

Appendix II – organisms that can be imported without a permit, see section 7 (1)
a)

General condition: The import shall be carried out in accordance with the due care requirements set out in Chapter V and the rest of the Regulations, as well as other applicable law, including the Regulations of 15 November 2002 No. 1276 for the implementation of the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES) of 3 March 1973.

Scientific name	Norwegian/English name	Condition
Vertebrata	Virveldyr; Vertebrates	
Mammalia (Klasse)	Pattedyr; Mammals	
Camelidae	Kameldyr	
<i>Lama glama</i> L., 1758	Lama; Llama	Only for agricultural purposes.
<i>Vicugna pacos</i> L., 1758	Alpakka; Alpaca	Only for agricultural purposes.
Canidae	Hundefamilien; Canids	
<i>Vulpes vulpes</i> (L., 1758)	Sølvrev; Silver Fox	From breeding. Only Silver Foxes and crossings between Silver Fox and Arctic Fox/Polar Fox for fur farming <i>when the keeping is carried out in accordance with the Regulations 17 March 2011 relation to the keeping of animals for fur production.</i>
<i>Vulpes lagopus</i> (L., 1758) syn. <i>Alopex lagopus</i> (L., 1758)	Blårev; Domesticated Arctic Fox, Polar Fox	From breeding. Only Arctic Fox/Polar Fox and crossings between Arctic Fox/Polar Fox and Silver Fox for fur farming <i>when the keeping is carried out in accordance with the Regulations 17 March 2011 relation to the keeping of animals for fur production.</i>
Chinchillidae	Chinchillafamilien; Chinchillas and Viscachas	
<i>Chinchilla lanigera</i> (Molina, 1782)	Chinchilla; Chinchilla, Long-tailed Chinchilla	Domesticated.

Appendix II – organisms that can be imported without a permit, see section 7 (1)
a)

General condition: The import shall be carried out in accordance with the due care requirements set out in Chapter V and the rest of the Regulations, as well as other applicable law, including the Regulations of 15 November 2002 No. 1276 for the implementation of the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES) of 3 March 1973.

Scientific name	Norwegian/English name	Condition
Cricetidae	Hamsterfamilien; Cricetids	
<i>Mesocricetus auratus</i> Waterhouse, 1839	Gullhamster; Golden Hamster	Domesticated.
<i>Cricetulus griseus</i> Milne- Edwards, 1867	Kinesisk hamster; Chinese Hamster	Domesticated.
<i>Phodopus campbelli</i> (Thomas, 1905)	Campbells (stripet) dverghamster; Campbell's Russian Dwarf Hamster	Domesticated, including crossings with <i>Phodopus sungorus</i> .
<i>Phodopus sungorus</i> (Pallas, 1773)	Russisk (sibirsk) dverghamster; Siberian Hamster, Djungarian Hamster	Domesticated, including crossings with <i>Phodopus campbelli</i> .
<i>Phodopus roborovski</i> (Satunin, 1903)	Roborovski dverghamster; Roborovski Hamster	Domesticated.
Caviidae	Marsvinfamilien; Guinea Pigs	
<i>Cavia porcellus</i> (L., 1758)	Marsvin; Guinea Pig	Domesticated.
Leporidae	Harefamilien; Leporids	
<i>Oryctolagus cuniculus</i> (L., 1758)	Kanin; Rabbit	Domesticated.
Muridae	Musefamilien; Murids	
<i>Mus musculus</i> L., 1758	Husmus; House Mouse	Domesticated, including forms for laboratory purposes.
<i>Rattus norvegicus</i> (Berkenhout, 1769)	Brunrotte; Brown Rat	Domesticated, including hoddet rat and forms for laboratory purposes.
<i>Meriones unguiculatus</i> Milne-Edwards, 1867	Ørkenrotte; Mongolian Gerbil	Domesticated.

Appendix II – organisms that can be imported without a permit, see section 7 (1)
a)

General condition: The import shall be carried out in accordance with the due care requirements set out in Chapter V and the rest of the Regulations, as well as other applicable law, including the Regulations of 15 November 2002 No. 1276 for the implementation of the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES) of 3 March 1973.

Scientific name	Norwegian/English name	Condition
Mustelidae	Mårdyrfamilien; Weasels	
<i>Mustela putorius</i> (L., 1758)	Ilder; European Polecat	From breeding.
<i>Neovison vison</i> (Schreber, 1777)	Mink; American Mink	From breeding. Only for fur farming <i>when the keeping is carried out in accordance with the Regulations 17 March 2011 relation to the keeping of animals for fur production.</i>
Octodontidae	Buskrottefamilien; Degus	
<i>Octodon degus</i> (Molina, 1782)	Degus; Degu	Domesticated.
Aves (Klasse)	Fugler; Birds	
Dromaiidae	Emu; Emus	
<i>Dromaius novaehollandiae</i> (Latham, 1790)	Emu; Emu	Domesticated. From breeding. Only for agricultural purposes.
Rheidae	Nanduer; Rheas	
<i>Rhea americana</i> (L., 1758)	Stornandu; Greater Rhea	Domesticated. From breeding. Only for agricultural purposes.
Psittacidae	Papegøyefugler; Parrots	
Psittacidae spp. inkludert Cacatuinae.	Alle arter papegøyefugler inkludert kakaduer; Parrots - All species including Cockatoos	
Fringillidae	Finkefamilien; Finches	

Appendix II – organisms that can be imported without a permit, see section 7 (1)
a)

General condition: The import shall be carried out in accordance with the due care requirements set out in Chapter V and the rest of the Regulations, as well as other applicable law, including the Regulations of 15 November 2002 No. 1276 for the implementation of the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES) of 3 March 1973.

Scientific name	Norwegian/English name	Condition
<i>Serinus canaria</i> (L., 1758)	Kanariirisk (tidl. kanarifugl); Atlantic Canary	
Estrildidae	Astrildefamilien; Weaver-finches	
<i>Poephila guttata</i> Vieillot, 1817	Sebrafink; Zebra Finch	
<i>Chloebia gouldiae</i> (Gould, 1844)	Gouldfink; Gouldian Finch	
<i>Padda oryzivora</i> (L., 1758)	Javaspurv/risfugl; Java Sparrow	
Osteichthyles (Klasse)	Beinfisker; Bony fish	
Cyprinidae	Karpefisker: Cyprinids	
<i>Carassius auratus</i> (L., 1758)	Gullfisk; Goldfish	Only domesticated forms.
<i>Cyprinus carpio</i> (L., 1758)	Koi-karpe; Koi	Only domesticated forms.
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	

Appendix II – organisms that can be imported without a permit, see section 7 (1)
a)

General condition: The import shall be carried out in accordance with the due care requirements set out in Chapter V and the rest of the Regulations, as well as other applicable law, including the Regulations of 15 November 2002 No. 1276 for the implementation of the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES) of 3 March 1973.

Scientific name	Norwegian/English name	Condition
<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- Leitao, 1921	Brazilian Black Tarantula	
<i>Grammostola rosea</i> (Walckenaer, 1837)	Chilean Rose Hair/ Chilean Rose	
<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	

Appendix II – organisms that can be imported without a permit, see section 7 (1)
a)

General condition: The import shall be carried out in accordance with the due care requirements set out in Chapter V and the rest of the Regulations, as well as other applicable law, including the Regulations of 15 November 2002 No. 1276 for the implementation of the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES) of 3 March 1973.

Scientific name	Norwegian/English name	Condition
<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	
Aviculariinae	Amerikanske taranteller; New World Tarantulas	

Appendix II – organisms that can be imported without a permit, see section 7 (1)
a)

General condition: The import shall be carried out in accordance with the due care requirements set out in Chapter V and the rest of the Regulations, as well as other applicable law, including the Regulations of 15 November 2002 No. 1276 for the implementation of the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES) of 3 March 1973.

Scientific name	Norwegian/English name	Condition
<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	

Appendix II – organisms that can be imported without a permit, see section 7 (1)
a)

General condition: The import shall be carried out in accordance with the due care requirements set out in Chapter V and the rest of the Regulations, as well as other applicable law, including the Regulations of 15 November 2002 No. 1276 for the implementation of the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES) of 3 March 1973.

Scientific name	Norwegian/English name	Condition
<i>Tapinauchenius purpureus</i> (Schmidt, 1995)	Purple Treespider	
<i>Tapinauchenius subcaeruleus</i> Bauer & Antonelli, 1997	Metallic Tree	
Eumenophorinae	Afrikanske taranteller; Old World Tarantulas	
<i>Citharischius crawshayi</i> Pocock, 1900	King Baboon	
<i>Hysteroocrates ederi</i> Charpentier, 1995	Guinea Goliath Baboon	
<i>Hysteroocrates gigas</i> Pocock, 1897	Cameroon Red Baboon	
<i>Hysteroocrates 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		
Ornithoctoninae	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	

Appendix II – organisms that can be imported without a permit, see section 7 (1)
a)

General condition: The import shall be carried out in accordance with the due care requirements set out in Chapter V and the rest of the Regulations, as well as other applicable law, including the Regulations of 15 November 2002 No. 1276 for the implementation of the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES) of 3 March 1973.

Scientific name	Norwegian/English name	Condition
<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	
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 sphalerus</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	

Appendix II – organisms that can be imported without a permit, see section 7 (1)
a)

General condition: The import shall be carried out in accordance with the due care requirements set out in Chapter V and the rest of the Regulations, as well as other applicable law, including the Regulations of 15 November 2002 No. 1276 for the implementation of the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES) of 3 March 1973.

Scientific name	Norwegian/English name	Condition
<i>Sipyloidea 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	
<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>Medauroides extradentata</i> Brunner von Wattenwyl, 1907	Annam Stick Insect	

Appendix II – organisms that can be imported without a permit, see section 7 (1)
a)

General condition: The import shall be carried out in accordance with the due care requirements set out in Chapter V and the rest of the Regulations, as well as other applicable law, including the Regulations of 15 November 2002 No. 1276 for the implementation of the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES) of 3 March 1973.

Scientific name	Norwegian/English name	Condition
<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	

Appendix II – organisms that can be imported without a permit, see section 7 (1)
a)

General condition: The import shall be carried out in accordance with the due care requirements set out in Chapter V and the rest of the Regulations, as well as other applicable law, including the Regulations of 15 November 2002 No. 1276 for the implementation of the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES) of 3 March 1973.

Scientific name	Norwegian/English name	Condition
<i>Lamponius guerini</i> (Saussure, 1868)	Guadeloupe Stick Insect	
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)		

Appendix II – organisms that can be imported without a permit, see section 7 (1)
a)

General condition: The import shall be carried out in accordance with the due care requirements set out in Chapter V and the rest of the Regulations, as well as other applicable law, including the Regulations of 15 November 2002 No. 1276 for the implementation of the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES) of 3 March 1973.

Scientific name	Norwegian/English name	Condition
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)		
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	

Appendix II – organisms that can be imported without a permit, see section 7 (1)
a)

General condition: The import shall be carried out in accordance with the due care requirements set out in Chapter V and the rest of the Regulations, as well as other applicable law, including the Regulations of 15 November 2002 No. 1276 for the implementation of the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES) of 3 March 1973.

Scientific name	Norwegian/English name	Condition
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	
<i>Chalcosoma caucasus</i> Fabricius, 1801	Caucasus Beetle	
<i>Chalcosoma chiron</i> Olivier, 1789		
<i>Chalcosoma moellenkampfi</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	

Appendix II – organisms that can be imported without a permit, see section 7 (1)
a)

General condition: The import shall be carried out in accordance with the due care requirements set out in Chapter V and the rest of the Regulations, as well as other applicable law, including the Regulations of 15 November 2002 No. 1276 for the implementation of the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES) of 3 March 1973.

Scientific name	Norwegian/English name	Condition
<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		
<i>Dorcus parryi</i> (Thomson, 1862)		
<i>Dorcus titanus</i> (Boisduval, 1835)		
<i>Hexarthrius buqueti</i> (Hope, 1843)		

Appendix II – organisms that can be imported without a permit, see section 7 (1)
a)

General condition: The import shall be carried out in accordance with the due care requirements set out in Chapter V and the rest of the Regulations, as well as other applicable law, including the Regulations of 15 November 2002 No. 1276 for the implementation of the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES) of 3 March 1973.

Scientific name	Norwegian/English name	Condition
<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		

Appendix II – organisms that can be imported without a permit, see section 7 (1)
a)

General condition: The import shall be carried out in accordance with the due care requirements set out in Chapter V and the rest of the Regulations, as well as other applicable law, including the Regulations of 15 November 2002 No. 1276 for the implementation of the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES) of 3 March 1973.

Scientific name	Norwegian/English name	Condition
<i>Zophobas morio</i> Fabricius, 1776	Kingworm, Superworm	
<i>Tenebrio molitor</i> L., 1758	Stor melbille; Mealworm	
Hymenoptera (Orden)	Årevinger; Ants, Bees and Wasps	
Apidae	Langtungebier,	
<i>Apis mellifera</i> L., 1758	Europeisk honningbie; Western Honey Bee	Only for beekeeping purposes.
<i>Bombus terrestris terrestris</i>	Mørk jordhumle; Buff-Tailed Bumblebee	The exemption only applies to Buff-Tailed Bumblebee from Norwegian populations of <i>Bombus terrestris terrestris</i> for pollination in greenhouses, and only if notification in accordance with section 16, see section 8 is provided.
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)		

Appendix II – organisms that can be imported without a permit, see section 7 (1)
a)

General condition: The import shall be carried out in accordance with the due care requirements set out in Chapter V and the rest of the Regulations, as well as other applicable law, including the Regulations of 15 November 2002 No. 1276 for the implementation of the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES) of 3 March 1973.

Scientific name	Norwegian/English name	Condition
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	
<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	

Appendix II – organisms that can be imported without a permit, see section 7 (1)
a)

General condition: The import shall be carried out in accordance with the due care requirements set out in Chapter V and the rest of the Regulations, as well as other applicable law, including the Regulations of 15 November 2002 No. 1276 for the implementation of the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES) of 3 March 1973.

Scientific name	Norwegian/English name	Condition
<i>Eisenia andrei</i> Bouché, 1972		
<i>Eiseniella tetraedra</i> (Savigny, 1826)	Bekkemeitemark	