and Bihar
contributed about 61% to the country’s honey production in
2015-16

• Based on potential of production the sates categorized under
‘High Potential’ are Punjab, WB, Bihar, Kerala, Karnataka, UP,
TN & Uttarakhand

• The National Commission on Agriculture had visualized the
need for deploying about 150 million Bee colonies for
pollinating 12 major agricultural crops in the country.

• Presently, 200 million Bee colonies are required for enhancing
their yield which will provide employment to 215 lakh persons
and produce 10 million tonnes of honey and increase in crop
production.

Indian Scenario (contd)

1.2 1.1
3.4

0.2

2.6
0.5 1.0

2.5 2.8
1.1

2.4
0.9 1.3

0.3 0.3 0.8 0.4
2

3

7 7

10

17

8

12

16
13

23

29

25

30
28

30

38

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

India : Export-Import
('000 MT)

Import Export

Export

• India is one of the major exporter of honey.
Major destinations included USA, Saudi
Arabia, UAE, Morocco, Bangladesh, Canada
etc.

• In 2015-16 India exported 38.2 thousand MT
of honey valued at ₹ 706 crores

Beekeeping as livelihood

Beekeeping industry is source of livelihood for rural poor/tribal /forest based
population:

• Unemployed youth can start this business with minimal funds (Rs. 1.00 to
2.00 lakhs);

• Generates 3.75 lakhs man-days to maintain 10,000 Bee colonies in Bee
hives;

• Income from 100 Bee colonies is around Rs. 2.50-3.00 lakhs per annum;

• May help in doubling farmers income by supplementing/complimenting
agriculture/ horticulture;

• Export of honey/beehive products attracts foreign exchange;

• It helps in rural development and promotes small village
industry;

• Beekeeping is benign: Beekeeping generates income without
destroying habitat;

• Encouraging beekeeping encourages biodiversity.

Beekeeping as livelihood (contd)

Initiatives by Ministry of Agriculture & Farmers
Welfare

• Beekeeping included as an activity for
promoting cross pollination of Horticulture
crops under National Horticulture Mission
since May 2005

• 3 Integrated Beekeeping Development Centres
have been approved/commissioned in 2015-
16 while another 7 are in the process

Initiatives by Ministry of Agriculture & Farmers
Welfare (contd)

• Govt of India through National Bee Board has taken
following initiatives:
– Promotion of scientific beekeeping in the country.

– Setting up of Integrated Beekeeping Development Centres
(IDBCs)/Centres of Excellences (CoEs)

– Registration of beekeepers. 6,241 beekeepers/beekeeping
societies/firms with 10.63 colonies have been registered as
on 31 Dec 2016

– Facilitation of SHGs of beekeepers

• Also, Integrated Development of Scientific Beekeeping
(IDSB) Programme has been proposed under RKVY

Initiatives by Ministry of Agriculture & Farmers
Welfare (contd)

• Under the Mission for Integrated
Development of Horticulture (MIDC) being
implemented by, Dept of Agriculture &
Cooperation under MoF&W, Rs 500 crore has
been approved for a 5 year period from 2017-
18 to 2021-22

• Beekeeping has also been kept as a part of
MIDC, as it increases yields of crops.

Initiatives by Ministry of Agriculture & Farmers
Welfare (contd)

• A Scheme under MIDC called “Pollination support through beekeeping”
provides assistance to beneficiaries as under:

Particulars Assistance Scheme

Production of nucleus stock
(Public Sector)

Rs 20 lakh 100 % of the cost

Production of bee colonies
by bee breeder

Rs 10 lakh 40% of cost for producing
min. of 2000 colonies/year

Honey bee colony Rs 2,000/colony of 8 frames 40% of cost limited to 50
colonies/beneficiary

Bee Hives Rs 2,000 per hive 40% of cost limited to 50
colonies/beneficiary

Equipment including honey
extractor (4 frame), food
grade container (30 kg), net
including complete set of
bee keeping equipment

Rs 20,000/set 40% of the cost limited to
one set per beneficiary

Thank

You

