[image: image1.png]

[image: image1.png]
OFFICE OF ASSEMBLYMEMBER

Marc Levine
TENTH ASSEMBLY DISTRICT

AB 1259: Pollinator Protection
	SUMMARY

AB 1259 benefits bees and bee keepers by increasing apiculture bee foraging opportunities on state lands managed by the Department of Fish and wildlife (DFW). This bill also clarifies DFW's existing authority to authorize temporary placement of bee hives on department-managed wildlife areas, and to continue authorizations for placement of bee hives on state lands previously granted by DFW before January 1, 2015. AB 1259 also makes legislative findings on the importance of bees to agricultural production and native ecosystems, and the risks of Colony Collapse Disorder.
	EXISTING LAW/BACKGROUND

Bees pollinate billions of dollars of agricultural crops in the United States, and are essential for pollination of many of California's most important agricultural foods. Bees are also at significant threat due to a condition called "Colony Collapse Disorder (CCD)." More than 25% of the managed bee population has disappeared in the last 25 years, and the number of hives in commercial production is at its lowest in 50 years. CCD and the loss of bees pose significant threats to our state and national food supply and economic security.
Studies point to multiple contributing factors as contributing causes of CCD, including varroa mites, viruses, habitat loss, and pesticide use. The Assembly Environmental Safety and Toxic Materials Committee and the Assembly Agricultural Committee held a joint oversight hearing on CCD in 2013. Expert testimony provided at the hearing identified loss of habitat, and the difficulty of finding places to put bee hives as key challenges. In particular, identifying local forage opportunities for bees beyond orchards and agricultural fields was identified as a necessary part of the solution. Potentially favorable sites may include habitat strips along public highways and larger areas with natural vegetation on state and federal public lands.

Bee keepers indicate that ensuring diverse forage opportunities for bees before and after the almond bloom is particularly important in California. Over 810,000 acres in California are currently in almond production, with the majority of these orchards in the Central Valley. The almond industry in California is the largest user of pollinator services in the United States, requiring 1.6 million hives each Spring. When almonds and other agricultural crops are not in bloom, a variety of forage food is needed for bees that stay here all year. Bee keepers are struggling to find places to put their hives during the off season and when orchards are being sprayed with pesticides and may be unsafe for bees to be present.

Last year, the Legislature passed and the Governor signed into law AB 2185 by Assemblymember Eggman to encourage DFW to increase opportunities for bee hives to be placed on state wild lands. AB 2185 required DFW to consider permitting bee hives to be placed on department-managed wildlife areas, where deemed appropriate by DFW. It also required DFW when developing or updating its land management plans to determine where lands suitable for apiculture are located, consistent with the state's management goals and objectives for those lands. It also authorized DFW to charge appropriate fees and to consult with apiculture experts.

While the intent of AB 2185 was to encourage more opportunities for bee foraging on state lands, and not to create new obstacles to such uses, questions have arisen regarding the Legislature's intent and whether new preconditions are now required.

	THIS BILL

AB 1259 clarifies the Legislature's intent in passing AB 2185 was to increase apiculture bee foraging opportunities on state lands managed by DFW, and not to affect existing apiary sites on DFW managed lands previously approved for apiculture use. AB 1259 also acknowledges the importance of foraging opportunities for bees, and the need for a streamlined and efficient method to provide access to public lands for bee foraging.

AB 1259 further clarifies DFW's authority to authorize the temporary placement of bee hives on state lands through simple agreements specifying appropriate conditions.

	SUPPORT

· California State Bee Keepers Association
· San Diego County Board of Supervisors
Staff Contact: Diane Colborn (916)319-2096; diane.colborn@asm.ca.gov

Last updated: 05/04/15

