

Service bulletin

Production and Value of Honey and Maple Products

2009

Highlights

Honey

Canadian honey production in 2009 was 64.8 million pounds, comparable to the 2008 levels of 64.9 million pounds. The national average revealed a small decrease in yield from 116 pounds of honey per colony in 2008 to 115 pounds in 2009. Correspondingly, across the provinces, production and yields remained virtually unchanged from 2008 levels. Over 80% of honey production is generated from the Prairie Provinces, with Alberta continuing to be the leading honey producing province. Some factors affecting honey production are the weather, the amount of nectar available and presence of disease or mites.

There were 200 fewer beekeepers across Canada with 6,728 people engaged in commercial beekeeping activity in 2009. The number of managed hives was 576,000, 5,600 more than in 2008.

The total value of honey is available for previous season. Total value of honey in 2008 was \$105.2 million, an increase of \$20.3 million, or 23.9%, over the 2007 value of \$84.9 million.

Maple

In 2009, Canadian operators produced 9.1 million gallons of maple syrup, a record high for the industry and an 85.7% increase (4.2 million gallons) over 2008, 4.9 million gallons. Favourable weather conditions contributed to that increase which surpassed the previous record of 7.3 million gallons in 2000.

The total value of the 2009 maple syrup crop was \$353.8 million, up \$141.9 million, an increase of two-thirds over the value reported in 2008.

Quebec, which produces over 90% of Canadian maple syrup, accounted for 8.3 million gallons of syrup in 2009, 3.8 million gallons more than 2008. Prices for maple syrup were \$36.92 per gallon in Quebec for 2009, \$5.14 lower than the \$42.06 per gallon in 2008.

Statistical tables

Table 1
Production and value of honey

	Beekeepers ¹	Colonies ¹	Honey		
			Production of honey, total ²	Production of honey, total ²	Value of honey, total ³
	number	thousands of pounds	metric tonnes	thousands of dollars	
Canada⁴					
Average 2004 to 2008	7,567	600,231	79,199	35,934	97,160
2008	6,931 r	570,070 r	64,895 r	29,444 r	105,184
2009 p	6,728	575,676	64,788	29,396	..
Prince Edward Island					
Average 2004 to 2008	22	2,452	139	63	286
2008	24 r	4,000 r	260 r	118 r	520
2009 p	28	3,530	265	120	530
Nova Scotia					
Average 2004 to 2008	294	18,880	629	285	1,128
2008	210 r	19,200 r	392 r	178 r	784
2009 p	200	19,500	420	191	840
New Brunswick					
Average 2004 to 2008	218	5,108	203	92	289
2008	187 r	3,000 r	174 r	79 r	348
2009 p	180	2,700	189	86	378
Quebec					
Average 2004 to 2008	247	32,845	2,956	1,341	6,551
2008	256 r	36,123 r	3,186 r	1,446 r	8,527
2009 p	250	35,000	2,100	953	..
Ontario					
Average 2004 to 2008	2,430	76,280	7,080	3,212	11,746
2008	2,200	80,000	4,586 r	2,081 r	9,190
2009 p	2,150	81,200	4,571	2,074	..
Manitoba					
Average 2004 to 2008	594	80,635	13,510	6,130	14,681
2008	523 r	75,173 r	12,028 r	5,457 r	17,440
2009 p	474	70,746	12,310	5,585	..
Saskatchewan					
Average 2004 to 2008	1,056	97,000	18,237	8,275	21,222
2008	1,045	90,000 r	16,560 r	7,514 r	24,840
2009 p	971	85,000	17,000	7,713	..
Alberta					
Average 2004 to 2008	700	243,200	33,399	15,154	39,128
2008	620 r	226,000 r	25,990 r	11,792 r	37,755
2009 p	625	240,000	25,920	11,760	44,865
British Columbia					
Average 2004 to 2008	2,006	43,832	3,047	1,382	8,094
2008	1,866	36,574	1,719 r	780 r	5,779
2009 p	1,850	38,000	2,014	914	7,544

1. Beekeeper and colony numbers include pollinators that may not extract honey.

2. Production excludes inventory.

3. Value excludes inventory sales except for in Québec.

4. Does not include Newfoundland and Labrador.

Note(s): Figures are compiled by Statistics Canada from provincial data, except for New Brunswick and Prince Edward Island where data are collected through a Statistics Canada mail survey.

Table 2
Production and farm value of maple products

	2008			2009 ^p		
	Maple products expressed as syrup, total	Maple products expressed as syrup, total	Gross value of maple products	Maple products expressed as syrup, total	Maple products expressed as syrup, total	Gross value of maple products
	thousands of gallons	kilolitres	thousands of dollars	thousands of gallons	kilolitres	thousands of dollars
Canada	4,889	22,225	211,901 ^r	9,080	41,278	353,812
Nova Scotia ¹	21	95	915 ^r	19	86	1,037
New Brunswick ²	169	768	8,817	386	1,755	22,230
Quebec ³	4,439	20,180	186,700	8,258	37,541	304,900
Ontario ²	262	1,191	15,469	417	1,896	25,644

1. Estimates produced by Nova Scotia horticulture industry specialists.
 2. Beginning in 1986, survey data for New Brunswick and Ontario are weighted using the number of taps made on maple trees in the spring of the year of the most recently completed census of agriculture.
 3. Estimates produced jointly by the "Table filière acéricole", "Cintech Agroalimentaire", "Groupe AGÉCO", "Institut de la statistique du Québec (ISQ)" and the regional specialists of the "ministère de l'Agriculture, des pêcheries et de l'alimentation du Québec (MAPAQ)".
- Note(s):** Conversion factors: 1 gallon of syrup equals 10.0 pounds of maple sugar. One gallon of syrup weighs 13.4375 pounds. One gallon of syrup equals 10.4 pounds of taffy. Maple taffy is reported by Quebec and Nova Scotia only and commenced reporting in 1965 and 1983 respectively. The conversion of maple taffy to syrup varies with the density of syrup that year.

Annual honey survey

Data sources

Prior to the 1999 crop year, Statistics Canada compiled data on Honey and other Apiary Product Farms through a combination of survey taking and administrative sources of data. Estimates published for the provinces of Prince Edward Island, Nova Scotia, New Brunswick, Manitoba and Saskatchewan were based on a probability sample survey of beekeeping operations in those provinces. Provincial departments of agriculture in the provinces of Quebec, Ontario, Alberta and British Columbia carried out their own surveys to independently estimate all honey variables published in this annual bulletin.

Beginning with the 1999 crop year, the provinces of Nova Scotia, Manitoba and Saskatchewan were added to the list of provinces for which data was compiled solely from provincially administered survey vehicles. While these surveys cover the same subject matter as the Statistics Canada survey, each province customizes its own questionnaire to request supplementary data on topics relevant to its apiculture industry. It is worth noting that no data has ever been collected or compiled for the province of Newfoundland and Labrador with respect to this industry.

In September of 2000, Statistics Canada conducted a census of beekeepers in the provinces of Prince Edward Island and New Brunswick. The survey frame in these provinces was drawn from a list compiled after the conclusion of the 2001 Census of Agriculture and augmented from a registration list provided by the respective agricultural authorities in each of those two provinces. The Prince Edward Island and New Brunswick Honey Survey is now conducted as a mail out/mail back survey. Honey surveys prior to September of 1999 were conducted through a computer assisted telephone interview process.

The goal of the Statistics Canada Honey Survey is to provide an estimate of the quantity and value of the domestic commercial production of honey.

Revisions

The estimates are preliminary when first published and subject to revision in the next year. There are relatively few revisions made to the estimates due to the availability of administrative data at the time estimates are initially published.

Maple products

The data for New Brunswick and Ontario in this release, were prepared by Statistics Canada. Survey data for New Brunswick and Ontario are weighted using the number of taps made on maple trees in the spring of 2006, as reported on the 2006 Census of Agriculture.

Estimates for the province of Quebec were prepared by "l'Institut de la statistique du Québec (ISQ)".

Data quality description

Sources

Maple product estimates are collected and compiled by Statistics Canada on an annual basis. Data collection for Ontario and New Brunswick takes the form of a mail-in survey sent by Statistics Canada to all known producers in these provinces. Quebec, which is the world leader in maple production, as well as Nova Scotia provide the estimates using administrative data.

Data for New Brunswick and Ontario are collected and compiled by Statistics Canada, Agriculture Division. The data from all provinces are assembled and published by Statistics Canada.

Methodology

Nova Scotia

Specialists provide all administrative data on maple production in the province of Nova Scotia.

New Brunswick and Ontario

Questionnaires for these provinces received by Statistics Canada are manually scanned for inconsistencies upon receipt. They are then data captured using a system of electronic edits designed to detect data inconsistencies and to reject most anomalies. These anomalies are investigated and manually corrected to assure accuracy of reporting. The resultant tabulations are compared to previous years and the most recent Census. Significant variations are identified and investigated. Finally, the data are weighted using the number of taps made on maple trees as reported on the most recent Census.

Quebec

The production data are established by the "Table filière acéricole". It is composed of all the Industry representatives. This committee takes into account various data sources in its analysis which are predominantly: "Cintech Agroalimentaire", "Groupe AGÉCO", "ministère de l'Agriculture, des Pêcheries et de l'Alimentation du Québec (MAPAQ)", "Fédération des producteurs acéricoles du Québec (FPAQ)" and the processing industry.

The production value data are established by MAPAQ and ISQ from the numbers provided by FPAQ and MAPAQ regional specialists.

Data quality

The Maple Products Survey is a non-probability survey, the data for which are collected at year-end. Statistics Canada revises their portion of the data only when significant outliers are received subsequent to the compilation of the data. The published data from Quebec represents a consensus of representatives from the industry. The major elements that permit the industry representatives to provide official statistics are a probability survey of maple producers, a weekly follow up of a regional target group, data on syrup classification and international trade.

Conversion factors (revised in 1995)

Note: Conversion factors were revised beginning in 1995 due to improved measurement standards in the Province of Quebec.

1 gallon of syrup = 10.0 pounds of maple sugar

1 gallon of syrup = 10.4 pounds of maple taffy

1 gallon of syrup = 13.4375 pounds of syrup

1 pound = 0.454 kilograms

1 gallon = 4.546 litres

1 litre = 0.220 gallons

Acknowledgement

The following members have contributed to this publication:

Marco Morin, Chief, Crops Section

Lorie Shinder, Unit Head, Horticulture Unit

Sheba Mirza and **Leah St.Michael**

Release date: December 2009

Symbols

The following standard symbols are used in Statistics Canada publications:

.	not available for any reference period
..	not available for a specific reference period
...	not applicable
0	true zero or a value rounded to zero
0 ^s	value rounded to 0 (zero) where there is a meaningful distinction between true zero and the value that was rounded
P	preliminary
r	revised
x	suppressed to meet the confidentiality requirements of the <i>Statistics Act</i>
E	use with caution
F	too unreliable to be published

To access this product

This product, Catalogue no. 23-221-X, is available free in electronic format. To obtain a single issue, visit our website at www.statcan.gc.ca and select "Publications."

Frequency: Annual / ISSN 1481-6229

For information on the wide range of data available from Statistics Canada, please call our national inquiries line at 1-800-263-1136.

Cette publication est également disponible en français.

Published by authority of the Minister responsible for Statistics Canada. © Minister of Industry, 2009. All rights reserved. The content of this electronic publication may be reproduced, in whole or in part, and by any means, without further permission from Statistics Canada, subject to the following conditions: that it be done solely for the purposes of private study, research, criticism, review or newspaper summary, and/or for non-commercial purposes; and that Statistics Canada be fully acknowledged as follows: Source (or "Adapted from", if appropriate): Statistics Canada, year of publication, name of product, catalogue number, volume and issue numbers, reference period and page(s). Otherwise, no part of this publication may be reproduced, stored in a retrieval system or transmitted in any form, by any means—electronic, mechanical or photocopy—or for any purposes without prior written permission of Licensing Services, Client Services Division, Statistics Canada, Ottawa, Ontario, Canada K1A 0T6.

Standards of service to the public

Statistics Canada is committed to serving its clients in a prompt, reliable and courteous manner. To this end, Statistics Canada has developed *standards of service* that its employees observe.

To obtain a copy of these service standards, please contact Statistics Canada toll-free at 1-800-263-1136. The service standards are also published on www.statcan.gc.ca under "About us" > "Providing services to Canadians."

Note of appreciation

Canada owes the success of its statistical system to a long-standing partnership between Statistics Canada, the citizens of Canada, its businesses, governments and other institutions. Accurate and timely statistical information could not be produced without their continued cooperation and goodwill.