

Vedlegg 1. Arter som i forskrift om fremmede organismer er unntatt fra kravet om tillatelse ved innførsel:

Appendix 1. Species exempted from import permit requirement under the Regulation on alien species:

Vitenskapelig navn	Trivialnavn	Vilkår
Arthropoda	Leddyr; Arthropods	
Arachnida (Klasse)	Edderkopper; Spiders	
Theraphosidae		
Theraposinae (Underfamilie)	Amerikanske taranteller; New World Tarantulas	
<i>Aphonopelma hentzi</i> (Girard, 1852)	Texas Brown Tarantula	
<i>Aphonopelma seemanni</i> (F.O. P.-Cambridge, 1897)	Striped-knee Tarantula	
<i>Aphonopelma texense</i> (Simon, 1891)	Rio Grande Copper Tarantula	
<i>Chromatopelma cyaneopubescens</i> (Strand, 1907)	Greenbottle Blue Tarantula	
<i>Cyriocosmus elegans</i> (Simon, 1889)	Trinidad Dwarf Tiger Rump	
<i>Euathlus pulcherrimaklaasi</i> (Schmidt, 1991)	Metallic Femur Beauty	
<i>Euathlus truculentus</i> (Ausserer, 1875)	Chilean Beautiful	
<i>Euathlus vulpinus</i> (Karsch, 1880)	Chilean Ocellated	
<i>Eupalaestrus campestratus</i> (Simon, 1891)	Pink Zebra Beauty	
<i>Grammostola aureostriata</i> (Schmidt & Bullmer, 2001)	Chaco Golden Knee	
<i>Grammostola burzaquensis</i> Ibarra, 1946	Argentinean Rose Tarantula	
<i>Grammostola grossa</i> (Ausserer, 1871)	Argentina Giant Tawny Red, Pampas Tawny Red, Giant Tawny Red	
<i>Grammostola iheringi</i> (Keyserling, 1891)	Entre Rios Tarantula	
<i>Grammostola mollicoma</i> (Ausserer, 1875)	Brazilian Giant Tawny Red	
<i>Grammostola pulchra</i> Mello- Leitaó, 1921	Brazilian Black Tarantula	
<i>Grammostola rosea</i> (Walckenaer, 1837)	Chilean Rose Hair, Chilean Rose	

Vitenskapelig navn	Trivialnavn	Vilkår
<i>Lasiadora difficilis</i> Mello-Leitao, 1921	Fiery Redrump	
<i>Lasiadora klugi</i> (C.L. Koch, 1841)	Baja Scarlet, Scarlet Birdeater, Bahia Scarlet	
<i>Lasiadora parahybana</i> Mello-Leitao, 1917	Brazilian Salmon Pink	
<i>Lasiodorides striatus</i> (Schmidt & Antonelli, 1996)	Brazilian Brown Giant	
<i>Megaphobema robustum</i> (Ausserer, 1875)	Colombian Giant Redleg, Columbian Giant	
<i>Megaphobema velvetosoma</i> Schmidt, 1995	Ecuadorian Brownvelvet Tarantula	
<i>Metriopelma zebratum</i> Banks, 1909	Costa Rican Suntiger Tarantula	
<i>Nhandu chromatus</i> Schmidt, 2004	White Striped Birdeater	
<i>Nhandu coloratovillosus</i> (Schmidt, 1998)	Brazilian Black & White	
<i>Nhandu vulpinus</i> (Schmidt, 1998)	Brazilian Giant Blonde	
<i>Pamphobeteus antinous</i> Pocock, 1903	Bolivian Blueleg	
<i>Pamphobeteus fortis</i> (Ausserer, 1875)	Colombian Brown	
<i>Pamphobeteus ultramarinus</i> Schmidt, 1995	Ecuadorian Birdeater	
<i>Paraphysa parvula</i> (Pocock, 1903)	Chilean Gold Burst Tarantula	
<i>Paraphysa scrofa</i> (Molina, 1788)	Chilean Copper Tarantula	
<i>Phormictopus cancerides</i> (Latreille, 1806)	Haitian Brown	
<i>Theraphosa apophysis</i> Tinter, 1991	Goliath Pinkfoot, Pinkfoot Goliath	
<i>Theraphosa blondi</i> Latreille, 1804	Goliath Bird Eater	
<i>Thrixopelma ockerti</i> Schmidt, 1994	Peruvian Orange Rump	
<i>Thrixopelma pruriens</i> Schmidt, 1998	Chilean Spiny, Peruvian Green Velvet	
<i>Xenesthis immanis</i> Ausserer, 1875	Colombian Lesserblack	
<i>Xenesthis intermedia</i> Schiapelli & Gerschman, 1945	Amazon Blue Bloom	

Vitenskapelig navn	Trivialnavn	Vilkår
Aviculariinae	Amerikanske taranteller; New World Tarantulas	
<i>Avicularia aurantiaca</i> Bauer, 1996	Yellow Banded Pinktoe	
<i>Avicularia avicularia</i> (L., 1758)	Pinktoe Tarantula	
<i>Avicularia bicegoi</i> Mello- Leitao, 1923	Brazilian Pinktoe	
<i>Avicularia braunshauseni</i> Tesmoingt, 1999	Goliath Pinktoe	
<i>Avicularia fasciculata</i> Strand, 1907	Amazon Sapphire Pink Toe	
<i>Avicularia geroldi</i> Tesmoingt, 1999	Brazilian Blue and Red Pinktoe	
<i>Avicularia huriana</i> Tesmoingt, 1996	Ecuadorian Pinktoe	
<i>Avicularia juruensis</i> Mello- Leitao, 1923	Yellow Banded Pinktoe	
<i>Avicularia laeta</i> (C.L. Koch, 1842)	Puerto Rican Treespider, Puerto Rican Pinktoe	
<i>Avicularia metallica</i> Ausserer, 1875	Metallic Pinktoe, Whitetoe	
<i>Avicularia minatrix</i> Pocock, 1903	Venezuelan Red Stripe	
<i>Avicularia purpurea</i> Kirk, 1990	Ecuadorian Purple Tarantula	
<i>Avicularia versicolor</i> Walckenaer, 1837	Antilles Pinktoe	
<i>Ephebopus cyanognathus</i> West & Marshall, 2000	French Guyanan Blue Fang, Blue Fang	
<i>Ephebopus murinus</i> (Walckenaer, 1837)	Skeleton Tarantula	
<i>Ephebopus rufescens</i> West & Marshall, 2000	Burgundy Skeleton	
<i>Ephebopus uatuman</i> Lucas, Silva & Bertani, 1992	Blue Fang	
<i>Tapinauchenius gigas</i> Caporiacco, 1954	Orange Chevron Tarantula	
<i>Tapinauchenius purpureus</i> (Schmidt, 1995)	Purple Treespider	
<i>Tapinauchenius</i> <i>subcaeruleus</i> Bauer & Antonelli, 1997	Metallic Tree	
Eumenophorinae	Afrikanske taranteller; Old World Tarantulas	

Vitenskapelig navn	Trivialnavn	Vilkår
<i>Citharischius crawshayi</i> Pocock, 1900	King Baboon	
<i>Hysterochrates ederi</i> Charpentier, 1995	Guinea Goliath Baboon	
<i>Hysterochrates gigas</i> Pocock, 1897	Cameroon Red Baboon	
<i>Hysterochrates hercules</i> Pocock, 1899	Hercules Baboon	
Harpactirinae	Afrikanske taranteller; Old World Tarantulas	
<i>Pterinochilus murinus</i> Pocock, 1897	Mombassa Golden Starburst	
<i>Pterinochilus vorax</i> Pocock, 1897	African Lesser Baboon	
<i>Harpactirella lightfooti</i> Purcell, 1902		
Ornithoconinae	Asiatiske taranteller; Old World Tarantulas	
<i>Haplopelma lividum</i> Smith, 1996	Cobalt Blue	
<i>Haplopelma minax</i> (Thorell, 1897)	Thailand Black tarantula	
Poecilotheriinae	Asiatiske taranteller; Old World Tarantulas	
<i>Poecilotheria fasciata</i> (Latreille, 1804)	Sri-Lankan Ornamental	
<i>Poecilotheria formosa</i> Pocock, 1899	Finely Formed Parachute Spider	
<i>Poecilotheria ornata</i> Pocock, 1899	Fringed Ornamental	
<i>Poecilotheria regalis</i> Pocock, 1899	Regal Parachute Spider	
<i>Poecilotheria rufilata</i> Pocock, 1899	Reddish Parachute Spider	
Selenocosmiinae	Asiatiske taranteller; Old World Tarantulas	
<i>Psalmopoeus cambridgei</i> (Pocock, 1895)	Trinidad Chevron	

Vitenskapelig navn	Trivialnavn	Vilkår
Insecta (Klasse)	Insekter; Insects	
Phasmida (Orden)	Pinnedyr; Stick Insects	
Bacillidae		
<i>Bacillus rossius</i> (Rossi, 1790)	Corsican Stick Insect	
<i>Xylica coriacea</i> Redtenbacher, 1906		
Diapheromeridae	Common Walkingsticks	
<i>Lopaphus sphaalerus</i> (Redtenbacher, 1908)		
<i>Oreophoetes peruana</i> (Saussure, 1868)		
<i>Phaenopharos khaoyaiensis</i> Zompro, 2000	Khao Stick Insect	
<i>Sceptrophasma hispidulum</i> (Wood-Mason, 1873)	Andamans Stick Insect	
<i>Sipylodea sipylus</i> (Westwood, 1859)	Madagascan Stick Insect, Pink Winged Stick Insect	
<i>Tagesoidea nigrofasciata</i> Redtenbacher, 1908	Yellow Umbrella Stick Insect	
Heteropterygidae		
<i>Aretaon asperrimus</i> (Redtenbacher, 1906)	Thorny Stick Insect	
<i>Epidares nolimetangere</i> (Haan, 1842)	Touch Me Not Stick Insect	
<i>Haaniella dehaanii</i> (Westwood, 1859)	De Haan's Haaniella	
<i>Heteropteryx dilatata</i> (Parkinson, 1798)	Jungle Nymph, Malayan Jungle Nymph	
<i>Sungaya inexpectata</i> Zompro, 1996	Sungay Stick Insect	
Phasmatidae		
<i>Carausius morosus</i> Sinéty, 1901	Indian Stick Insect, Laboratory Stick Insect	
<i>Chondrostethus woodfordi</i> Kirby, 1896	Woodford's Stick Insect	
<i>Eurycantha calcarata</i> Lucas, 1869	Giant Spiny Stick Insect	
<i>Eurycantha horrida</i> Boisduval, 1835		
<i>Eurycnema goliath</i> (Gray, 1834)	Goliath Stick Insect, Regal Stick Insect	

Vitenskapelig navn	Trivialnavn	Vilkår
<i>Extatosoma tiaratum</i> (Macleay, 1826)	Giant Prickly Stick Insect, Macleay's Spectre, Spiny Leaf Insect	
<i>Medaura jobrensis</i> Brock & Cliquennois, 2001	Jobra Stick Insect	
<i>Medauroidea extradentata</i> Brunner von Wattenwyl, 1907	Annam Stick Insect	
<i>Neohirasea maerens</i> (Brunner von Wattenwyl, 1907)	Vietnam Prickly Stick Insect	
<i>Parapachymorpha zomproi</i> Fritzsche & Gitsaga, 2000	Zompro's Stick Insect	
<i>Pharnacia sumatrana</i> (Brunner von Wattenwyl, 1907)	Sumatran Stick Insect	
<i>Phobaeticus serratipes</i> (Gray, 1835)	Giant Malayan Stick Insect	
<i>Ramulus nematodes</i> (Haan, 1842)	Great Thin Stick Insect	
<i>Ramulus thaii</i> (Hausleithner, 1985)	Thailand Stick Insect	
<i>Rhaphiderus scabrosus</i> (Percheron, 1829-1838)	Mauritius Rough Stick Insect	
Phylliidae	Leaf Insects and Walking Leaves	
<i>Phyllium bioculatum</i> Gray, 1832	Gray's Leaf Insect, Javanese Leaf Insect	
<i>Phyllium celebicum</i> Haan, 1842	Celebes Leaf Insect	
<i>Phyllium giganteum</i> Hausleithner, 1984	Giant Malaysian Leaf Insect	
<i>Phyllium hausleithneri</i> Brock, 1999	Hausleithner's Stick Insect	
<i>Phyllium siccifolium</i> L., 1758	Linnaeus' Leaf Insect	
Pseudophasmatidae		
<i>Anisomorpha buprestoides</i> (Stoll, 1813)	Florida Stick Insect, Two- Striped Walkingstick	
<i>Anisomorpha paromalus</i> (Westwood, 1859)	Red-striped Stick Insect	
<i>Lamponius guerini</i> (Saussure, 1868)	Guadeloupe Stick Insect	

Vitenskapelig navn	Trivialnavn	Vilkår
Blattodea (Orden)	Kakkerlakker; Cockroaches	
Blaberidae		
<i>Blaberus craniifer</i> Burmeister, 1838	Death's Heads Cockroach	
<i>Blaptica dubia</i> Serville, 1839	South American Dubia Cockroach	
<i>Gromphadorhina portentosa</i> (Schaum, 1853)	Madagascar Hissing Cockroach	
Orthoptera (Orden)	Gresshopper, sirisser; Grasshoppers, Crickets, Katydid	
Acrididae	Markgresshopper	
<i>Locusta migratoria</i> (L., 1758)	Vandregresshoppe; Migratory Locust, Ussure	
<i>Schistocerca gregaria</i> Forskål, 1775	Desert Locust	
Gryllidae	Ekte sirisser; Crickets	
<i>Gryllus assimilis</i> (Fabricius, 1775)		
<i>Gryllus bimaculatus</i> De Geer, 1773	African or Mediterranean Field Cricket, Two-Spotted Cricket	
Romaleidae	Lubber Grasshoppers	
<i>Tropidacris collaris</i> (Stoll, 1813)		
Tettigoniidae	Løvgresshopper; Bush Crickets, Katydid	
<i>Ellatodon blanchardi</i> (Brongniart, 1890)		
Mantodea (Orden)	Knelere; Mantises	
Empusidae		
<i>Gongylus gongylodes</i> (L., 1758)		
<i>Idolomantis diabolica</i> (Saussure, 1869)		

Vitenskapelig navn	Trivialnavn	Vilkår
Hymenopodidae		
<i>Creobroter gemmatus</i> Stoll, 1813		
<i>Creobroter pictipennis</i> Wood-Mason, 1878		
<i>Hymenopus coronatus</i> (Olivier, 1792)	Malasian Orchid Mantis	
<i>Oxyopsis gracilis</i> Giglio-Tos, 1914		
<i>Pseudocreobotra ocellata</i> (Palisot de Beauvois, 1805)		
<i>Pseudocreobotra wahlbergii</i> Stål, 1871	Spiny Flower Mantis	
Mantidae		
<i>Ceratomantis saussurii</i> (WoodMason, 1876)		
<i>Ceratomantis yunnanensis</i> (Zhang, 1986)		
<i>Parasphendale affinis</i> (Giglio-Tos, 1915)		
<i>Parasphendale agrionina</i> (Gerstaecker, 1869)		
<i>Popa spurca</i> (Stål, 1856)	African Twig Mantis	
Coleoptera (Orden)	Biller; Beetles	
Cetoniidae		
<i>Goliathus albosignatus</i> Boheman, 1857		
<i>Goliathus cacicus</i> (Olivier, 1789)	Goliath Beetle	
<i>Goliathus goliatus</i> (L., 1771)		
<i>Goliathus regius</i> Klug, 1835		
<i>Mecynorrhina ugandensis</i> (Moser, 1906)		
<i>Pachnoda marginata</i> (Drury, 1773)	Sun Beetle	
Dynastidae		
<i>Chalcosoma atlas</i> (L., 1758)	Atlas Beetle	

Vitenskapelig navn	Trivialnavn	Vilkår
<i>Chalcosoma caucasus</i> Fabricius, 1801	Caucasus Beetle	
<i>Chalcosoma chiron</i> Olivier, 1789		
<i>Chalcosoma moellenkampii</i> Kolbe, 1900		
<i>Dichodontus grandis</i> Ritsema, 1882		
<i>Dynastes grantii</i> Horn, 1870	Southwestern Hercules Beetle	
<i>Dynastes hercules</i> (L., 1758)	Herkulesbille	
<i>Dynastes neptunus</i> Quensel in Schönherr, 1805		
<i>Dynastes tityus</i> L., 1763	Eastern Hercules Beetle	
<i>Eudicella smithii</i> (MacLeay, 1838)		
<i>Megasoma actaeon</i> L., 1758		
<i>Megasoma mars</i> (Reiche, 1852)		
<i>Oryctes gnu</i> Mohnike, 1874		
<i>Xylotrupes gideon</i> (L., 1767)		
Lucanidae	Eikehjorter; Stag Horn Beetles	
<i>Allotopus moellenkampii</i> (Fruhstorfer, 1894)	Golden Stag Beetle	
<i>Allotopus rosenbergi</i> (Vollenhoven, 1872)		
<i>Cyclommatus elaphus</i> Gestro, 1881	Harlequin Beetle	
<i>Cyclommatus imperator</i> Boileau, 1905		
<i>Cyclommatus metallifer</i> (Boisduval, 1835)		
<i>Cyclommatus pasteuri</i> Ritsema, 1891		
<i>Dorcus alcides</i> (Vollenhoven, 1865)		
<i>Dorcus bucephalus</i> (Perty, 1831)		
<i>Dorcus grandis</i> Didier, 1926		

Vitenskapelig navn	Trivialnavn	Vilkår
<i>Dorcus parryi</i> (Thomson, 1862)		
<i>Dorcus titanus</i> (Boisduval, 1835)		
<i>Hexarthrius buqueti</i> (Hope, 1843)		
<i>Hexarthrius mandibularis</i> Deyrolle, 1881		
<i>Hexarthrius parryi</i> Hope, 1842		
<i>Hexarthrius rhinoceros</i> (Olivier, 1789)		
<i>Odontolabis bellicosus</i> (Castelnau, 1837)		
<i>Odontolabis dalmani</i> (Hope & Westwood, 1845)		
<i>Odontolabis lacordairei</i> (Vollenhoven, 1861)		
<i>Odontolabis ludekingi</i> (Vollenhoven, 1861)		
<i>Odontolabis stevensi</i> Thomson, 1862		
<i>Odontolabis striata</i> Deyrolle, 1864		
<i>Odontolabis wollastoni</i> Parry, 1864		
<i>Prosopocoilus astacoides</i> (Hope, 1840)		
<i>Prosopocoilus giraffa</i> Olivier, 1789		
<i>Prosopocoilus inclinatus</i> Motschulsky, 1857		
<i>Prosopocoilus lateralis</i> (Hope & Westwood, 1845)		
<i>Prosopocoilus natalensis</i> (Parry, 1864)		
<i>Prosopocoilus savagei</i> Hope, 1842		
<i>Prosopocoilus umhangi</i> Fairmaire, 1891		
Tenebrionidae		
<i>Zophobas morio</i> Fabricius, 1776	Kingworm, Superworm	
<i>Tenebrio molitor</i> L., 1758	Stor melbille; Mealworm	

Vitenskapelig navn	Trivialnavn	Vilkår
Hymenoptera (Orden)	Årevinger; Ants, Bees and Wasps	
Apidae	Langtungebier; Honeybees and Bumblebees	
<i>Apis mellifera</i> L., 1758	Europeisk honningbie; Western Honey Bee	Til birøktformål.
Diptera (Orden)	Tovinger	
Calliphoridae	Spyfluer	
<i>Calliphora vomitoria</i> (Linnaeus, 1758)	Blue Bottle Fly	
<i>Phaenicia sericata</i> syn. <i>Lucilia sericata</i> (Meigen, 1826)	Sheep Blow Fly	
Chironomidae	Fjærmygg; Chironomids	
<i>Chironomus plumosus</i> (Linnaeus, 1758)	Buzzer Midge	
<i>Chironomus balatonicus</i> (Devai, Wuelker & Scholl, 1983)		
Annelida (rekke)	Leddormer; Annelids	
<i>Dendrobaena rubidus</i>	Stubbemeitemark	
<i>Dendrobaena octaedra</i> (Savigny, 1826)	Mosemeitemark	
<i>Dendrobaena attemsi</i> (Michaelsen, 1902)		
<i>Allolodophora clorotica</i>	Grønnmeitemark	
<i>Lumbricus castaneus</i> (Savigny, 1826)	Løvmeitemark	
<i>Lumbricus festivus</i> (Savigny, 1826)	Mørkmeitemark	
<i>Lumbricus rubellus</i> Hoffmeister, 1843	Skogmeitemark; Red Earthworm	
<i>Lumbricus terrestris</i> Linnaeus, 1758	Stormeitemark; Earthworm	
<i>Octolasion cyaneum</i> (Savigny, 1826)	Blåmeitemark	
<i>Octolasion lacteum</i> (Örley, 1881)	Hvitmeitemark	

Vitenskapelig navn	Trivialnavn	Vilkår
<i>Aporrectodea rosea</i> (Savigny, 1826)	Rosameitemark	
<i>Aporrectodea longa</i> (Ude, 1886)	Langmeitemark	
<i>Aporrectodea caliginosa</i> (Savigny, 1826)	Gråmeitemark; Common Earthworm	
<i>Aporrectodea icterica</i> (Savigny, 1826)		
<i>Aporrectodea limicola</i> (Michaelsen, 1890)		
<i>Eisenia fetida</i> (Savigny, 1826)	Kompostmeitemark; Common Brandling Worm	
<i>Eisenia hortensis</i> (Michaelsen, 1890)	Hagemeitemark	
<i>Eisenia andrei</i> Bouché, 1972		
<i>Eiseniella tetraedra</i> (Savigny, 1826)	Bekkemeitemark	