

NON-PATHOGENIC* ORGANISMS

NO IMPORT PERMIT REQUIRED UNDER THE HPIR (*Some of these listed organisms are animal pathogens a CFIA permit may be required)

BACTERIA		VIRUSES	FUNGI
Acetobacter	Intrasporangium calvum	Abelson murine leukemia virus	Acremonium strictum
Acholeplasma laidlawii	Klebsiella terrigena	Aviadenovirus	Aspergillus penicillioides
Acidovorax	Kocuria	Baculovirus	Dactylaria gallopava
Actinoalloteichus	Kocuria rosea	Border disease virus	Galactomyces geotrichum
Actinosynnema mirum	Kurthia gibsonii	Bovine viral diarrhea virus	Metschnikowia pulcherrima
Aeromicrobium	Kytococcus	Canine distemper virus	Neurospora
Agrobacterium tumefaciens	Lactobacillus casei	Canine parvovirus	Penicillium notatum
Alicyclobacillus	Lactobacillus delbrueckii	Capripoxvirus	Penicillium roquefortii
Alishewanella	Lactobacillus fermentum	Epizootic hemorrhagic disease virus	Pentatrichomonas hominis
	Lactobacillus leichmannii	Equine herpes virus type-1	Pichia haplophila
	Lactobacillus oris	Equine infectious anemia virus	Saccharomyces carlsbergensis
Aneurinibacillus	Lactobacillus plantarum	Equine influenza virus	Saccharomyces pastorianus
Aquabacterium commune	Lactobacillus vaginalis	Feline panleukopenia virus	Schizosaccharomyces
Aquabacterium citratiphilum	Lactococcus garvieae	H-1 virus	Tritrichomonas mobilensis
Aquabacterium parvum	Lactococcus lacti	Haemophilus paragallinarum	Zygosaccharomyces bailii
Aquaspirillum itersonii	Lautropia	Herpesvirus salmonis	Zygosaccharomyces rouxii
Aquifex aeolicus	Lawsonia	Ictalurid herpesvirus 1	
Aquifex pyrophilus	Lechevaliera	Infectious bursal disease virus	
Arthrobacter globiformis	Leifsonia	Minute virus of mice	
Azomonas macrocytogenes	Lentzia	Murine leukemia virus	
Bacillus agri	Leptospira biflexa	Myxoma virus	
Bacillus alginolyticus	Leuconostoc	Pneumonia virus of mice	
Bacillus aneurinolyticus	Listeria innocua	Porcine parvovirus	
Bacillus azotoformans	Listeria ivanovii	Porcine respiratory coronavirus	
Bacillus atrophaeus	Listeria welshimeri	Porcine transmissible gastroenteritis virus	
Bacillus badius	Luteococcus	Rat cytomegalovirus	
Bacillus borstelensis	Macrococcus		
Bacillus centrosporus	Mannheimia		
Bacillus chondroitinus	Maricaulis		
Bacillus choshinensis	Megamonas		
Bacillus circulans			
Bacillus coagulans	Methylobacterium amnivorans		
Bacillus cohnii	Methylobacterium mesophilicum		
Bacillus formosus	Micrococcus diversus		
Bacillus galactophilus	Mycoplasma gallisepticum		
Bacillus globisporus	Micrococcus luteus		
Bacillus halodurans	Micrococcus roseus		
Bacillus laevolacticus	Micromonas		
Bacillus licheniformis	Micromonospora coerulea		
Bacillus megaterium	Moraxella bovis		
Bacillus methanolicus	Mortierella wolfii		
Bacillus migulanus	Mucor hiemalis		
Bacillus mojavensis			
Bacillus mycoides	Mycoplasma bovigenitalium		

Bacillus naganoensis	Mycoplasma hyopneumoniae
Bacillus pallidus	Mycoplasma hyorhinis
Bacillus parabrevis	Mycoplasma iowae
Bacillus polymyxa	Mycoplasma synoviae
Bacillus pumilus	Mycoplasma orale
Bacillus reuszeri	
Bacillus sphaericus	Nesterenkonia
Bacillus stearothermophilus	Obesumbacterium proteus
Bacillus subtilis	Oerskovia
Bacillus thermocloacae	
Bacillus thuringiensis	Oligella ureolytica
	Ornithobacterium
Blastomonas	Paenibacillus
Brachybacterium	Paracoccus
Brochothrix	
Brevibacillus	
Brevibacterium	Penicillium expansum
Brevundimonas vesicularis	Penicillium verrucosum
Budvicia aquatica	Pentatrichomonas hominis
Buttiauxella agrestis	Planobispora rosea
Butyrivibrio crossotus	Porphyromonas endodontalis
Carnobacterium	Porphyromonas gulae
Carnobacterium divergens	Pragia fontium
Caulobacter	Propioniferax
Cellulomonas	Proteus myxofaciens
Cellulomonas cellulans	Pseudomonas alcaligenes
Clostridium butyricum	Pseudomonas diminuta
Clostridium tertium	Pseudomonas fluorescens
Clostridium tetanomorphum	Pseudomonas putida
Collinsella intestinalis	Pseudomonas syringae
Collinsella spp	
Collinsella stercoris	
Comomonas acidovorans	Renibacterium salmoninarum
	Rhodospirillum rubrum
Corynebacterium accolens	Rickenella
Corynebacterium afermentans	
Corynebacterium argentoratense	Ruminococcus
Corynebacterium auris	Ruminococcus productus
Corynebacterium genitalium	Saccharothrix longispora
Corynebacterium propinquum	Saccharothrix mutabilis
Corynebacterium pseudodiphtheriticum	Sanguibacter
Corynebacterium macginleyi	Schineria
Corynebacterium tuberculostearicum	Sebaldella
Corynebacterium urealyticum	
Curtobacterium	Shewanella putrefaciens
Deinococcus spp	Slackia
Delftia	Solobacterium
Dermacoccus nishinomiyaensis	Sporosarcina ureae

Desemzia	Staphylococcus caprae
Dietzia	Staphylococcus carnosus
Dysgonomonas	Staphylococcus lentus
Empedobacter	Staphylococcus pulvereri
Enterobacter agglomerans	Stomatococcus
Enterococcus avium	Streptococcus parauberis
Enterococcus durans	Streptomyces albus
Enterococcus porcinus	Streptomyces corchorusii
Enterococcus ratti	Streptomyces olivaceoviridis
Erwinia	Streptomyces scabiei
Escherichia blattae	Streptosporangium roseum
Exiguobacterium	Taylorella
Fibrobacter	Tatlockia
Filifactor	Tetragenococcus halophilus
Finegoldia	Terracoccus
Flavobacterium capsulatum	Thermoanaerobacterium thermosaccharolyticum
Flavobacterium columnare	Thermotoga maritima
Flavobacterium psychrophilum	Thermus
Fusobacterium prausnitzii	Tissaracoccus
Geotrichium candidum	Tritrichomonas foetus
Gluconobacter	Turicella otitidis
Glycomyces tenuis	Ureaplasma diversum
Gracilibacillus	Vagococcus fluvialis
Granulicatella	Vagococcus salmoninarum
Haemophilus paragallinarum	Xanthomonas campestris
Haemophilus parasuis	Xenorhabdus nematophilus
Haemophilus somnus	Yersinia ruckeri
Halobacterium salinarium	Zoogloea ramigera
Helicobacter hepaticus	Zygosaccharomyces rouxii
Helicobacter muridarum	
Holdemania	