

NEWSLETTER BEE DIVERSITY #2

Improvement of biodiversity through innovative management of ecosystems and monitoring of bees.

The BEE-DIVERSITY project intends to create an innovative cross-border system for the improvement and monitoring of biodiversity in habitats, which allows the improvement, sustainable and integrated management of ecosystems, with a specific focus on bees and on the relationship between agricultural practices and the vitality of bee populations.

The work is carried out in Natura 2000 areas with the direct collaboration of owners and management companies and stakeholders (farmers, beekeepers, technicians, etc.).

The 5 partners of the Interreg BEE Diversity project are Italian Veneto Agriculture - Veneta Agency for Innovation in the Primary Sector, Pordenone Technological Pole Andrea Galvani, University of Udine, and Slovenes BSC, Poslovno podporni center, d.o.o. and Univerza v Ljubljani / University of Ljubljana

NEWS&EVENTS


22/03/2021

The digital hives to save bees

In these days, the installation of electronic hives has begun in Vallecchia di Caorle (Ve), which will allow monitoring of the environmental conditions in which the hive is located and the health conditions of the bee colony.

[DISCOVER MORE](#)


31/03/2021

The season has begun

Discover news about starting beekeeping season in Italy and Gorenjska region, blooming of the vegetation, pilot areas with photos by University of Ljubljana (Biotechnical Faculty).

[DISCOVER MORE](#)


05/04/2021

Interview on Rai Radio Trieste A

Professor Janko Božič of the University of Ljubljana gave an interview about the BEE DIVERSITY project on Radio Trieste A (Rai) on the occasion of the HEVREKA - EUREKA radio program.

[LISTEN TO THE INTERVIEW](#)


20/05/2021

International Bee Day

On May 20, on the occasion of the world day of bees, the CREA Council for research and analysis of the agricultural economy organized the Bee Marathon with 21 online seminars starting at 10.30 in the morning on the theme "Bees, between agriculture and the environment" .

[DISCOVER MORE](#)

This project is supported by the Interreg V-A Italy-Slovenia Cooperation Program, financed by the European Regional Development Fund.


Durata del progetto 01.02.2020 – 31.08.2022

Budget totale 695.650,00€

FESR 591.302,50€

www.ita-slo.eu/BEE-DIVERSITY