

Drugs, Poisons and Controlled Substances Regulations

Exposure Draft

TABLE OF PROPOSALS

<i>Proposal</i>	<i>Page</i>
Chapter 1—Preliminary	1
1 Objectives	1
2 Authorising provision	2
3 Commencement	2
4 Revocation	2
5 Definitions	2
6 Meaning of <i>chart instruction</i>	7
Chapter 2—Schedule 4, 8 and 9 poisons	9
Part 1—Possession	9
7 Persons authorised to possess Schedule 4, 8 and 9 poisons	9
8 Possession of Schedule 4, 8 and 9 poisons by nurse or registered midwife	15
9 Dentist must not possess methadone	16
Part 2—Permits and forms	17
Division 1—Special Schedule 8 permits	17
10 When special Schedule 8 permit required	17
11 Application for special Schedule 8 permit	18
12 Special Schedule 8 permit	18
Division 2—General Schedule 9 permits	19
13 Application for general Schedule 9 permit	19
14 General Schedule 9 permit	20
15 General Schedule 9 permit is not limited to specific patients	20
Part 3—Prescriptions	21
16 Persons authorised to issue prescriptions	21
17 Issuing prescription for Schedule 4, 8 or 9 poison—registered medical practitioner	21
18 Issuing prescription for Schedule 4, 8 or 9 poison—dentist	22

<i>Proposal</i>	<i>Page</i>
19 Issuing prescription for Schedule 4, 8 or 9 poison—veterinary practitioner	23
20 Issuing prescription for Schedule 4 or 8 poison—nurse practitioner	24
21 Issuing prescription for Schedule 4 or 8 poison—authorised midwife	25
22 Issuing prescription for Schedule 4 poison—authorised optometrist	26
23 Issuing prescription for Schedule 4 poison—authorised podiatrist	27
24 Required form for issuing prescriptions	27
25 Emergency directions to pharmacists regarding supply	30
26 Notification of fraudulent obtaining of order or prescription	31
Part 4—Stock food orders and chart instructions	33
Division 1—Stock food orders	33
27 Veterinary practitioner order to supply stock food containing a Schedule 4 poison	33
Division 2—Chart instructions	34
28 Persons authorised to write medication chart instruction on hospital medication chart	34
29 Persons authorised to write chart instruction on residential medication chart	35
30 When registered medical practitioner may write chart instruction	35
31 When dentist may write chart instruction	36
32 When nurse practitioner may write chart instruction	36
33 When authorised midwife may write chart instruction	37
34 When authorised optometrist may write chart instruction	38
35 When authorised podiatrist may write chart instruction	39
Part 5—Sale and supply by practitioners other than pharmacists	40
36 Sale or supply of Schedule 4, 8 or 9 poison—registered medical practitioner	40
37 Sale or supply of Schedule 4, 8 or 9 poison—dentist	41
38 Sale or supply of Schedule 4, 8 or 9 poison—veterinary practitioner	42
39 Sale or supply of Schedule 4 or 8 poison—nurse practitioner or authorised registered nurse	43
40 Sale or supply of Schedule 4 or 8 poison—authorised midwife	44
41 Sale or supply of Schedule 4 poison—authorised optometrist	45
42 Sale or supply of Schedule 4 poison—authorised podiatrist	45
43 Poison not to be sold unless general labelling requirements complied with	46
44 Notification of fraudulent obtaining of poison	46

<i>Proposal</i>	<i>Page</i>
Part 6—Sale and supply by pharmacists	48
Division 1—Circumstances of sale or supply	48
45 Sale or supply of drug of dependence by pharmacist other than by wholesale or on prescription or chart instruction	48
46 Wholesale supply of Schedule 9 poison by pharmacist to another pharmacist	49
47 Sale or supply of Schedule 4 poison by pharmacist	49
48 Sale or supply of Schedule 8 poison by pharmacist	51
49 Sale or supply of Schedule 9 poison by pharmacist	52
50 Restrictions on pharmacist selling or supplying Schedule 4 poison on prescription	52
51 Restrictions on pharmacist selling or supplying Schedule 8 poison on prescription	53
52 Restrictions on pharmacist selling or supplying Schedule 9 poison on prescription	55
53 Circumstances in which pharmacist may supply Schedule 4 poison or Schedule 8 poison contrary to instructions on prescription	56
54 Sale or supply of Schedule 4 poison or Schedule 8 poison in accordance with hospital medication chart	58
55 Sale or supply of Schedule 4 poison in accordance with residential medication chart	59
56 Sale or supply of Schedule 4 poison by pharmacist in emergency	59
57 Sale or supply of Schedule 4 poison by pharmacist for continuity of treatment	60
58 Poison not to be sold unless general labelling requirements complied with	61
Division 2—Duties of pharmacist relating to sale or supply	62
59 Division does not authorise supply on copy of prescription	62
60 Pharmacist must mark prescription	62
61 Pharmacist must mark hospital medication chart after supplying Schedule 4 or 8 poison on chart instruction	63
62 Pharmacist must mark residential medication chart after supplying Schedule 4 poison on chart instruction	63
63 Pharmacist must retain prescription for Schedule 8 poison when supplying without verifying the prescriber	64
64 Pharmacist must retain or further mark prescriptions for Schedule 8 poisons	64
65 Pharmacist must retain or further mark prescriptions for Schedule 9 poisons	65
66 Manner of retention of prescriptions retained after last supply is made	65
67 Pharmacist must produce prescriptions kept under Commonwealth Regulations	66

<i>Proposal</i>	<i>Page</i>
68 Pharmacist must notify prescriber if prescription departed from	66
69 Notification of fraudulent obtaining of poison	66
70 Pharmacist must notify different authorised prescribers of similar supply of certain Schedule 4 or 8 poisons	67
71 Pharmacist must notify different authorised prescribers of similar supply—Schedule 9 poisons	68
Part 7—Labelling and storage	69
Division 1—Labelling	69
72 General labelling requirements	69
Division 2—Storage	70
73 General security requirement—Schedule 4 poisons	70
74 Storage of Schedule 8 and 9 poisons and drugs of dependence	71
75 Storage requirements	74
76 Additional security provisions required in certain circumstances	75
Part 8—Authorising administration	77
77 Persons who may authorise administration	77
78 Authorising administration of Schedule 4, 8 or 9 poison—registered medical practitioner	77
79 Authorising administration of Schedule 4, 8 or 9 poison—dentist	78
80 Authorising administration of Schedule 4 or 8 poison—nurse practitioner	79
81 Authorising administration of Schedule 4 or 8 poison—authorised midwife	80
82 Authorising administration of Schedule 4 poison—authorised optometrist	81
83 Authorising administration of Schedule 4 poison—authorised podiatrist	81
84 How registered medical practitioner or dentist must authorise administration of Schedule 4, 8 or 9 poison	82
85 How nurse practitioner or authorised midwife must authorise administration of Schedule 4 or 8 poison	83
86 How authorised optometrist or authorised podiatrist must authorise administration of Schedule 4 poison	84
Part 9—Administration by practitioners other than pharmacists	85
87 Part not to apply to self-administration	85
88 Administration of Schedule 4, 8 or 9 poison—registered medical practitioner	85
89 Administration of Schedule 4, 8 or 9 poison—dentist	86

<i>Proposal</i>	<i>Page</i>
90 Administration of Schedule 4, 8 or 9 poison—veterinary practitioner	87
91 Administration of Schedule 4, 8 or 9 poison—nurse practitioner	88
92 Administration of Schedule 4, 8 or 9 poison—authorised registered nurse	90
93 Administration of Schedule 4, 8 or 9 poison—authorised midwife	91
94 Administration of Schedule 4 poison—authorised optometrist	93
95 Administration of Schedule 4 poison—authorised podiatrist	94
96 Administration of Schedule 4 poison—nurse or registered midwife	94
97 Administration of Schedule 8 poison—nurse or registered midwife	95
98 Administration of Schedule 9 poison—nurse or registered midwife	96
Part 10—Administration by pharmacists	98
99 Administration of Schedule 4 poison by pharmacist	98
100 Administration of Schedule 8 poison by pharmacist	99
101 Administration of Schedule 9 poison by pharmacist	100
Part 11—Administration by persons other than pharmacists and other practitioners	101
102 Part not to apply to pharmacists and other practitioners	101
103 Person must not administer Schedule 4, 8 or 9 poison to another person except as specified	101
104 Person must not administer Schedule 4, 8 or 9 poison to an animal except as specified	103
Part 12—Self-administration	104
105 Person must not self-administer Schedule 4, 8 or 9 poison except as specified	104
Part 13—Records	106
106 Definition of transaction	106
107 Persons required to keep records	106
108 Details to be contained in records	107
109 Methods by which records are to be retained and retrieved	109
110 Exception for aged care services	111
111 Accurate records to be kept	111
112 Discrepancies in records to be investigated	111
113 Lost or stolen records to be reported	112
Part 14—Destruction of Schedule 8 poisons and Schedule 9 Poisons	113
114 Wilful destruction prohibited	113

<i>Proposal</i>	<i>Page</i>
115 Exceptions	113
Part 15—Cultivation of narcotic plants	117
116 Authority to cultivate narcotic plants for non therapeutic uses	117
117 Authority to possess narcotic plant	117
Part 16—Warrants for ovulatory stimulants, prostaglandins, retinoids and thalidomide	119
118 Application of Part	119
119 Certain practitioners not to deal with substance	119
120 Dealing with substance—registered medical practitioner	119
121 Dealing with substance—nurse practitioner	121
122 Dealing with substance—authorised midwife	121
123 Effect of direction given to registered medical practitioner	122
124 Effect of direction given to nurse practitioner	122
125 Warrant number to be included in any prescription	123
Part 17—Use of premises—drugs of dependence	124
126 Authority to permit use of premises - owners and occupiers	124
Part 18—Forms	127
127 Form of notification of a drug-dependent person	127
128 Form of application for Schedule 9 permit	127
129 Form of application for Schedule 8 permit	127
130 Form of Schedule 9 permit	127
131 Form of Schedule 8 permit	127
Part 19—Miscellaneous	127
132 Disclosure of drug use within previous 8 weeks required	127
Chapter 3—Schedule 2, 3 and 7 poisons	129
Part 1—Schedule 2 poisons	129
133 Boat captain authorised to obtain or possess Schedule 2 poison	129
Part 2—Schedule 3 poisons	129
134 Restrictions on dealing with Schedule 3 poison—registered medical practitioner	129
135 Restrictions on dealing with Schedule 3 poison—veterinary practitioner	130
136 Restrictions on dealing with Schedule 3 poison—dentist	130
137 Restrictions on dealing with Schedule 3 poison—nurse practitioner	131
138 Restrictions on dealing with Schedule 3 poison—authorised midwife	131
139 Restrictions on dealing with Schedule 3 poison—authorised optometrist	132

<i>Proposal</i>	<i>Page</i>
140 Restrictions on dealing with Schedule 3 poison—authorised podiatrist	133
141 Restrictions on dealing with Schedule 3 poison—pharmacist	133
142 Administration, sale or supply of Schedule 3 poison—authorised registered nurse	134
143 Restrictions on storage and display	135
144 Requirements to supply—delivery, supervision and directions for use	135
145 Requirements to supply—label identifying supplier	136
146 Administration, prescription, sale or supply prohibited if to support drug dependency	136
147 Notification of fraudulent obtaining of order or prescription	136
Part 3—Schedule 7 poisons	138
148 Controls concerning listed regulated poisons	138
149 Licences, permits or warrants required for special Schedule 7 substances	138
Chapter 4—Miscellaneous matters	139
Part 1—General requirements	139
150 Poisons to be sold by wholesale and retail in original unopened packs	139
151 Transfer of poisons to inappropriate containers prohibited	139
152 Lost or stolen poisons to be notified—practitioners	140
153 Lost or stolen poisons to be notified—other persons	140
154 Access to certain poisons restricted to a needs basis	141
155 Form of seizure notice under section 43(1) of the Act	141
156 Form of complaint notice against a seizure under section 43(2) of the Act	141
Part 2—Licences and permits issued under the Act	142
157 Licence to sell or supply Schedule 2 poisons by retail	142
158 Fees	142
Part 3—Other matters	143
Division 1—Approval of matters by Minister	143
159 Minister may approve Schedule 4 poison for supply by pharmacist without prescription	143
Division 2—Approval of matters by Secretary	143
160 Secretary may approve Schedule 4 poisons for possession by certain persons	143
161 Secretary may approve Schedule 4, 8 or 9 poisons for possession by nurses or registered midwives	144
162 Secretary may approve manner in which person may write a prescription	145

<i>Proposal</i>	<i>Page</i>
163 Secretary may approve Schedule 4 poison that pharmacist may administer without instruction	146
Part 4—Transitional provisions	148
164 Definitions	148
165 Approval of poisons for possession by nurses and registered midwives	148
166 Approval of poisons for persons specified in table	148
167 Permit to deal with Schedule 9 poison	148
168 Approval of Schedule 4 poison as suitable for supply without prescription	148
169 Permits relating to special Schedule 8 poisons	149
170 Approval of manner of writing for prescription	149
171 Security directions and approvals	149
172 Approval of Schedule 4 poison for administration by pharmacist without instruction	149
173 Direction to comply with destruction requirements	150
174 Authority to cultivate narcotic plants for non therapeutic uses	150
Schedules	151
Schedule 1—Revoked regulations	151
Schedule 2—Forms	153
Schedule 3—Fees	161
<hr style="border-top: 3px double #000;"/>	
Endnotes	167

Victoria

Drugs, Poisons and Controlled Substances Regulations

Exposure Draft

Chapter 1—Preliminary

1 Objectives

The objectives of these Regulations are—

- (a) to facilitate and enhance the safe and secure storage, sale, supply, prescribing, administration and use of drugs, poisons and controlled substances by registered practitioners, authorised persons, licensed or permitted persons and the public; and
- (b) to prescribe fees relating to the provision of licences and permits issued under the **Drugs, Poisons and Controlled Substances Act 1981**; and
- (c) to prescribe forms and other matters necessary to be prescribed for the purposes of the **Drugs, Poisons and Controlled Substances Act 1981**.

2 Authorising provision

These Regulations are made under sections 129, 131, 132, 132A and 132B of the **Drugs, Poisons and Controlled Substances Act 1981**.

3 Commencement

These Regulations come into operation on 23 May 2017.

4 Revocation

The Regulations set out in Schedule 1 are **revoked**.

5 Definitions

In these Regulations—

animal includes bird, fish or insect;

Australian Sailing Limited means Australian Sailing Limited ACN 602 997 562;

authorised midwife means a registered midwife who is authorised by section 13(1)(bc) of the Act to obtain, possess, use, sell or supply a Schedule 2, 3, 4 or 8 poison in accordance with that provision;

authorised optometrist means a registered optometrist who is authorised by section 13(1)(c) of the Act to obtain, possess, use, sell or supply a Schedule 2, 3 or 4 poison in accordance with that provision;

authorised podiatrist means a registered podiatrist who is authorised by section 13(1)(ca) of the Act to obtain, possess, use, sell or supply a Schedule 2, 3 or 4 poison in accordance with that provision;

authorised registered nurse means a registered nurse who is authorised by section 13(1)(bb) of the Act to obtain, possess, use, sell or

supply a Schedule 2, 3, 4 or 8 poison in accordance with that provision;

chart instruction has the meaning given in regulation 6;

Commonwealth Regulations means the National Health (Pharmaceutical Benefits) Regulations 1960 of the Commonwealth;

enrolled nurse means a person registered under the Health Practitioner Regulation National Law—

- (c) to practise in the nursing and midwifery profession as a nurse (other than as a student); and
- (d) in the enrolled nurses division of the Register of Nurses;

general labelling requirements means the requirements set out in regulation 72;

general Schedule 9 permit means a permit issued under regulation 14(1);

hospital medication chart means a medication chart within the meaning of the Commonwealth Regulations that is kept in respect of an in-patient being treated in a hospital or day procedure centre;

listed regulated poison means a Schedule 7 poison that is included in Part 2 of Chapter 1 of the Poisons Code in the list of substances that are not for general sale by retail;

National Health (Continued Dispensing) Determination 2012 means the legislative instrument made under section 89A(3) of the National Health Act 1953 of the Commonwealth as formulated or published from time to time;

nurse means—

- (a) a registered nurse;
- (b) an enrolled nurse other than an enrolled nurse who has a notation on the nurse's registration indicating that the nurse is not qualified to administer medication;

orthoptist means a person who is registered as an orthoptist with the Australian Orthoptic Board, being a committee constituted by the directors of the Australian Orthoptists Registration Body Pty Ltd ACN 095 117 678;

ovulatory stimulant means a substance listed as an ovulatory stimulant in Part 2 of Chapter 1 of the Poisons Code;

palliative care service means a service which provides medical and nursing care to persons who are terminally ill;

pharmacy has the same meaning as it has in the **Pharmacy Regulation Act 2010**;

pharmacy business has the same meaning as it has in the **Pharmacy Regulation Act 2010**;

pharmacy department has the same meaning as it has in the **Pharmacy Regulation Act 2010**;

prescription does not include—

- (a) a chart instruction; or
- (b) an authorisation under Part 8 of Chapter 2;

prostaglandin means a substance listed as a prostaglandin in Part 2 of Chapter 1 of the Poisons Code;

registered dental hygienist means a person registered under the Health Practitioner Regulation National Law—

- (a) to practise in the dental profession as a dental hygienist (other than as a student); and
- (b) in the dental hygienists division of the Register of Dental Practitioners;

registered dental therapist means a person registered under the Health Practitioner Regulation National Law—

- (a) to practise in the dental profession as a dental therapist (other than as a student); and
- (b) in the dental therapists division of the Register of Dental Practitioners;

registered oral health therapist means a person registered under the Health Practitioner Regulation National Law—

- (a) to practice in the dental profession as an oral health therapist (other than as a student); and
- (b) in the oral health therapists division of the Register of Dental Practitioners;

resident means a person who receives residential care in a residential facility;

residential care service has the meaning given by Schedule 1 to the Aged Care Act 1997 of the Commonwealth;

residential medication chart means a medication chart within the meaning of the Commonwealth Regulations that is kept in respect of a person who is receiving treatment as a resident;

retinoid means a substance listed as a retinoid in Part 2 of Chapter 1 of the Poisons Code;

Schedule 8 cannabis means a substance that—

- (a) is listed in Schedule 8 of the Poisons Standard under the heading "CANNABIS"; and
- (b) is not medicinal cannabis.

Schedule 8 tetrahydrocannabinol means a substance that—

- (a) is listed in Schedule 8 of the Poisons Standard under the heading "TETRAHYDROCANNABINOLS"; and
- (b) is not medicinal cannabis.

special Schedule 7 substance means a substance listed as a special Schedule 7 substance in Part 2 of Chapter 1 of the Poisons Code;

special Schedule 8 permit means a permit issued under regulation 12(1);

special Schedule 8 poison means—

- (a) methadone;
 - (b) nabiximols;
 - (c) Schedule 8 cannabis;
 - (d) Schedule 8 tetrahydrocannabinol;
 - (e) amphetamine;
 - (f) dexamphetamine;
 - (g) lisdexamfetamine;
 - (h) methylamphetamine;
 - (i) methylphenidate;
 - (j) sodium oxybate;
-

St John Ambulance means St John
Ambulance Australia (Victoria) Inc
ABN 69 061 844 380;

storage facility includes cabinet, receptacle,
cupboard, refrigerator or room;

thalidomide means—

- (a) thalidomide for human use; or
- (b) a substance listed as a thalidomide-like
substance in Part 2 of Chapter 1 of the
Poisons Code;

the Act means the **Drugs, Poisons and
Controlled Substances Act 1981**.

6 Meaning of *chart instruction*

- (1) A ***chart instruction*** is an order—
 - (a) that provides for a person to be treated with
a Schedule 3 poison, Schedule 4 poison or
Schedule 8 poison; and
 - (b) that is given by complying with the
procedure set out in the Commonwealth
Regulations for writing a medication chart
prescription within the meaning of those
Regulations.
- (2) An order may be a ***chart instruction***—
 - (a) whether or not the Schedule 3 poison,
Schedule 4 poison or Schedule 8 poison
in respect of which the order is given is a
pharmaceutical benefit within the meaning
of the Commonwealth Regulations; and

Drugs, Poisons and Controlled Substances Regulations

Exposure Draft

Part 1—Possession

- (b) whether or not the person who writes the instruction is a PBS prescriber within the meaning of the Commonwealth Regulations.

Note

Under the Commonwealth Regulations, an instruction that is not for a pharmaceutical benefit, or that is not given by a PBS prescriber, is not a medication chart prescription.

Chapter 2—Schedule 4, 8 and 9 poisons

Part 1—Possession

7 Persons authorised to possess Schedule 4, 8 and 9 poisons

A person or class of persons shown in an item in Column 1 of the following table is authorised to obtain or possess a Schedule 4 poison, Schedule 8 poison or Schedule 9 poison to the extent and for the purpose shown in Column 2.

TABLE

<i>Column 1</i>	<i>Column 2</i>
PART 1	
1. A person who holds or who is the agent of a person who holds a licence, permit or warrant issued under the Act or these Regulations.	Those Schedule 4 poisons, Schedule 8 poisons or Schedule 9 poisons named on the licence, permit or warrant to the extent and for the purpose specified in the licence, permit or warrant.
2. A person who is engaged, or employed by a person who is engaged, to transport a Schedule 4 poison at the request of a person holding a licence or permit under the Act or these Regulations, or a registered medical practitioner, veterinary practitioner, dentist, nurse practitioner,	The Schedule 4 poison for the purposes of delivery to the person to whom the consignment is addressed.

Drugs, Poisons and Controlled Substances Regulations

Exposure Draft

Part 1—Possession

<i>Column 1</i>	<i>Column 2</i>
authorised midwife, authorised optometrist, authorised podiatrist or pharmacist.	
3. A person who is engaged, or employed by a person who is engaged, to transport a Schedule 8 poison at the request of a person holding a licence or permit under the Act or these Regulations, or a registered medical practitioner, veterinary practitioner, dentist, nurse practitioner, authorised midwife or pharmacist.	The Schedule 8 poison for the purposes of delivery to the person to whom the consignment is addressed.
4. A person who is engaged, or employed by a person who is engaged, to transport a Schedule 9 poison at the request of a person holding a licence or permit under the Act or these Regulations.	The Schedule 9 poison for the purposes of delivery to the person to whom the consignment is addressed.
5. A person for whom a Schedule 4 poison has been supplied by a registered medical practitioner, dentist, nurse practitioner, authorised midwife, authorised optometrist, authorised podiatrist, pharmacist or authorised registered nurse in accordance with the Act and these Regulations.	That Schedule 4 poison to the extent and for the purpose for which it is supplied.

Drugs, Poisons and Controlled Substances Regulations
 Exposure Draft
 Part 1—Possession

<i>Column 1</i>	<i>Column 2</i>
6. A person for whom a Schedule 8 poison has been supplied by a registered medical practitioner, dentist, nurse practitioner, authorised midwife, pharmacist or authorised registered nurse in accordance with the Act and these Regulations.	That Schedule 8 poison to the extent and for the purpose for which it is supplied.
7. A person for whom a Schedule 9 poison has been supplied by a registered medical practitioner, dentist or pharmacist in accordance with the Act and these Regulations.	That Schedule 9 poison to the extent and for the purpose for which it is supplied.
8. The agent of, or a person who has the care of, or who is assisting in the care of, a person referred to in item 5, 6 or 7.	That Schedule 4 poison, Schedule 8 poison or Schedule 9 poison to the extent and for the purpose for which it is supplied.
9. An owner of, or a person having custody or care of, an animal for which a Schedule 4 poison, Schedule 8 poison or Schedule 9 poison has been supplied by a veterinary practitioner or pharmacist in accordance with the Act and these Regulations.	That Schedule 4 poison, Schedule 8 poison or Schedule 9 poison to the extent and for the purpose for which it is supplied.
10. An owner or person having custody or care of animals for which a Schedule 4 poison has been supplied by	That Schedule 4 poison to the extent and for the purpose for which it is supplied.

Drugs, Poisons and Controlled Substances Regulations
Exposure Draft

Part 1—Possession

<i>Column 1</i>	<i>Column 2</i>
wholesale in a stock food on the order of a veterinary practitioner for the treatment of those animals in accordance with the Act or these Regulations.	
PART 2	
11. An operational staff member within the meaning of the Ambulance Services Act 1986 .	Those Schedule 4 poisons or Schedule 8 poisons listed in the health services permit held by that ambulance service within the meaning of the Ambulance Services Act 1986 to the extent and for the purpose specified in the permit.
12. A member of St John Ambulance recognised by that organisation as qualified to Advanced First Aid level.	Those Schedule 4 poisons listed in the health services permit held by St John Ambulance to the extent and for the purpose specified in the permit.
13. A master or chief officer of a ship in port in Victoria.	Those Schedule 4 poisons or Schedule 8 poisons that are required by State, Commonwealth or international law for the purposes of completing the equipment of that ship.
14. A yacht owner or crew member who is a member of Australian Sailing Limited and whose yacht is entered in a race conducted under the rules of Australian Sailing Limited.	Those Schedule 4 poisons or Schedule 8 poisons contained in the medical kit for the purposes of the Australian Sailing Limited Race Category in which the yacht is entered.

Drugs, Poisons and Controlled Substances Regulations
Exposure Draft

Part 1—Possession

	<i>Column 1</i>	<i>Column 2</i>
15.	A registered optometrist carrying on the lawful practice of the registered optometrist's profession who is not an authorised optometrist.	Those Schedule 4 poisons approved by the Secretary under regulation 160(1) that are required in the practice of the registered optometrist's profession for the purpose of use in the eyes of patients.
16.	A registered podiatrist carrying on the lawful practice of the registered podiatrist's profession who is not an authorised podiatrist.	Those Schedule 4 poisons approved by the Secretary under regulation 160(1) that are required in the practice of the registered podiatrist's profession for the purpose of the treatment of conditions of the human foot.
17.	A person who holds a permit to use etorphine in accordance with the Act and these Regulations or a person assisting that permit holder.	Those morphine antagonists that are necessary for the purpose of administration as an antidote to etorphine.
18.	An Australian Ski Patrol Association Inc. ABN 26 369 760 601 qualified ski patroller.	Those Schedule 4 poisons approved by the Secretary under regulation 160(1) that are required in the performance of a ski patroller's duties for the treatment in emergencies.
19.	A Director within the meaning of the Victoria State Emergency Service Act 2005 .	Those Schedule 4 poisons or Schedule 8 poisons that are required for the purpose of the performance of the state emergency services' duties in an emergency coming within

Drugs, Poisons and Controlled Substances Regulations
 Exposure Draft
 Part 1—Possession

<i>Column 1</i>	<i>Column 2</i>
	jurisdiction of a Director under the Victoria State Emergency Service Act 2005 .
20. A municipal council, an environmental health officer or a nurse or midwife employed or appointed by a municipal council.	Those Schedule 4 poisons that are necessary for the purpose of immunisation programs coordinated by a municipal council in accordance with its functions under the Public Health and Wellbeing Act 2008 .
21. A registered dental hygienist, registered dental therapist or registered oral health therapist.	Those Schedule 4 poisons approved by the Secretary under regulation 160(1) that are required for the purpose of the provision of dental care by the registered dental hygienist, registered dental therapist or registered oral health therapist.
22. An orthoptist practising under the direction of a registered medical practitioner or an authorised optometrist.	Those Schedule 4 poisons approved by the Secretary under regulation 160(1) in topical ophthalmic preparations for the purpose of use in the eyes of patients.
23. On-site emergency response workers trained in Advanced First Aid at mine sites and power stations.	Those Schedule 4 poisons approved by the Secretary under regulation 160(1) that are required in the performance of an emergency response worker's duties for the purpose of treatment in emergencies.

8 Possession of Schedule 4, 8 and 9 poisons by nurse or registered midwife

- (1) A nurse or registered midwife is authorised to possess those Schedule 4 poisons that are necessary for administration to a patient under the care of that nurse or registered midwife in accordance with—
- (a) the instructions of and on the authorisation for that patient by—
 - (i) a registered medical practitioner; or
 - (ii) a dentist; or
 - (iii) a nurse practitioner; or
 - (iv) an authorised midwife; or
 - (v) an authorised optometrist; or
 - (vi) an authorised podiatrist; or
 - (b) the conditions of a permit to purchase or obtain and use a poison for the provision of health services; or
 - (c) the approval of the Secretary under regulation 161(1).
- (2) A nurse or registered midwife is authorised to possess those Schedule 8 poisons that are necessary for administration to a patient under the care of that nurse or registered midwife in accordance with—
- (a) the instructions of and on the authorisation for that patient by—
 - (i) a registered medical practitioner; or
 - (ii) a dentist; or
 - (iii) a nurse practitioner; or
 - (iv) an authorised midwife; or
-

- (b) the conditions of a permit to purchase or obtain and use a poison for the provision of health services; or
 - (c) the approval of the Secretary under regulation 161(1).
- (3) A nurse or registered midwife is authorised to possess those Schedule 9 poisons that are necessary for administration to a patient under the care of that nurse or registered midwife in accordance with—
- (a) the instructions of and on the authorisation for that patient by—
 - (i) a registered medical practitioner; or
 - (ii) a dentist; or
 - (b) the conditions of a permit to purchase or obtain and use a poison for the provision of health services; or
 - (c) the approval of the Secretary under regulation 161(1).

9 Dentist must not possess methadone

A dentist must not possess methadone.

Penalty: 100 penalty units.

Part 2—Permits and forms

Division 1—Special Schedule 8 permits

10 When special Schedule 8 permit required

- (1) For the purposes of these Regulations, a special Schedule 8 permit is required if—
 - (a) a registered medical practitioner or a nurse practitioner considers it necessary to issue a prescription for, supply, authorise the administration of or administer a Schedule 8 poison to a patient of the practitioner; and
 - (b) the Schedule 8 poison is a special Schedule 8 poison; and
 - (c) the patient is not a drug-dependent person; and
 - (d) section 34 of the Act does not require the practitioner to apply to the Secretary for a Schedule 8 permit; and
 - (e) the prescription, supply, authorisation or administration is not authorised by section 34D, 34E or 34F of the Act.

Note

Section 34 of the Act does not require a registered medical practitioner or nurse practitioner to apply to the Secretary for a Schedule 8 permit in respect of a person who is not a drug-dependent person unless the administration, supply or prescription is for a continuous period greater than 8 weeks, and the other circumstances set out in section 34(3)(a) apply.

- (2) A special Schedule 8 permit is not required for a paediatrician or psychiatrist to issue a prescription, supply, authorise the administration of or administer any of the following poisons for the treatment of a person for attention deficit disorder—
-

- (a) amphetamine;
- (b) dexamphetamine;
- (c) lisdexamfetamine;
- (d) methylamphetamine;
- (e) methylphenidate.

11 Application for special Schedule 8 permit

- (1) A registered medical practitioner or nurse practitioner may apply to the Secretary for a special Schedule 8 permit.

Note

Regulations 17, 36, 78 and 88 make it an offence for a registered medical practitioner to issue a prescription for, supply, authorise the administration of or administer a special Schedule 8 poison without a special Schedule 8 permit in certain circumstances. Regulations 20, 39, 80 and 91(3) impose the same prohibition for nurse practitioners.

- (2) An application under subregulation (1) must be in Form 3 in Schedule 2.

12 Special Schedule 8 permit

- (1) On receiving an application under regulation 11, the Secretary may issue a permit to the applicant that authorises the applicant to do any of the following as specified in the permit—
 - (a) issue a prescription for a specified special Schedule 8 poison for a specified patient who is not a drug-dependent person;
 - (b) supply a specified special Schedule 8 poison to a specified patient who is not a drug-dependent person;
 - (c) authorise the administration of a specified special Schedule 8 poison to a specified patient who is not a drug-dependent person;
-

- (d) administer a specified special Schedule 8 poison to a specified patient who is not a drug-dependent person.

Note

Section 34C(1) and (2) of the Act are offences that apply to the prescribing, supplying or administering of a Schedule 8 poison to a person who is not a drug-dependent person. Those offences do not apply if the person who issues a prescription for, supplies or administers the poison is authorised by or under the Act to do so. Subregulation (2) provides that a special Schedule 8 permit may authorise those activities.

- (2) A special Schedule 8 permit must be in Form 4 in Schedule 2.
- (3) The Secretary, at any time, may amend, suspend or revoke a special Schedule 8 permit.
- (4) A special Schedule 8 permit which is suspended or revoked under subregulation (3) ceases to have effect.

Division 2—General Schedule 9 permits

13 Application for general Schedule 9 permit

A registered medical practitioner, veterinary practitioner, dentist or pharmacist may apply to the Secretary for a general Schedule 9 permit.

Note

Regulations 17, 36, 78 and 88 make it an offence for a registered medical practitioner to issue a prescription for, supply, authorise the administration of or administer a Schedule 9 poison without a general Schedule 9 permit or a Schedule 9 permit issued under section 33B of the Act. Other regulations impose those restrictions for dentists, veterinary practitioners and pharmacists.

14 General Schedule 9 permit

- (1) On receiving an application under regulation 13, the Secretary, subject to subregulation (2), may issue a permit to the applicant that authorises the applicant to do any of the following as specified in the permit—
 - (a) issue a prescription for a specified Schedule 9 poison;
 - (b) sell or supply a specified Schedule 9 poison;
 - (c) authorise the administration of a specified Schedule 9 poison;
 - (d) administer a specified Schedule 9 poison;
 - (e) manufacture a specified Schedule 9 poison;
 - (f) purchase or otherwise obtain a specified Schedule 9 poison;
 - (g) possess a specified Schedule 9 poison;
 - (h) use a specified Schedule 9 poison.
- (2) The Secretary must not issue a general Schedule 9 permit that authorises a pharmacist to issue a prescription for a specified Schedule 9 poison.
- (3) A general Schedule 9 permit may be subject to any conditions specified in the permit.
- (4) The Secretary, at any time, may amend, suspend or revoke a general Schedule 9 permit.
- (5) A general Schedule 9 permit which is suspended or revoked under subregulation (4) ceases to have effect.

15 General Schedule 9 permit is not limited to specific patients

A general Schedule 9 permit is not restricted to the administration of a Schedule 9 poison to a specific person or animal.

Part 3—Prescriptions

16 Persons authorised to issue prescriptions

- (1) A person other than a registered medical practitioner, veterinary practitioner, dentist, nurse practitioner, authorised midwife, authorised optometrist or authorised podiatrist must not issue a prescription for a Schedule 4 poison.

Penalty: 100 penalty units.

- (2) A person other than a registered medical practitioner, veterinary practitioner, dentist, nurse practitioner or authorised midwife must not issue a prescription for a Schedule 8 poison.

Penalty: 100 penalty units.

- (3) A person other than a registered medical practitioner, veterinary practitioner or dentist must not issue a prescription for a Schedule 9 poison.

Penalty: 100 penalty units.

17 Issuing prescription for Schedule 4, 8 or 9 poison—registered medical practitioner

A registered medical practitioner must not issue a prescription for a Schedule 4 poison, Schedule 8 poison or Schedule 9 poison unless—

- (a) the prescription is for the medical treatment of a person other than the practitioner; and
- (b) that person is—
- (i) under the practitioner's care; and
 - (ii) named in the prescription; and
- (c) the practitioner has taken all reasonable steps to ensure a therapeutic need exists for that poison; and

- (d) the prescription is issued not merely for the purpose of supporting the drug dependence of a person; and
- (e) if the poison is a drug of dependence, a Schedule 8 poison or a Schedule 9 poison, the practitioner has taken all reasonable steps to ascertain the identity of the person for whose treatment the prescription is issued; and
- (f) in the case of a Schedule 8 poison, if, under regulation 10, a special Schedule 8 permit is required, the practitioner holds a special Schedule 8 permit that authorises the issuing of the prescription; and
- (g) in the case of a Schedule 9 poison, the practitioner holds a general Schedule 9 permit, or a Schedule 9 permit, that authorises the issuing of the prescription.

Penalty: 100 penalty units.

Notes

- 1 In certain circumstances, sections 34B and 34C of the Act will also prohibit the registered medical practitioner from prescribing the Schedule 8 poison without a Schedule 8 permit.
- 2 If a registered medical practitioner holds a Schedule 9 permit, section 33C of the Act will also prohibit the practitioner from prescribing the Schedule 9 poison other than for the period specified in the permit and within the quantity specified in the permit.

18 Issuing prescription for Schedule 4, 8 or 9 poison—dentist

- (1) A dentist must not issue a prescription for methadone.

Penalty: 100 penalty units.

- (2) A dentist must not issue a prescription for a Schedule 4 poison, Schedule 8 poison or Schedule 9 poison unless—
- (a) the prescription is for the dental treatment of a person other than the dentist; and
 - (b) that person is—
 - (i) under the dentist's care; and
 - (ii) named in the prescription; and
 - (c) the dentist has taken all reasonable steps to ensure a therapeutic need exists for that poison; and
 - (d) the prescription is issued not merely for the purpose of supporting the drug dependence of a person; and
 - (e) the prescription provides only for a single supply of the poison; and
 - (f) if the poison is a drug of dependence, a Schedule 8 poison or a Schedule 9 poison, the dentist has taken all reasonable steps to ascertain the identity of the person for whose treatment the prescription is issued; and
 - (g) in the case of a Schedule 9 poison, the dentist holds a general Schedule 9 permit that authorises the issuing of the prescription.

Penalty: 100 penalty units.

**19 Issuing prescription for Schedule 4, 8 or 9 poison—
veterinary practitioner**

A veterinary practitioner must not issue a prescription for a Schedule 4 poison unless—

- (a) that prescription is for treatment of an animal—
 - (i) under the veterinary practitioner's care; and
-

- (ii) described in the prescription; and
- (b) the veterinary practitioner has taken all reasonable steps to ensure a therapeutic need exists for that poison; and
- (c) if the poison is a drug of dependence, a Schedule 8 poison or a Schedule 9 poison, the veterinary practitioner has taken all reasonable steps to ascertain the identity of the person who owns or has custody or care of the animal for whose treatment the prescription is issued; and
- (d) in the case of a Schedule 9 poison, the veterinary practitioner holds a general Schedule 9 permit that authorises the issuing of the prescription.

Penalty: 100 penalty units.

Note

Regulation 27 separately provides for a veterinary practitioner who issues an order to a stock food manufacturer to supply a stock food containing a Schedule 4 poison.

**20 Issuing prescription for Schedule 4 or 8 poison—
nurse practitioner**

A nurse practitioner must not issue a prescription for a Schedule 4 poison or Schedule 8 poison unless—

- (a) the prescription is for the treatment of a person other than the nurse practitioner; and
 - (b) that person is—
 - (i) under the nurse practitioner's care; and
 - (ii) named in the prescription; and
 - (c) the nurse practitioner has taken all reasonable steps to ensure a therapeutic need exists for that poison; and
-

- (d) the prescription is issued not merely for the purpose of supporting the drug dependence of a person; and
- (e) if the poison is a drug of dependence or a Schedule 8 poison, the nurse practitioner has taken all reasonable steps to ascertain the identity of the person for whose treatment the prescription is issued.
- (f) in the case of a Schedule 8 poison, if, under regulation 10, a special Schedule 8 permit is required, the nurse practitioner holds a special Schedule 8 permit that authorises the issuing of the prescription.

Penalty: 100 penalty units.

Note

In certain circumstances, sections 34B and 34C of the Act will also prohibit the nurse practitioner from prescribing the Schedule 8 poison without a Schedule 8 permit.

**21 Issuing prescription for Schedule 4 or 8 poison—
authorised midwife**

An authorised midwife must not issue a prescription for a Schedule 4 poison or Schedule 8 poison unless—

- (a) the prescription is for the midwifery treatment of a person other than the midwife; and
- (b) that person is—
 - (i) under the midwife's care; and
 - (ii) named in the prescription; and
- (c) the midwife has taken all reasonable steps to ensure a therapeutic need exists for that poison; and

- (d) the prescription is issued not merely for the purpose of supporting the drug dependence of a person; and
- (e) if the poison is a drug of dependence or a Schedule 8 poison, the midwife has taken all reasonable steps to ascertain the identity of the person for whose treatment the prescription is issued.

Penalty: 100 penalty units.

**22 Issuing prescription for Schedule 4 poison—
authorised optometrist**

An authorised optometrist must not issue a prescription for a Schedule 4 poison unless—

- (a) the prescription is for the ocular treatment of a person other than the optometrist; and
- (b) that person is—
 - (i) under the optometrist's care; and
 - (ii) named in the prescription; and
- (c) the optometrist has taken all reasonable steps to ensure a therapeutic need exists for that poison; and
- (d) the prescription is issued not merely for the purpose of supporting the drug dependence of a person; and
- (e) if the poison is a drug of dependence, the optometrist has taken all reasonable steps to ascertain the identity of the person for whose treatment the prescription is issued.

Penalty: 100 penalty units.

**23 Issuing prescription for Schedule 4 poison—
authorised podiatrist**

An authorised podiatrist must not issue a prescription for a Schedule 4 poison unless—

- (a) the prescription is for the podiatric treatment of a person other than the podiatrist; and
- (b) that person is—
 - (i) under the podiatrist's care; and
 - (ii) named in the prescription; and
- (c) the podiatrist has taken all reasonable steps to ensure a therapeutic need exists for that poison; and
- (d) the prescription is issued not merely for the purpose of supporting the drug dependence of a person; and
- (e) if the poison is a drug of dependence, the podiatrist has taken all reasonable steps to ascertain the identity of the person for whose treatment the prescription is issued.

Penalty: 100 penalty units.

24 Required form for issuing prescriptions

- (1) A person who issues a prescription for a Schedule 4 poison, Schedule 8 poison or Schedule 9 poison must write the prescription either—
 - (a) in the person's own handwriting; or
 - (b) in a manner of writing approved by the Secretary under regulation 162(1).

Penalty: 50 penalty units.

Note

Under regulation 16, only certain persons are permitted to issue a prescription for a Schedule 4 poison, Schedule 8 poison or Schedule 9 poison. Any other person who issues a prescription for one of those poisons commits an offence.

- (2) A person who writes a prescription for a Schedule 4 poison, Schedule 8 poison or Schedule 9 poison must sign the prescription.

Penalty: 50 penalty units.

- (3) A person who writes a prescription for a Schedule 4 poison, Schedule 8 poison or Schedule 9 poison must include in the prescription the following information—
- (a) the name and address of, and a telephone number for, the person who wrote the prescription;
 - (b) the following information for the person or animal for whom the prescription is issued—
 - (i) in the case of a person, the person's name and address;
 - (ii) in the case of an animal, the species and identity (age, breed and sex) of the animal, and the name and address of a person who owns or has custody or care of the animal;
 - (c) the date on which the prescription was written;
 - (d) full particulars of the poison to be supplied;
 - (e) a statement of the quantity to be supplied;
 - (f) directions for the precise dose or use and frequency of administration except in cases where—
 - (i) because of the complexity of the dosage regimen or use it is impracticable to do so and the prescriber has separately supplied the patient with written instruction; or
-

- (ii) a variable dosage regimen is directed and a statement specifying a maximum frequency of administration is included; or
 - (iii) the administration of the poison is to be carried out by a registered medical practitioner, veterinary practitioner, pharmacist, dentist, authorised optometrist, authorised podiatrist, nurse or registered midwife;
- (g) in the case of a Schedule 8 poison or a Schedule 9 poison—
- (i) if the prescription is for a person and not an animal, that person's date of birth; and
 - (ii) if the poison may be supplied only once, a statement that there is to be no repeat supply; and
 - (iii) a statement of the quantity to be supplied, written in both words and figures;
- (h) subject to subregulations (4) and (5), the maximum number of times the poison may be supplied.

Penalty: 50 penalty units.

- (4) If the prescription is for a Schedule 8 poison or a Schedule 9 poison, the maximum number of times that the poison may be supplied must be stated in both words and figures.
 - (5) If the prescription is for a Schedule 4 poison, the maximum number of times that the poison may be supplied need only be included if it is more than once.
-

- (6) A person who writes a prescription for a Schedule 4 poison, Schedule 8 poison or Schedule 9 poison must not include any information that the person knows is false or misleading.

Penalty: 50 penalty units.

- (7) A person who writes a prescription for a Schedule 4 poison, Schedule 8 poison or Schedule 9 poison must not write the prescription in a secret code or cipher.

Penalty: 50 penalty units.

Note

Regulation 125 imposes special requirements in relation to a prescription for an ovulatory stimulant, a prostaglandin, a retinoid or thalidomide.

25 Emergency directions to pharmacists regarding supply

- (1) A registered medical practitioner, veterinary practitioner or dentist may issue verbal instructions to a pharmacist to supply a Schedule 4 poison, Schedule 8 poison or Schedule 9 poison if, in the opinion of the registered medical practitioner, veterinary practitioner or dentist, an emergency exists.
- (2) A nurse practitioner or an authorised midwife may issue verbal instructions to a pharmacist to supply a Schedule 4 poison or Schedule 8 poison if, in the opinion of the nurse practitioner or authorised midwife, an emergency exists.
- (3) An authorised optometrist or an authorised podiatrist may issue verbal instructions to a pharmacist to supply a Schedule 4 poison if, in the opinion of the authorised optometrist or the authorised podiatrist, an emergency exists.
-

- (4) A registered medical practitioner, veterinary practitioner, dentist, nurse practitioner, an authorised midwife, an authorised optometrist or an authorised podiatrist who issues verbal instructions pursuant to subregulation (1), (2) or (3), as the case requires, must as soon as practicable—
- (a) write an instruction that indicates that it is in confirmation of the verbal instructions previously given; and
 - (b) send that instruction to the pharmacist.

Penalty: 50 penalty units.

- (5) For the purposes of subregulation (4), the written instruction may be a prescription, a chart instruction, or a written instruction of another kind.

26 Notification of fraudulent obtaining of order or prescription

- (1) A registered medical practitioner, pharmacist, veterinary practitioner or dentist who suspects or has reason to believe that a person has obtained from the practitioner by means of a false pretence an order or prescription for a Schedule 9 poison, Schedule 8 poison or Schedule 4 poison must immediately inform the Secretary and a police officer of that suspicion or belief.

Penalty: 50 penalty units.

- (2) A nurse practitioner or an authorised midwife who suspects or has reason to believe that a person has obtained from the practitioner or midwife by means of a false pretence an order or prescription for a Schedule 8 poison or Schedule 4 poison must immediately inform the Secretary and a police officer of that suspicion or belief.

Penalty: 50 penalty units.

Drugs, Poisons and Controlled Substances Regulations
Exposure Draft
Part 3—Prescriptions

- (3) An authorised optometrist or authorised podiatrist who suspects or has reason to believe that a person has obtained from the optometrist or podiatrist by means of a false pretence an order or prescription for a Schedule 4 poison must immediately inform the Secretary and a police officer of that suspicion or belief.

Penalty:50 penalty units.

Part 4—Stock food orders and chart instructions

Division 1—Stock food orders

27 Veterinary practitioner order to supply stock food containing a Schedule 4 poison

- (1) A veterinary practitioner who issues an order to a stock food manufacturer to supply a stock food containing a Schedule 4 poison must ensure that the order is in writing and is legible and durable and includes the following—
 - (a) the name, address and telephone number of the veterinary practitioner issuing the order;
 - (b) the name and address of the person who owns or has custody or care of the animals; and if different, the consignment address;
 - (c) the species and type (age, breed and sex) of the animals;
 - (d) the date on which the order was written and a date not more than 3 months later, when the order expires;
 - (e) the signature (electronic or otherwise) of the veterinary practitioner issuing the order;
 - (f) the name and address of the stock food manufacturer;
 - (g) the name of the Schedule 4 poison that is to be used in the manufactured stock food;
 - (h) the final concentration of the Schedule 4 poison that is to be in the manufactured stock food;
 - (i) the quantity of the manufactured stock food required, to a maximum quantity for supply for 3 months;
-

- (j) directions for use,
- (k) the time at which the stock food manufacturer is to supply the manufactured stock food containing the Schedule 4 poison.

Penalty: 100 penalty units.

- (2) A veterinary practitioner who issues a written order under subregulation (1) must keep a record of the order for a period of 3 years.

Penalty: 50 penalty units.

- (3) A veterinary practitioner who issues a written order under subregulation (1) must produce it to an authorized officer on a demand made by that officer no more than 3 years after the order was issued.

Penalty: 50 penalty units.

Division 2—Chart instructions

28 Persons authorised to write medication chart instruction on hospital medication chart

- (1) A person other than a registered medical practitioner, dentist, nurse practitioner, authorised midwife, authorised optometrist or authorised podiatrist must not write a chart instruction on a hospital medication chart for a Schedule 4 poison.

Penalty: 100 penalty units.

- (2) A person other than a registered medical practitioner, dentist, nurse practitioner or authorised midwife must not write a chart instruction on a hospital medication chart for a Schedule 8 poison.

Penalty: 100 penalty units.

29 Persons authorised to write chart instruction on residential medication chart

A person other than a registered medical practitioner, dentist, nurse practitioner, an authorised optometrist or an authorised podiatrist must not write a chart instruction on a residential medication chart for a Schedule 4 poison.

Penalty: 100 penalty units.

30 When registered medical practitioner may write chart instruction

A registered medical practitioner must not write a chart instruction for a Schedule 4 poison or Schedule 8 poison on a hospital medication chart or residential medication chart unless—

- (a) the instruction is for the medical treatment of a person other than the practitioner; and
- (b) that person is—
 - (i) under the practitioner's care; and
 - (ii) named in the instruction; and
- (c) the practitioner has taken all reasonable steps to ensure a therapeutic need exists for that poison; and
- (d) the instruction is given not merely for the purpose of supporting the drug dependence of a person; and
- (e) if the poison is a drug of dependence or a Schedule 8 poison, the practitioner has taken all reasonable steps to ascertain the identity of the person for whose treatment the instruction is given.

Penalty: 100 penalty units.

31 When dentist may write chart instruction

- (1) A dentist must not write a chart instruction for methadone.

Penalty: 100 penalty units.

- (2) A dentist must not write a chart instruction for a Schedule 4 poison or Schedule 8 poison on a hospital medication chart or residential medication chart unless—

- (a) the instruction is for the dental treatment of a person other than the dentist; and
- (b) that person is—
 - (i) under the dentist's care; and
 - (ii) named in the instruction; and
- (c) the dentist has taken all reasonable steps to ensure a therapeutic need exists for that poison; and
- (d) the instruction is written not merely for the purpose of supporting the drug dependence of a person; and
- (e) if the poison is a drug of dependence or a Schedule 8 poison, the dentist has taken all reasonable steps to ascertain the identity of the person for whose treatment the instruction is given.

Penalty: 100 penalty units.

32 When nurse practitioner may write chart instruction

A nurse practitioner must not write a chart instruction for a Schedule 4 poison or Schedule 8 poison on a hospital medication chart or residential medication chart unless—

- (a) the instruction is for the treatment of a person other than the nurse practitioner; and
-

- (b) that person is—
 - (i) under the nurse practitioner's care; and
 - (ii) named in the instruction; and
- (c) the nurse practitioner has taken all reasonable steps to ensure a therapeutic need exists for that poison; and
- (d) the instruction is given not merely for the purpose of supporting the drug dependence of a person; and
- (e) if the poison is a drug of dependence or a Schedule 8 poison, the nurse practitioner has taken all reasonable steps to ascertain the identity of the person for whose treatment the instruction is given.

Penalty: 100 penalty units.

33 When authorised midwife may write chart instruction

An authorised midwife must not write a chart instruction for a Schedule 4 poison or Schedule 8 poison on a hospital medication chart unless—

- (a) the instruction is for the midwifery treatment of a person other than the midwife; and
 - (b) that person is—
 - (i) under the midwife's care; and
 - (ii) named in the instruction; and
 - (c) the midwife has taken all reasonable steps to ensure a therapeutic need exists for that poison; and
 - (d) the instruction is given not merely for the purpose of supporting the drug dependence of a person; and
-

- (e) if the poison is a drug of dependence or a Schedule 8 poison, the midwife has taken all reasonable steps to ascertain the identity of the person for whose treatment the instruction is given.

Penalty: 100 penalty units.

34 When authorised optometrist may write chart instruction

An authorised optometrist must not write a chart instruction for a Schedule 4 poison on a hospital medication chart or residential medication chart unless—

- (a) the instruction is for the ocular treatment of a person other than the optometrist; and
- (b) that person is—
 - (i) under the optometrist's care; and
 - (ii) named in the instruction; and
- (c) the optometrist has taken all reasonable steps to ensure a therapeutic need exists for that poison; and
- (d) the instruction is given not merely for the purpose of supporting the drug dependence of a person; and
- (e) if the poison is a drug of dependence, the optometrist has taken all reasonable steps to ascertain the identity of the person for whose treatment the instruction is given.

Penalty: 100 penalty units.

35 When authorised podiatrist may write chart instruction

An authorised podiatrist must not write a chart instruction for a Schedule 4 poison on a hospital medication chart or residential medication chart unless—

- (a) the instruction is for the podiatric treatment of a person other than the podiatrist; and
- (b) that person is—
 - (i) under the podiatrist's care; and
 - (ii) named in the instruction; and
- (c) the podiatrist has taken all reasonable steps to ensure a therapeutic need exists for that poison; and
- (d) the instruction is given not merely for the purpose of supporting the drug dependence of a person; and
- (e) if the poison is a drug of dependence, the podiatrist has taken all reasonable steps to ascertain the identity of the person for whose treatment the instruction is given.

Penalty: 100 penalty units.

Part 5—Sale and supply by practitioners other than pharmacists

36 Sale or supply of Schedule 4, 8 or 9 poison— registered medical practitioner

A registered medical practitioner must not sell or supply a Schedule 4 poison unless—

- (a) that sale or supply is for medical treatment of a person—
 - (i) under the practitioner's care; and
 - (ii) to whom the poison is sold or supplied; and
- (b) the practitioner has taken all reasonable steps to ensure a therapeutic need exists for that poison; and
- (c) the poison is sold or supplied not merely for the purpose of supporting the drug dependence of a person; and
- (d) if the poison is a drug of dependence or a Schedule 8 poison or a Schedule 9 poison, the practitioner has taken all reasonable steps to ascertain the identity of the person for whose treatment the poison is sold or supplied; and
- (e) in the case of a Schedule 8 poison, if, under regulation 10, a special Schedule 8 permit is required, the practitioner holds a special Schedule 8 permit that authorises that sale or supply; and

- (f) in the case of a Schedule 9 poison, the practitioner holds a general Schedule 9 permit, or a Schedule 9 permit, that authorises that sale or supply.

Penalty: 100 penalty units.

Notes

- 1 In certain circumstances, sections 34B and 34C of the Act will also prohibit the registered medical practitioner from supplying the Schedule 8 poison without a Schedule 8 permit.
- 2 If a registered medical practitioner holds a Schedule 9 permit, section 33C of the Act will also prohibit the practitioner from supplying the Schedule 9 poison other than for the period specified in the permit and within the quantity specified in the permit.

37 Sale or supply of Schedule 4, 8 or 9 poison—dentist

- (1) A dentist must not sell or supply—
- (a) an ovulatory stimulant; or
 - (b) a prostaglandin; or
 - (c) a retinoid; or
 - (d) thalidomide; or
 - (e) methadone.

Penalty: 100 penalty units.

- (2) A dentist must not sell or supply a Schedule 4 poison, Schedule 8 poison or Schedule 9 poison unless—
- (a) that sale or supply is for dental treatment of a person—
 - (i) under the dentist's care; and
 - (ii) to whom the poison is sold or supplied; and

- (b) the dentist has taken all reasonable steps to ensure a therapeutic need exists for that poison; and
- (c) the poison is sold or supplied not merely for the purpose of supporting the drug dependence of a person; and
- (d) if the poison is a drug of dependence, a Schedule 8 poison or a Schedule 9 poison the dentist has taken all reasonable steps to ascertain the identity of the person for whose treatment the poison is sold or supplied; and
- (e) in the case of a Schedule 9 poison, the dentist holds a general Schedule 9 permit that authorises that sale or supply.

Penalty: 100 penalty units.

**38 Sale or supply of Schedule 4, 8 or 9 poison—
veterinary practitioner**

A veterinary practitioner must not sell or supply a Schedule 4 poison, Schedule 8 poison or Schedule 9 poison unless—

- (a) that sale or supply is for treatment of an animal under the veterinary practitioner's care; and
- (b) the animal is owned by, or is in the custody or care of, the person to whom the poison is sold or supplied; and
- (c) the veterinary practitioner has taken all reasonable steps to ensure a therapeutic need exists for that poison; and

- (d) if the poison is a drug of dependence, Schedule 8 poison or Schedule 9 poison, the veterinary practitioner has taken all reasonable steps to ascertain the identity of the person who owns or has custody or care of the animal for whose treatment the poison is sold or supplied; and
- (e) in the case of a Schedule 9 poison, the veterinary practitioner holds a general Schedule 9 permit that authorises that sale or supply.

Penalty: 100 penalty units.

39 Sale or supply of Schedule 4 or 8 poison—nurse practitioner or authorised registered nurse

A nurse practitioner or authorised registered nurse must not sell or supply a Schedule 4 poison or Schedule 8 poison unless—

- (a) that sale or supply is for treatment that is—
 - (i) treatment of a person under the practitioner or nurse's care; and
 - (ii) treatment of the person to whom the poison is sold or supplied; and
 - (b) the practitioner or nurse has taken all reasonable steps to ensure a therapeutic need exists for that poison; and
 - (c) the poison is sold or supplied not merely for the purpose of supporting the drug dependence of a person; and
 - (d) if the poison is a drug of dependence or a Schedule 8 poison, the practitioner or nurse has taken all reasonable steps to ascertain the identity of the person for whose treatment the poison is sold or supplied; and
-

- (e) in the case of a Schedule 8 poison, if, under regulation 10, a special Schedule 8 permit is required, the nurse practitioner holds a special Schedule 8 permit that authorises the sale or supply.

Penalty: 100 penalty units.

Note

In certain circumstances, sections 34B and 34C of the Act will also prohibit the nurse practitioner from supplying the Schedule 8 poison without a Schedule 8 permit.

**40 Sale or supply of Schedule 4 or 8 poison—
authorised midwife**

An authorised midwife must not sell or supply a Schedule 4 poison or Schedule 8 poison unless—

- (a) that sale or supply is for the midwifery treatment of a person under the midwife's care; and
- (b) that sale or supply is for the treatment of the person to whom the poison is sold or supplied; and
- (c) the midwife has taken all reasonable steps to ensure a therapeutic need exists for that poison; and
- (d) the poison is sold or supplied not merely for the purpose of supporting the drug dependence of a person; and
- (e) if the poison is a drug of dependence or a Schedule 8 poison, the midwife has taken all reasonable steps to ascertain the identity of the person for whose treatment the poison is sold or supplied.

Penalty: 100 penalty units.

41 Sale or supply of Schedule 4 poison—authorised optometrist

An authorised optometrist must not sell or supply a Schedule 4 poison unless—

- (a) that sale or supply is for the ocular treatment of a person under the optometrist's care; and
- (b) that sale or supply is for the treatment of the person to whom the poison is sold or supplied; and
- (c) the optometrist has taken all reasonable steps to ensure a therapeutic need exists for that poison; and
- (d) the poison is sold or supplied not merely for the purpose of supporting the drug dependence of a person; and
- (e) if the poison is a drug of dependence, the optometrist has taken all reasonable steps to ascertain the identity of the person for whose treatment the poison is sold or supplied.

Penalty: 100 penalty units.

42 Sale or supply of Schedule 4 poison—authorised podiatrist

An authorised podiatrist must not sell or supply a Schedule 4 poison unless—

- (a) that sale or supply is for the podiatric treatment of a person under the podiatrist's care; and
 - (b) that sale or supply is for the treatment of the person to whom the poison is sold or supplied; and
 - (c) the podiatrist has taken all reasonable steps to ensure a therapeutic need exists for that poison; and
-

- (d) the poison is sold or supplied not merely for the purpose of supporting the drug dependence of a person; and
- (e) if the poison is a drug of dependence, the podiatrist has taken all reasonable steps to ascertain the identity of the person for whose treatment the poison is sold or supplied.

Penalty: 100 penalty units.

43 Poison not to be sold unless general labelling requirements complied with

- (1) A person must not sell or supply a Schedule 4 poison, Schedule 8 poison or Schedule 9 poison in accordance with this Part unless the container in which the poison is packed complies with the general labelling requirements.

Penalty: 20 penalty units.

- (2) Subregulation (1) does not apply to a veterinary practitioner selling or supplying a Schedule 4 poison in bulk transport for treatment of animals if the veterinary practitioner provides written instructions containing the information specified in the general labelling requirements to the owner of, or the person having care or custody of, the animals.

44 Notification of fraudulent obtaining of poison

- (1) A registered medical practitioner, veterinary practitioner or dentist who suspects or has reason to believe that a person has obtained from the practitioner by means of a false pretence a Schedule 9 poison, Schedule 8 poison or Schedule 4 poison must immediately inform the Secretary and a police officer of that suspicion or belief.

Penalty: 50 penalty units.

Drugs, Poisons and Controlled Substances Regulations
Exposure Draft

Part 5—Sale and supply by practitioners other than pharmacists

- (2) A nurse practitioner or an authorised midwife who suspects or has reason to believe that a person has obtained from the practitioner or midwife by means of a false pretence a Schedule 8 poison or Schedule 4 poison must immediately inform the Secretary and a police officer of that suspicion or belief.

Penalty: 50 penalty units.

- (3) An authorised optometrist or authorised podiatrist who suspects or has reason to believe that a person has obtained from the optometrist or podiatrist by means of a false pretence a Schedule 4 poison must immediately inform the Secretary and a police officer of that suspicion or belief.

Penalty: 50 penalty units.

- (4) An authorised registered nurse who suspects or has reason to believe that a person has obtained from the nurse by means of a false pretence a Schedule 8 poison or Schedule 4 poison must immediately inform the Secretary and a police officer of that suspicion or belief.

Penalty: 50 penalty units.

Part 6—Sale and supply by pharmacists

Division 1—Circumstances of sale or supply

45 Sale or supply of drug of dependence by pharmacist other than by wholesale or on prescription or chart instruction

- (1) A pharmacist must not supply a drug of dependence (other than by wholesale or on a prescription or a chart instruction) unless—
 - (a) the pharmacist has taken all reasonable steps to—
 - (i) ascertain the identity of the person to or for whom it is proposed to supply the drug of dependence; and
 - (ii) ensure a therapeutic need for the drug of dependence exists; and
 - (b) the supply is only for the therapeutic use of the drug of dependence by the person to or for whom it is proposed to supply the drug.

Penalty: 100 penalty units.

- (2) A pharmacist must not supply a drug of dependence for an animal (other than by wholesale or on a prescription) unless—
 - (a) the pharmacist has taken all reasonable steps to ensure a therapeutic need for the drug of dependence exists; and
 - (b) the supply is only for the therapeutic use of the drug of dependence for that animal.

Penalty: 100 penalty units.

46 Wholesale supply of Schedule 9 poison by pharmacist to another pharmacist

A pharmacist must not sell or supply a Schedule 9 poison to another pharmacist for use by the other pharmacist in the lawful practice of that pharmacist's profession unless the poison is specified in a general Schedule 9 permit held by the selling or supplying pharmacist.

Penalty: 100 penalty units.

47 Sale or supply of Schedule 4 poison by pharmacist

- (1) A pharmacist must not sell or supply a Schedule 4 poison unless that sale or supply is—
 - (a) subject to regulation 50, sale or supply—
 - (i) on an original prescription of a registered medical practitioner, veterinary practitioner, dentist, nurse practitioner, authorised midwife, authorised optometrist or authorised podiatrist; or
 - (ii) if the original prescription is required to be submitted to a public authority by any Act of a State or Territory or the Commonwealth, on a copy of a prescription referred to in subparagraph (i) certified by, or accompanied by a certification from, a pharmacist who has previously received the prescription; or
 - (b) sale or supply in accordance with a verbal instruction given under regulation 25(1), (2) or (3); or
 - (c) subject to regulation 54, sale or supply to an in-patient at a hospital or day procedure centre in accordance with a chart instruction given on a hospital medication chart; or

Drugs, Poisons and Controlled Substances Regulations
Exposure Draft

Part 6—Sale and supply by pharmacists

- (d) subject to regulation 55, sale or supply to a resident in accordance with a chart instruction given on a residential medication chart; or
- (e) subject to regulation 56, sale or supply in an emergency in which the pharmacist considers it necessary to ensure continuity of treatment; or
- (f) subject to regulation 57, sale or supply in circumstances where the pharmacist considers it necessary to ensure continuity of treatment;
- (g) sale or supply in accordance with an order of a registered medical practitioner, veterinary practitioner, dentist, nurse practitioner, authorised midwife, authorised optometrist or authorised podiatrist; or
- (h) sale or supply on the order of a person holding a permit for the poison; or
- (i) sale or supply to a person referred to in Column 1 of Part 2 of the table in regulation 7 to the extent and for the purpose referred to in Column 2 of that Part of that table.

Penalty: 100 penalty units.

- (2) This regulation does not apply to the sale or supply of a Schedule 4 poison to another pharmacist for use by the other pharmacist in the lawful practice of that pharmacist's profession.

Note

See section 13(3) of the Act.

48 Sale or supply of Schedule 8 poison by pharmacist

- (1) A pharmacist must not sell or supply a Schedule 8 poison unless that sale or supply is—
- (a) subject to regulation 51, sale or supply—
 - (i) on an original prescription of a registered medical practitioner, veterinary practitioner, dentist, nurse practitioner or authorised midwife; or
 - (ii) if the original prescription is required to be submitted to a public authority by any Act of a State or Territory or the Commonwealth, on a copy of a prescription referred to in subparagraph (i) certified by, or accompanied by a certification from, a pharmacist who has previously received the prescription; or
 - (b) sale or supply in accordance with a verbal instruction given under regulation 25(1) or (2); or
 - (c) subject to regulation 54, sale or supply to an in-patient at a hospital or day procedure centre in accordance with a chart instruction given on a hospital medication chart; or
 - (d) sale or supply in accordance with an order of a registered medical practitioner, veterinary practitioner, dentist, nurse practitioner or authorised midwife; or
 - (e) sale or supply on the order of a person holding a permit for the poison; or
 - (f) sale or supply to a person referred to in Column 1 of Part 2 of the table in regulation 7 to the extent referred to in Column 2 of that Part of that table.

Penalty: 100 penalty units.

- (2) This regulation does not apply to the sale or supply of a Schedule 8 poison to another pharmacist for use by the other pharmacist in the lawful practice of that pharmacist's profession.

Note

See section 13(3) of the Act.

49 Sale or supply of Schedule 9 poison by pharmacist

- (1) A pharmacist must not sell or supply a Schedule 9 poison unless—
- (a) the poison is specified in a general Schedule 9 permit held by the selling or supplying pharmacist; and
 - (b) subject to regulation 52, the sale or supply is in accordance with an original prescription of a registered medical practitioner, veterinary practitioner or dentist.

Penalty: 100 penalty units.

- (2) This regulation does not apply to the sale or supply of a Schedule 9 poison to another pharmacist for use by the other pharmacist in the lawful practice of that pharmacist's profession.

Note

See section 13(3) of the Act.

50 Restrictions on pharmacist selling or supplying Schedule 4 poison on prescription

- (1) This regulation applies in relation to a pharmacist selling or supplying a Schedule 4 poison on a prescription that is—
- (a) an original prescription; or
 - (b) a copy of an original prescription.

- (2) A pharmacist must not sell or supply a Schedule 4 poison on a prescription if it is more than 12 months since the date stated on the prescription as the day on which the prescription was written.
- (3) A pharmacist must not sell or supply a Schedule 4 poison on a prescription that—
 - (a) the pharmacist has reason to believe—
 - (i) has been forged or is fraudulent in any way; or
 - (ii) has been altered in any way other than by, or on the instruction of, the prescriber; or
 - (b) is illegible or defaced.
- (4) Other than in accordance with regulation 53, a pharmacist must not sell or supply a Schedule 4 poison on a prescription contrary to the instructions written on the prescription, including by—
 - (a) supplying a quantity that exceeds the quantity authorised for supply on the first occasion; or
 - (b) supplying the poison when the quantity authorised has already been supplied; or
 - (c) supplying the poison before an interval specified in the prescription has elapsed; or
 - (d) if the prescription specifies that a specific brand of poison is to be supplied, supplying a different brand.

51 Restrictions on pharmacist selling or supplying Schedule 8 poison on prescription

- (1) This regulation applies in relation to a pharmacist selling or supplying a Schedule 8 poison on a prescription that is—
-

Drugs, Poisons and Controlled Substances Regulations
Exposure Draft

Part 6—Sale and supply by pharmacists

- (a) an original prescription; or
 - (b) a copy of an original prescription.
- (2) A pharmacist must not sell or supply a Schedule 8 poison in a quantity that allows for more than 2 days' treatment unless—
- (a) the prescription is handwritten and—
 - (i) the pharmacist is familiar with the purported prescriber's handwriting; and
 - (ii) the writing on the prescription is comparable to the usual writing of the purported prescriber; or
 - (b) the pharmacist has taken all reasonable steps to verify that the prescription was written by the purported prescriber.

Note

Regulation 63 requires a pharmacist to retain a prescription for a Schedule 8 poison if the pharmacist cannot verify that the prescription was written by the purported prescriber and supplies a lesser quantity.

- (3) A pharmacist must not sell or supply a Schedule 8 poison on a prescription if it is more than 6 months since the date stated on the prescription as the day on which the prescription was written.
- (4) A pharmacist must not sell or supply a Schedule 8 poison on a prescription that—
- (a) the pharmacist has reason to believe—
 - (i) has been forged or is fraudulent in any way; or
 - (ii) has been altered in any way other than by, or on the instruction of, the prescriber; or
 - (b) is illegible or defaced.
-

- (5) Other than in accordance with regulation 53, a pharmacist must not sell or supply a Schedule 8 poison on a prescription contrary to the instructions written on the prescription, including by—
- (a) supplying a quantity that exceeds the quantity authorised for supply on the first occasion; or
 - (b) supplying the poison when the quantity authorised has already been supplied; or
 - (c) supplying the poison before an interval specified in the prescription has elapsed; or
 - (d) if the prescription specifies that a specific brand of poison is to be supplied, supplying a different brand.

52 Restrictions on pharmacist selling or supplying Schedule 9 poison on prescription

- (1) This regulation applies in relation to a pharmacist selling or supplying a Schedule 9 poison on an original prescription.
- (2) A pharmacist must not sell or supply a Schedule 9 poison unless—
- (a) the prescription is handwritten and—
 - (i) the pharmacist is familiar with the purported prescriber's handwriting; and
 - (ii) the writing on the prescription is comparable to the usual writing of the purported prescriber; or
 - (b) the pharmacist has taken all reasonable steps to verify that the prescription was written by the purported prescriber.
-

- (3) A pharmacist must not sell or supply a Schedule 9 poison on a prescription if it is more than 6 months since the date stated on the prescription as the day on which the prescription was written.
- (4) A pharmacist must not sell or supply a Schedule 9 poison on a prescription that—
 - (a) the pharmacist has reason to believe—
 - (i) has been forged or is fraudulent in any way; or
 - (ii) has been altered in any way other than by, or on the instruction of, the prescriber; or
 - (b) is illegible or defaced.
- (5) A pharmacist must not sell or supply a Schedule 9 poison on a prescription contrary to the instructions written on the prescription, including by—
 - (a) supplying a quantity that exceeds the quantity authorised for supply on the first occasion; or
 - (b) supplying the poison when the quantity authorised has already been supplied; or
 - (c) supplying the poison before an interval specified in the prescription has elapsed; or
 - (d) if the prescription specifies that a specific brand of poison is to be supplied, supplying a different brand.

53 Circumstances in which pharmacist may supply Schedule 4 poison or Schedule 8 poison contrary to instructions on prescription

- (1) A pharmacist may supply a Schedule 4 poison or Schedule 8 poison on a prescription or a copy of a prescription but contrary to the instructions written on the prescription if the supply is
-

consistent with a further verbal or written instruction given by the prescriber.

- (2) A pharmacist may supply a Schedule 4 poison or Schedule 8 poison on a prescription or a copy of a prescription but contrary to the instructions written on the prescription if—
- (a) a departure from those instructions is requested by or on behalf of the person named on the prescription; and
 - (b) the pharmacist is satisfied that not to depart from the prescription as requested would impose an unreasonable difficulty or inconvenience on the patient; and
 - (c) the pharmacist has taken all reasonable steps to ensure that supplying the poison as requested would not represent an unacceptable risk to the health and safety of the patient; and
 - (d) the supply does not result in the poison being provided in a quantity that is greater than the quantity requested under paragraph (a) (if any).

Note

Regulation 68 requires that the pharmacist notify the prescriber and make a record of the supply.

- (3) A pharmacist may supply a Schedule 4 poison or Schedule 8 poison on a prescription or a copy of a prescription but contrary to the instructions written on the prescription if—
- (a) at the time that the prescription is presented, it is not reasonably practicable for the pharmacist to comply with the instructions written on the prescription; and
 - (b) the patient consents to the departure from the instructions; and
-

- (c) the pharmacist has taken all reasonable steps to ensure that supplying the poison in that manner would not represent an unacceptable risk to the health and safety of the patient.

Note

Regulation 68 requires that the pharmacist notify the prescriber and make a record of the supply.

54 Sale or supply of Schedule 4 poison or Schedule 8 poison in accordance with hospital medication chart

For the purposes of regulation 47(1)(c), a pharmacist may supply a Schedule 4 poison or Schedule 8 poison to an in-patient at a hospital or day procedure centre in accordance with a chart instruction given in a hospital medication chart if—

- (a) the pharmacist has seen the material that, under regulation 21A(2) of the Commonwealth Regulations, an approved supplier must see before supplying a pharmaceutical benefit on the basis of a medication chart prescription; and
- (b) the supply is to be undertaken by the pharmacist in the course of the pharmacist's practice at a pharmacy or pharmacy department connected to the hospital or day procedure centre; and
- (c) if the chart instruction indicates that the supply relates to the discharge of the patient, the quantity supplied does not exceed one month's supply.

Note

Regulation 61 requires the pharmacist to mark the hospital medication chart on supplying the poison.

55 Sale or supply of Schedule 4 poison in accordance with residential medication chart

For the purposes of regulation 47(1)(d), a pharmacist may supply a Schedule 4 poison to a resident in accordance with a chart instruction given in a residential medication chart if the pharmacist has seen the material that, under regulation 21A(2) of the Commonwealth Regulations, an approved supplier must see before supplying a pharmaceutical benefit on a medication chart prescription.

Note

Regulation 62 requires the pharmacist to mark the residential medication chart on supplying the poison.

56 Sale or supply of Schedule 4 poison by pharmacist in emergency

For the purposes of regulation 47(1)(e), a pharmacist may sell or supply a Schedule 4 poison without a prescription in an emergency if—

- (a) the pharmacist considers that the sale or supply is necessary to ensure continuity of treatment; and
 - (b) the pharmacist is satisfied that—
 - (i) there is an immediate need for the poison and it is impracticable for the patient to obtain a prescription in time to meet that need; and
 - (ii) treatment with the poison has previously been prescribed for the patient by a registered medical practitioner, dentist, nurse practitioner, authorised midwife, authorised optometrist or authorised podiatrist; and
-

- (iii) the patient, or an agent of the patient, or a person who has the care of the patient, or a person who is assisting in the care of the patient, is aware of the appropriate dose of that poison for that patient; and
- (c) the quantity supplied does not exceed—
 - (i) 3 days' supply; or
 - (ii) if it is not practical to supply a quantity required for 3 days, the smallest commercially available pack; and
- (d) the sale or supply would not continue treatment that has already been continued by the pharmacist selling or supplying the poison to the patient under this regulation.

57 Sale or supply of Schedule 4 poison by pharmacist for continuity of treatment

For the purposes of regulation 47(1)(f), a pharmacist may sell or supply a Schedule 4 poison to a person without a prescription—

- (a) the pharmacist considers that the sale or supply is necessary to ensure continuity of treatment; and
 - (b) the Schedule 4 poison is listed in the National Health (Continued Dispensing) Determination 2012; and
 - (c) the sale or supply complies with the conditions in the National Health (Continued Dispensing) Determination 2012; and
 - (d) the Minister has approved under regulation 159 the sale or supply of that poison without a prescription; and
-

- (e) the pharmacist has not previously sold or supplied the Schedule 4 poison to the patient in accordance with this regulation in the previous 12 months.

58 Poison not to be sold unless general labelling requirements complied with

- (1) A pharmacist must not sell or supply a Schedule 4 poison, Schedule 8 poison or Schedule 9 poison in accordance with this Part unless the container in which the poison is packed complies with the general labelling requirements.

Penalty: 20 penalty units.

- (2) Subregulation (1) does not apply to sale or supply by wholesale.
 - (3) Subregulation (1) does not apply to sale or supply of a Schedule 4 poison—
 - (a) in accordance with an order of a registered medical practitioner, veterinary practitioner, dentist, nurse practitioner, authorised midwife, authorised optometrist or authorised podiatrist; or
 - (b) on the order of a person holding a permit for the poison; or
 - (c) to a person referred to in Column 1 of Part 2 of the table in regulation 7 to the extent and for the purpose referred to in Column 2 of that Part of that table.
 - (4) Subregulation (1) does not apply to sale or supply of a Schedule 8 poison—
 - (a) in accordance with an order of a registered medical practitioner, veterinary practitioner, dentist, nurse practitioner or authorised midwife; or
-

- (b) on the order of a person holding a permit for the poison; or
- (c) to a person referred to in Column 1 of Part 2 of the table in regulation 7 to the extent referred to in Column 2 of that Part of that table.

Division 2—Duties of pharmacist relating to sale or supply

59 Division does not authorise supply on copy of prescription

Nothing in this Division authorises a pharmacist to supply a Schedule 4 poison, Schedule 8 poison on a copy of a prescription.

Note

Provisions in Division 1 of this Part authorise pharmacists to sell or supply Schedule 4 poisons and Schedule 8 poisons on copies of prescriptions in certain circumstances. See regulations 47(1)(a)(ii) and 48(1)(a)(ii).

60 Pharmacist must mark prescription

- (1) A pharmacist who supplies a Schedule 4 poison or Schedule 8 poison on a prescription or a copy of a prescription must ensure that the prescription or copy is marked in a durable form in a way that indicates—
 - (a) that the poison has been supplied; and
 - (b) the date of the making of a record of the supply as required by Part 13; and
 - (c) the premises from which the poison was supplied.

Penalty: 50 penalty units.

- (2) A pharmacist who supplies a Schedule 9 poison on a prescription must ensure that the prescription is marked in a durable form in a way that indicates—
- (a) that the poison has been supplied; and
 - (b) the date of the making of a record of the supply as required by Part 13; and
 - (c) the premises from which the poison was supplied.

Penalty: 50 penalty units.

61 Pharmacist must mark hospital medication chart after supplying Schedule 4 or 8 poison on chart instruction

A pharmacist who supplies a Schedule 4 poison or Schedule 8 poison on a chart instruction given in a hospital medication chart must ensure that the chart is marked durably in a way that indicates—

- (a) that the poison has been supplied; and
- (b) the date of the making of a record of the supply as required by Part 13; and
- (c) the premises from which the poison was supplied.

Penalty: 50 penalty units.

62 Pharmacist must mark residential medication chart after supplying Schedule 4 poison on chart instruction

A pharmacist who supplies a Schedule 4 poison on a chart instruction given in a residential medication chart must ensure that the chart is marked durably in a way that indicates—

- (a) that the poison has been supplied; and
 - (b) the date of the making of a record of the supply as required by Part 13; and
-

- (c) the premises from which the poison was supplied.

Penalty: 50 penalty units.

63 Pharmacist must retain prescription for Schedule 8 poison when supplying without verifying the prescriber

A pharmacist who supplies a Schedule 8 poison in a quantity that allows for not more than 2 days' treatment must retain the prescription if the pharmacist—

- (a) does not recognise the handwriting in which the prescription is written as being the purported prescriber's handwriting; and
- (b) after taking reasonable steps, cannot verify that the prescription was written by the purported prescriber.

Penalty: 100 penalty units.

64 Pharmacist must retain or further mark prescriptions for Schedule 8 poisons

- (1) This regulation applies if a pharmacist supplies a Schedule 8 poison in accordance with any of the following—
 - (a) a prescription;
 - (b) a copy of a prescription;
 - (c) an order of a registered medical practitioner, veterinary practitioner, dentist, nurse practitioner or an authorised midwife.
 - (2) If the prescription, copy or order does not authorise any further quantity of the Schedule 8 poison, the pharmacist must—
 - (a) retain, in a manner that maintains its integrity—
 - (i) the prescription, copy or order; or
-

- (ii) if the pharmacist is required, by an Act of a State, a Territory or the Commonwealth, to submit the prescription, copy or order to a public authority, a legible copy of it; or
- (b) if there are other poisons or controlled substances that may still be legally supplied on the prescription, copy or order, ensure that it is durably marked in such a way that it can be clearly seen that further supplies of the Schedule 8 poison are not allowed.

Penalty: 50 penalty units.

65 Pharmacist must retain or further mark prescriptions for Schedule 9 poisons

If a pharmacist supplies a Schedule 9 poison on a prescription or order of a registered medical practitioner, veterinary practitioner or dentist and the prescription or order does not authorise any further quantity of the Schedule 9 poison, the pharmacist must—

- (a) retain the prescription or order in a manner that maintains its integrity; or
- (b) if there are other poisons or controlled substances that may still be legally supplied on the prescription or order, ensure that it is durably marked in such a way that it can be clearly seen that further supplies of the Schedule 9 poison are not allowed.

Penalty: 50 penalty units.

66 Manner of retention of prescriptions retained after last supply is made

- (1) A pharmacist who retains a prescription, a copy of a prescription, or an order under regulation 64(2)(a) or 65 must retain it—

- (a) on a file kept solely for the purpose of retaining prescriptions, copies or orders; and
 - (b) for a period of 3 years from the date of the supply in respect of which it is required to be retained.
- (2) A pharmacist must produce a prescription, a copy of a prescription, or an order referred to in subregulation (1) on demand to an authorized officer.

67 Pharmacist must produce prescriptions kept under Commonwealth Regulations

A pharmacist who is required by the Commonwealth Regulations to retain a prescription for a Schedule 4 poison must produce the prescription on demand to an authorized officer.

Penalty: 50 penalty units.

68 Pharmacist must notify prescriber if prescription departed from

A pharmacist who supplies a Schedule 4 poison or Schedule 8 poison in accordance with regulation 53(2) or (3) must—

- (a) inform the prescriber about the supply as soon as practicable after the poison is supplied; and
- (b) make a record to confirm that the circumstances in regulation 53(2) or (3) existed in relation to that supply.

Penalty: 100 penalty units.

69 Notification of fraudulent obtaining of poison

A pharmacist who suspects or has reason to believe that a person has obtained from the pharmacist by means of a false pretence a Schedule 9 poison, Schedule 8 poison or

Schedule 4 poison must immediately inform the Secretary and a police officer of that suspicion or belief.

Penalty: 50 penalty units.

70 Pharmacist must notify different authorised prescribers of similar supply of certain Schedule 4 or 8 poisons

- (1) This regulation applies in relation to a prescription, or a copy of a prescription, for the treatment of a person (the *patient*) with a poison (the *specified poison*) that is—
 - (a) a Schedule 4 poison that is also a drug of dependence; or
 - (b) a Schedule 8 poison.
- (2) If a pharmacist who is presented with the prescription or copy has reason to believe that the patient was supplied in the last 8 weeks with the same specified poison, or a similar poison or controlled substance, on a prescription or copy written by a different prescriber, the pharmacist must, as soon as practicable after being presented with the prescription or copy, take all reasonable steps to inform the person who wrote the current prescription of that previous supply unless the pharmacist has reason to believe that person is already aware.

Penalty: 50 penalty units.

- (3) If a pharmacist who is presented with the prescription or copy is at that time also presented with another prescription or copy for the treatment of the patient with the same specified poison, or a similar poison or controlled substance, and that other prescription or copy is written by a different prescriber, the pharmacist must, as soon as practicable after being presented with the prescription, take all reasonable steps to inform
-

the persons who wrote each prescription of the presentation of both prescriptions unless the pharmacist has reason to believe each of those persons is already aware.

Penalty: 50 penalty units.

71 Pharmacist must notify different authorised prescribers of similar supply—Schedule 9 poisons

- (1) This regulation applies in relation to a prescription for the treatment of a person (the *patient*) with a Schedule 9 poison (the *specified poison*).
- (2) If a pharmacist who is presented with the prescription has reason to believe that the patient was supplied in the last 8 weeks with the same specified poison, or a similar poison or controlled substance, on a prescription written by a different prescriber, the pharmacist must, as soon as practicable after being presented with the prescription, take all reasonable steps to inform the person who wrote the current prescription of that previous supply unless the pharmacist has reason to believe that person is already aware.

Penalty: 50 penalty units.

- (3) If a pharmacist who is presented with the prescription is at that time also presented with another prescription for the treatment of the patient with the same specified poison, or a similar poison or controlled substance, and that other prescription is written by a different prescriber, the pharmacist must, as soon as practicable after being presented with the prescription, take all reasonable steps to inform the persons who wrote each prescription of the presentation of both prescriptions unless the pharmacist has reason to believe each of those persons is already aware.

Penalty: 50 penalty units.

Part 7—Labelling and storage

Division 1—Labelling

72 General labelling requirements

The general labelling requirements for the sale or supply of a Schedule 4 poison, Schedule 8 poison or Schedule 9 poison are that the container in which the poison is packed must be labelled—

- (a) if the poison is for the treatment of an animal—
 - (i) with the species and identity (age, breed and sex) of the animal; and
 - (ii) with the name of the person who owns or has custody or care of the animal; and
- (b) with the date of the making of a record of the sale or supply as required by Part 13; and
- (c) with the directions for use unless—
 - (i) the poison is being sold or supplied by a pharmacist on a prescription and directions for use have not been included on the prescription; or
 - (ii) the dosage regimen or directions for use are so complex that the person supplying the poison has also supplied the patient with separate written instructions; or
 - (iii) the poison is being supplied for the purpose of it being administered by a registered medical practitioner, dentist, veterinary practitioner, nurse practitioner, authorised midwife,

authorised optometrist, authorised podiatrist, nurse or registered midwife.

Division 2—Storage

73 General security requirement—Schedule 4 poisons

- (1) This regulation applies to—
- (a) a registered medical practitioner, pharmacist, veterinary practitioner, dentist, nurse practitioner, authorised midwife, authorised optometrist or authorised podiatrist; and
 - (b) a person holding a licence, permit or warrant to manufacture, sell, supply, purchase or otherwise obtain, possess, administer or use a Schedule 4 poison; and
 - (c) a nurse or registered midwife approved under regulation 161(1) to be in possession of a Schedule 4 poison.
- (2) A person to whom this regulation applies must store any Schedule 4 poisons in the person's possession in a lockable storage facility.
- Penalty: 100 penalty units.
- (3) A person to whom this regulation applies must take all reasonable steps to ensure that the storage facility referred to in subregulation (2) remains locked and secured to prevent access by a person not authorised by the Act or these Regulations at all times, except—
- (a) when it is necessary to open it to carry out an essential operation in connection with the poisons stored in it; or
 - (b) in the case of poisons stored in accordance with subregulation (4)(a) or (b), when a registered medical practitioner, pharmacist, veterinary practitioner, dentist, nurse practitioner, authorised midwife, authorised
-

optometrist, authorised podiatrist, nurse or registered midwife authorised under regulation 8(1)(a) is present.

Penalty: 100 penalty units.

- (4) Despite subregulations (2) and (3), a person to whom this regulation applies may store Schedule 4 poisons at the premises in which the person carries out the lawful practice of the person's profession in—
- (a) the dispensing area or pharmacy department of the premises; or
 - (b) the treatment room of the premises; or
 - (c) in an area separated from the remainder of the premises and to which only a registered medical practitioner, pharmacist, veterinary practitioner, dentist, nurse practitioner, an authorised midwife, an authorised optometrist or an authorised podiatrist has access.

74 Storage of Schedule 8 and 9 poisons and drugs of dependence

- (1) This regulation applies to—
- (a) a registered medical practitioner, pharmacist, veterinary practitioner, dentist, nurse practitioner or authorised midwife; and
 - (b) a person holding a licence, permit or warrant to manufacture, sell, supply, purchase or otherwise obtain, possess, administer or use a Schedule 8 poison or a Schedule 9 poison; and
 - (c) a nurse or registered midwife approved under regulation 161(1) to be in possession of a Schedule 8 poison or a Schedule 9 poison.
-

- (2) Subject to subsection (3), a person to whom this regulation applies must store any Schedule 8 poisons or Schedule 9 poisons in the person's possession in a lockable storage facility that provides security at least equivalent to a storage facility that is—
- (a) constructed of mild steel plate of 10 millimetres thickness; and
 - (b) constructed with continuous welding of all edges; and
 - (c) fitted with a door constructed of mild steel plate of 10 millimetres thickness, swung on hinges welded to the door and body of the cabinet, the door being flush fitting with a clearance around the door of not more than 1.5 millimetres; and
 - (d) fitted with a fixed locking bar, welded to the inside face of the door near the hinge edge, which engages in a rebate when the door is closed; and
 - (e) fitted with a 6 lever lock securely affixed to the rear face of the door; and
 - (f) securely attached to a wall or floor in such a manner that it will resist attack by hand tools for 30 minutes or power tools for 5 minutes.
- (3) Electronic storage and recording equipment may be used as a storage facility for Schedule 8 poisons if—
- (a) the person providing the storage facility—
 - (i) holds a permit for the provision of health services under the Act and treats patients on-site; or
-

- (ii) is a pharmacist practising in a pharmacy co-located with a health services permit holder providing health services under the Act and treating patients on-site; and
 - (b) the person has determined that use of the electronic storage and recording equipment provides at least equivalent security as that provided for under subregulation (2); and
 - (c) the person provides electronic storage and recording equipment where—
 - (i) access to the equipment is restricted to persons who are given access rights for Schedule 8 poisons by the system administrator; and
 - (ii) access is restricted to the Schedule 8 poisons specified by the person given access rights; and
 - (iii) in-built features of the equipment that record and report access, attempted access and discrepancies are turned on; and
 - (iv) the equipment gives visual, electronic or audible alerts if it is left open, damaged or disconnected from the power supply; and
 - (v) the equipment automatically locks if the power is disconnected; and
 - (vi) the equipment generates reports or notices for the system administrator to track discrepancies and security breaches such as unauthorised movement or forced entry.
-

- (4) For the purpose of preventing unauthorised access to Schedule 8 poisons and Schedule 9 poisons, a person to whom this regulation applies must take all reasonable steps to ensure that the storage facility remains locked and secured at all times, except when it is necessary to open it to carry out an essential operation in connection with the poisons stored in it.

Penalty: 100 penalty units.

- (5) A person to whom this regulation applies must take all reasonable steps to ensure that the storage facility referred to in subregulation (2) is used only for the storage of Schedule 8 poisons, Schedule 9 poisons and drugs of dependence.

Penalty: 100 penalty units.

- (6) A person to whom this regulation applies must keep any Schedule 8 poisons or Schedule 9 poisons in the person's possession which are being transported for use in another place in a locked storage facility which is secured to prevent unauthorised access to those poisons.

Penalty: 100 penalty units.

- (7) Despite subregulation (2), a person to whom this regulation applies may keep a Schedule 8 poison in divided doses in a lockable storage facility that does not meet the requirements of subregulation (2) for use in an emergency if the total number of divided doses of Schedule 8 poisons in that facility does not exceed 6.

75 Storage requirements

- (1) This regulation applies to—
- (a) a person referred to in Column 1 of Part 2 of the table in regulation 7 as authorised to have in the person's possession a Schedule 4 poison or Schedule 8 poison; and
-

(b) an approved provider of an aged care service if in that service there is a resident who has been supplied with a Schedule 4 poison or a Schedule 8 poison on a prescription or a chart instruction.

(2) A person to whom this regulation applies must store any Schedule 4 poison in the person's possession in a lockable storage facility.

Penalty: 100 penalty units.

(3) A person to whom this regulation applies must store any Schedule 8 poison in the person's possession in a lockable room or in a lockable storage facility which is firmly fixed to a floor or wall.

Penalty: 100 penalty units.

(4) For the purpose of preventing unauthorised access to Schedule 4 poisons and Schedule 8 poisons, a person to whom this regulation applies must take all reasonable steps to ensure that the storage facilities for Schedule 4 poisons and Schedule 8 poisons remain locked and secured at all times, except when it is necessary to open them to carry out an essential operation in connection with the poisons stored in them.

Penalty: 100 penalty units.

76 Additional security provisions required in certain circumstances

(1) Subject to subregulation (2), the Secretary may—

(a) direct in writing a person to whom regulation 73, 74 or 75 applies to provide more secure storage for Schedule 4 poisons, Schedule 8 poisons or Schedule 9 poisons than that described in regulations 73, 74 and 75 or

- (b) grant an approval in writing for a person to store substances other than Schedule 8 poisons or Schedule 9 poisons in the same storage facility as Schedule 8 poisons or Schedule 9 poisons.
- (2) Before giving a direction or granting approval under subregulation (1) the Secretary—
- (a) must have regard to—
 - (i) the nature and quantity of the poisons or controlled substances being stored; and
 - (ii) the location, layout and construction of the storage facility and the premises; and
 - (iii) the warning devices and detectors with which the storage facility and premises are equipped; and
 - (iv) the number and frequency of transactions; and
 - (v) the number of persons requiring access; and
 - (b) may have regard to any other factors the Secretary considers relevant in the circumstances.
- (3) A person who is directed by the Secretary to provide more secure storage under subregulation (1)(a) must provide that secure storage.

Penalty: 100 penalty units.

Part 8—Authorising administration

77 Persons who may authorise administration

- (1) A person other than a registered medical practitioner, veterinary practitioner, dentist, nurse practitioner, authorised midwife, authorised optometrist or authorised podiatrist must not authorise the administration of a Schedule 4 poison.

Penalty: 100 penalty units.

- (2) A person other than a registered medical practitioner, veterinary practitioner, dentist, nurse practitioner or authorised midwife must not authorise the administration of a Schedule 8 poison.

Penalty: 100 penalty units.

- (3) A person other than a registered medical practitioner, veterinary practitioner or dentist must not authorise the administration of a Schedule 9 poison.

Penalty: 100 penalty units.

78 Authorising administration of Schedule 4, 8 or 9 poison—registered medical practitioner

A registered medical practitioner must not authorise the administration of a Schedule 4 poison, Schedule 8 poison or Schedule 9 poison unless—

- (a) the administration is for the medical treatment of a person other than the practitioner; and
- (b) that person is under the practitioner's care; and

- (c) the practitioner has taken all reasonable steps to ensure a therapeutic need exists for that poison; and
- (d) the administration is authorised not merely for the purpose of supporting the drug dependence of a person; and
- (e) if the poison is a drug of dependence, a Schedule 8 poison or a Schedule 9 poison, the practitioner has taken all reasonable steps to ascertain the identity of the person to whom the poison is to be administered; and
- (f) in the case of a Schedule 8 poison, if, under regulation 10, a special Schedule 8 permit is required, the practitioner holds a special Schedule 8 permit that authorises the giving of the authorisation; and
- (g) in the case of a Schedule 9 poison, the practitioner holds a general Schedule 9 permit, or a Schedule 9 permit, that authorises the giving of the authorisation.

Penalty: 100 penalty units.

79 Authorising administration of Schedule 4, 8 or 9 poison—dentist

- (1) A dentist must not authorise the administration of methadone.

Penalty: 100 penalty units.

- (2) A dentist must not authorise the administration of a Schedule 4 poison, Schedule 8 poison or Schedule 9 poison unless—

- (a) the administration is for the dental treatment of a person other than the dentist; and
- (b) that person is under the dentist's care; and

- (c) the dentist has taken all reasonable steps to ensure a therapeutic need exists for that poison; and
- (d) the administration is authorised not merely for the purpose of supporting the drug dependence of a person; and
- (e) the authorisation provides only for a single administration of the poison; and
- (f) if the poison is a drug of dependence, a Schedule 8 poison or a Schedule 9 poison, the dentist has taken all reasonable steps to ascertain the identity of the person to whom the poison is to be administered; and
- (g) in the case of a Schedule 9 poison, the dentist holds a general Schedule 9 permit that authorises the giving of the authorisation.

Penalty: 100 penalty units.

80 Authorising administration of Schedule 4 or 8 poison—nurse practitioner

A nurse practitioner must not authorise the administration of a Schedule 4 poison or Schedule 8 poison unless—

- (a) the administration is for the treatment of a person other than the nurse practitioner; and
 - (b) that person is under the nurse practitioner's care; and
 - (c) the nurse practitioner has taken all reasonable steps to ensure a therapeutic need exists for that poison; and
 - (d) the administration is authorised not merely for the purpose of supporting the drug dependence of a person; and
-

- (e) if the poison is a drug of dependence or a Schedule 8 poison, the nurse practitioner has taken all reasonable steps to ascertain the identity of the person to whom the poison is to be administered; and
- (f) in the case of a Schedule 8 poison, if, under regulation 10, a special Schedule 8 permit is required, the nurse practitioner holds a special Schedule 8 permit that authorises the giving of the authorisation.

Penalty: 100 penalty units.

81 Authorising administration of Schedule 4 or 8 poison—authorised midwife

An authorised midwife must not authorise the administration of a Schedule 4 poison or Schedule 8 poison unless—

- (a) the administration is for the midwifery treatment of a person other than the midwife; and
- (b) that person is under the midwife's care; and
- (c) the midwife has taken all reasonable steps to ensure a therapeutic need exists for that poison; and
- (d) the administration is authorised not merely for the purpose of supporting the drug dependence of a person; and
- (e) if the poison is a drug of dependence or a Schedule 8 poison, the midwife has taken all reasonable steps to ascertain the identity of the person to whom the poison is to be administered.

Penalty: 100 penalty units.

**82 Authorising administration of Schedule 4 poison—
authorised optometrist**

An authorised optometrist must not authorise the administration of a Schedule 4 poison unless—

- (a) the administration is for the ocular treatment of a person other than the optometrist; and
- (b) that person is under the optometrist's care; and
- (c) the optometrist has taken all reasonable steps to ensure a therapeutic need exists for that poison; and
- (d) the administration is authorised not merely for the purpose of supporting the drug dependence of a person; and
- (e) if the poison is a drug of dependence, the optometrist has taken all reasonable steps to ascertain the identity of the person to whom the poison is to be administered.

Penalty: 100 penalty units.

**83 Authorising administration of Schedule 4 poison—
authorised podiatrist**

An authorised podiatrist must not authorise the administration of a Schedule 4 poison unless—

- (a) the administration is for the podiatric treatment of a person other than the podiatrist; and
 - (b) that person is under the podiatrist's care; and
 - (c) the podiatrist has taken all reasonable steps to ensure a therapeutic need exists for that poison; and
 - (d) the administration is authorised not merely for the purpose of supporting the drug dependence of a person; and
-

- (e) if the poison is a drug of dependence, the podiatrist has taken all reasonable steps to ascertain the identity of the person to whom the poison is to be administered.

Penalty: 100 penalty units.

84 How registered medical practitioner or dentist must authorise administration of Schedule 4, 8 or 9 poison

- (1) A registered medical practitioner or dentist who authorises the administration of a Schedule 4 poison, Schedule 8 poison or Schedule 9 poison to a person—
 - (a) may, if the registered medical practitioner or dentist is of the opinion that an emergency exists, give that authorisation verbally to a nurse, registered midwife or pharmacist; and
 - (b) otherwise, must—
 - (i) provide that authorisation in writing in a legible and durable form that names the person to whom the poison is to be administered; and
 - (ii) date and confirm that authorisation with the practitioner or dentist's signature.

Penalty: 100 penalty units.

- (2) A registered medical practitioner or dentist who gives an authorisation verbally as described in subregulation (1)(a), must as soon as practicable—
 - (a) confirm that verbal authorisation in writing; and

- (b) include the written confirmation of the verbal authorisation, or provide it for inclusion, in the treatment records of the person concerned.

Penalty: 100 penalty units.

85 How nurse practitioner or authorised midwife must authorise administration of Schedule 4 or 8 poison

- (1) A nurse practitioner or an authorised midwife who authorises the administration of a Schedule 4 poison or Schedule 8 poison to a person—
 - (a) may, if the nurse practitioner or authorised midwife is of the opinion that an emergency exists, give that authorisation verbally to a nurse, registered midwife or pharmacist; and
 - (b) otherwise, must—
 - (i) provide that authorisation in writing in a legible and durable form that names the person to whom the poison is to be administered; and
 - (ii) date and confirm that authorisation with nurse practitioner or authorised midwife's signature.

Penalty: 100 penalty units.

- (2) A nurse practitioner or authorised midwife who gives an authorisation verbally as described in subregulation (1)(a), must as soon as practicable—
 - (a) confirm that verbal authorisation in writing; and
 - (b) include the written confirmation of the verbal authorisation, or provide it for inclusion, in the treatment records of the person concerned.

Penalty: 100 penalty units.

86 How authorised optometrist or authorised podiatrist must authorise administration of Schedule 4 poison

- (1) An authorised optometrist or authorised podiatrist who authorises the administration of a Schedule 4 poison to a person—
- (a) may, if the authorised optometrist or an authorised podiatrist is of the opinion that an emergency exists, give that authorisation verbally to a nurse, registered midwife or pharmacist; and
 - (b) otherwise, must—
 - (i) provide that authorisation in writing in a legible and durable form that names the person to whom the poison is to be administered; and
 - (ii) date and confirm that authorisation with the authorised optometrist or authorised podiatrist's signature.

Penalty: 100 penalty units.

- (2) An authorised optometrist or an authorised podiatrist who gives an authorisation verbally as described in subregulation (1)(a), must as soon as practicable—
- (a) confirm that verbal authorisation in writing; and
 - (b) include the written confirmation of the verbal authorisation, or provide it for inclusion, in the treatment records of the person concerned.

Penalty: 100 penalty units.

Part 9—Administration by practitioners other than pharmacists

87 Part not to apply to self-administration

Nothing in this Part applies in relation to self-administration.

88 Administration of Schedule 4, 8 or 9 poison— registered medical practitioner

A registered medical practitioner must not administer a Schedule 4 poison, Schedule 8 poison or Schedule 9 poison unless—

- (a) the poison is administered for the treatment of a person other than the practitioner; and
 - (b) the poison is for the medical treatment of a person under the practitioner's care; and
 - (c) the practitioner has taken all reasonable steps to ensure a therapeutic need exists for the poison; and
 - (d) if the poison was supplied for the treatment of a specific person, the administration is for the treatment of that person; and
 - (e) the poison is administered not merely for the purpose of supporting the drug dependence of a person; and
 - (f) if the poison is a drug of dependence, a Schedule 8 poison or a Schedule 9 poison, the practitioner has taken all reasonable steps to ascertain the identity of the person to whom the poison is to be administered; and
 - (g) in the case of a Schedule 8 poison, if, under regulation 10, a special Schedule 8 permit is required, the practitioner holds a special Schedule 8 permit that authorises the administration; and
-

- (h) in the case of a Schedule 9 poison, the practitioner holds a general Schedule 9 permit, or a Schedule 9 permit, that authorises the administration.

Penalty: 100 penalty units.

Note

If a registered medical practitioner holds a Schedule 9 permit, section 33C of the Act will also prohibit the practitioner from administering the Schedule 9 poison other than for the period specified in the permit and within the quantity specified in the permit.

89 Administration of Schedule 4, 8 or 9 poison—dentist

- (1) A dentist must not administer methadone.

Penalty: 100 penalty units.

- (2) A dentist must not administer a Schedule 4 poison, Schedule 8 poison or Schedule 9 poison unless—
 - (a) the poison is administered for the treatment of a person other than the dentist; and
 - (b) the poison is for the dental treatment of a person under the dentist's care; and
 - (c) the dentist has taken all reasonable steps to ensure a therapeutic need exists for the poison; and
 - (d) if the poison was supplied for the treatment of a specific person, the administration is for the treatment of that person; and
 - (e) the poison is administered not merely for the purpose of supporting the drug dependence of a person; and

- (f) if the poison is a drug of dependence, a Schedule 8 poison or a Schedule 9 poison, the dentist has taken all reasonable steps to ascertain the identity of the person to whom the poison is to be administered; and
- (g) in the case of a Schedule 9 poison, the dentist holds a general Schedule 9 permit that authorises the administration.

Penalty: 100 penalty units.

**90 Administration of Schedule 4, 8 or 9 poison—
veterinary practitioner**

A veterinary practitioner must not administer a Schedule 4 poison, Schedule 8 poison or Schedule 9 poison unless—

- (a) the poison is for the treatment of an animal under the veterinary practitioner's care; and
- (b) the veterinary practitioner has taken all reasonable steps to ensure a therapeutic need exists for the poison; and
- (c) if the poison was supplied for the treatment of a specific animal, the administration is for the treatment of that animal; and
- (d) if the poison is a drug of dependence, a Schedule 8 poison or a Schedule 9 poison, the veterinary practitioner has taken all reasonable steps to ascertain the identity of the person who owns or has custody or care of the animal for whose treatment the poison is administered; and
- (e) in the case of a Schedule 9 poison, the veterinary practitioner holds a general Schedule 9 permit that authorises the administration.

Penalty: 100 penalty units.

91 Administration of Schedule 4, 8 or 9 poison—nurse practitioner

- (1) A nurse practitioner must not administer a Schedule 4 poison other than in accordance with subregulation (2) or regulation 96(3).

Penalty: 100 penalty units

Note

Regulation 96(3) authorises a nurse to administer a Schedule 4 poison in certain circumstances. If a nurse is a nurse practitioner, the nurse practitioner may administer a Schedule 4 poison in those circumstances as a nurse.

- (2) A nurse practitioner must not administer a Schedule 8 poison other than in accordance with subregulation (2) or regulation 97(3).

Penalty: 100 penalty units

Note

Regulation 97(3) authorises a nurse to administer a Schedule 8 poison in certain circumstances. If a nurse is a nurse practitioner, the nurse practitioner may administer a Schedule 8 poison in those circumstances as a nurse.

- (3) A nurse practitioner may administer a Schedule 4 poison or Schedule 8 poison if—

- (a) the poison is administered for the treatment of a person other than the nurse practitioner; and
- (b) the poison is for the treatment of a person under the nurse practitioner's care; and
- (c) the nurse practitioner has taken all reasonable steps to ensure a therapeutic need exists for the poison; and

- (d) if the poison was supplied for the treatment of a specific person, the administration is for the treatment of that person; and
- (e) the poison is administered not merely for the purpose of supporting the drug dependence of a person; and
- (f) if the poison is a drug of dependence or a Schedule 8 poison, the nurse practitioner has taken all reasonable steps to ascertain the identity of the person to whom the poison is to be administered; and
- (g) in the case of a Schedule 8 poison, if, under regulation 10, a special Schedule 8 permit is required, the nurse practitioner holds a special Schedule 8 permit that authorises the administration.

Note

In certain circumstances, sections 34B and 34C of the Act will also prohibit the nurse practitioner from administering the Schedule 8 poison without a Schedule 8 permit.

- (4) A nurse practitioner must not administer a Schedule 9 poison other than in accordance with regulation 98(3).

Penalty: 100 penalty units

Note

Regulation 98(3) authorises a nurse to administer a Schedule 9 poison in certain circumstances. If a nurse is a nurse practitioner, the nurse practitioner may administer a Schedule 9 poison in those circumstances as a nurse.

**92 Administration of Schedule 4, 8 or 9 poison—
authorised registered nurse**

- (1) An authorised registered nurse must not administer a Schedule 4 poison other than in accordance with subregulation (3) or regulation 96(3).

Penalty: 100 penalty units

Note

Regulation 96(3) authorises a nurse to administer a Schedule 4 poison in certain circumstances. An authorised registered nurse may administer a Schedule 4 poison in those circumstances as a nurse.

- (2) An authorised registered nurse must not administer a Schedule 8 poison other than in accordance with subregulation (3) or regulation 97(3).

Penalty: 100 penalty units

Note

Regulation 97(3) authorises a nurse to administer a Schedule 8 poison in certain circumstances. An authorised registered nurse may administer a Schedule 8 poison in those circumstances as a nurse.

- (3) An authorised registered nurse may administer a Schedule 4 poison if—
- (a) the poison is administered for the treatment of a person other than the nurse; and
 - (b) the poison is for the treatment of a person under the nurse's care; and
 - (c) the nurse has taken all reasonable steps to ensure a therapeutic need exists for the poison; and

- (d) if the poison was supplied for the treatment of a specific person, the administration is for the treatment of that person; and
 - (e) the poison is administered not merely for the purpose of supporting the drug dependence of a person; and
 - (f) if the poison is a drug of dependence or a Schedule 8 poison, the nurse has taken all reasonable steps to ascertain the identity of the person to whom the poison is to be administered.
- (4) An authorised registered nurse must not administer a Schedule 9 poison other than in accordance with regulation 98(3).

Penalty: 100 penalty units

Note

Regulation 98(3) authorises a nurse to administer a Schedule 9 poison in certain circumstances. An authorised registered nurse may administer a Schedule 9 poison in those circumstances as a nurse.

**93 Administration of Schedule 4, 8 or 9 poison—
authorised midwife**

- (1) An authorised midwife must not administer a Schedule 4 poison other than in accordance with subregulation (3) or regulation 96(3).

Penalty: 100 penalty units

Note

Regulation 96(3) authorises a registered midwife to administer a Schedule 4 poison in certain circumstances. An authorised midwife may administer a Schedule 4 poison in those circumstances as a registered midwife.

- (2) An authorised midwife must not administer a Schedule 8 poison other than in accordance with subregulation (3) or regulation 97(3).

Penalty: 100 penalty units

Note

Regulation 97(3) authorises a registered midwife to administer a Schedule 8 poison in certain circumstances. An authorised midwife may administer a Schedule 8 poison in those circumstances as a registered midwife.

- (3) An authorised midwife may administer a Schedule 4 poison or Schedule 8 poison if—
- (a) the poison is administered for the treatment of a person other than the midwife; and
 - (b) the poison is for the midwifery treatment of a person under the midwife's care; and
 - (c) the midwife has taken all reasonable steps to ensure a therapeutic need exists for the poison; and
 - (d) if the poison was supplied for the treatment of a specific person, the administration is for the treatment of that person; and
 - (e) the poison is administered not merely for the purpose of supporting the drug dependence of a person; and
 - (f) if the poison is a drug of dependence or a Schedule 8 poison, the midwife has taken all reasonable steps to ascertain the identity of the person to whom the poison is to be administered.
-

- (4) An authorised midwife must not administer a Schedule 9 poison other than in accordance with regulation 98(3).

Penalty: 100 penalty units

Note

Regulation 98(3) authorises a registered midwife to administer a Schedule 9 poison in certain circumstances. An authorised midwife may administer a Schedule 9 poison in those circumstances as a registered midwife.

94 Administration of Schedule 4 poison—authorised optometrist

An authorised optometrist must not administer a Schedule 4 poison unless—

- (a) the poison is administered for the treatment of a person other than the optometrist; and
- (b) the poison is for the ocular treatment of a person under the optometrist's care; and
- (c) the optometrist has taken all reasonable steps to ensure a therapeutic need exists for the poison; and
- (d) if the poison was supplied for the treatment of a specific person, the administration is for the treatment of that person; and
- (e) the poison is administered not merely for the purpose of supporting the drug dependence of a person; and
- (f) if the poison is a drug of dependence, the optometrist has taken all reasonable steps to ascertain the identity of the person to whom the poison is to be administered.

Penalty: 100 penalty units.

95 Administration of Schedule 4 poison—authorised podiatrist

An authorised podiatrist must not administer a Schedule 4 poison unless—

- (a) the poison is administered for the treatment of a person other than the podiatrist; and
- (b) the poison is for the podiatric treatment of a person under the podiatrist's care; and
- (c) the podiatrist has taken all reasonable steps to ensure a therapeutic need exists for the poison; and
- (d) if the poison was supplied for the treatment of a specific person, the administration is for the treatment of that person; and
- (e) the poison is administered not merely for the purpose of supporting the drug dependence of a person; and
- (f) if the poison is a drug of dependence, the podiatrist has taken all reasonable steps to ascertain the identity of the person to whom the poison is to be administered.

Penalty: 100 penalty units.

96 Administration of Schedule 4 poison—nurse or registered midwife

- (1) A nurse (other than a nurse practitioner or authorised registered nurse) must not administer a Schedule 4 poison other than in accordance with subregulation (3).

Penalty: 100 penalty units

- (2) A registered midwife (other than an authorised midwife) must not administer a Schedule 4 poison other than in accordance with subregulation (3).

Penalty: 100 penalty units

- (3) A nurse or registered midwife may administer a Schedule 4 poison—
- (a) in accordance with the directions for use on the container of the poison supplied by a registered medical practitioner, pharmacist, dentist, nurse practitioner, an authorised midwife, an authorised optometrist or an authorised podiatrist; or
 - (b) on a verbal authorisation under regulation 84(1)(a), 85(1)(a) or 86(1)(a); or
 - (c) on a written authorisation under regulation 84(1)(b), 85(1)(b) or 86(1)(b) within 12 months of the authorisation being given; or
 - (d) on a written transcript of a verbal instruction referred to in paragraph (c) that is given to another nurse or registered midwife; or
 - (e) in accordance with regulation 8(1).

97 Administration of Schedule 8 poison—nurse or registered midwife

- (1) A nurse (other than a nurse practitioner or authorised registered nurse) must not administer a Schedule 8 poison other than in accordance with subregulation (3).
- (2) A registered midwife (other than an authorised midwife) must not administer a Schedule 8 poison other than in accordance with subregulation (3).
- Penalty: 100 penalty units.
- (3) A nurse or registered midwife may administer a Schedule 8 poison—
- (a) in accordance with the directions for use on the container of the poison supplied by a registered medical practitioner, pharmacist,
-

- dentist, nurse practitioner or an authorised midwife; or
- (b) on a verbal authorisation under regulation 84(1)(a) or 85(1)(a) ; or
- (c) on a written authorisation under regulation 84(1)(b) or 85(1)(b) within 6 months of the authorisation being given; or
- (d) on a written transcript of a verbal instruction referred to in paragraph (c) that is given to another nurse or registered midwife; or
- (e) in accordance with regulation 8(2).

98 Administration of Schedule 9 poison—nurse or registered midwife

- (1) A nurse (other than a nurse practitioner or authorised registered nurse) must not administer a Schedule 9 poison other than in accordance with subregulation (3).
- (2) A registered midwife (other than an authorised midwife) must not administer a Schedule 9 poison other than in accordance with subregulation (3).

Penalty: 100 penalty units.

- (3) A nurse or registered midwife may administer a Schedule 9 poison—
 - (a) in accordance with the directions for use on the container of the poison supplied by a registered medical practitioner or dentist; or
 - (b) on a verbal instruction under regulation 84(1)(a); or
 - (c) on a written authorisation under regulation 84(1)(b) within 6 months of the authorisation being given; or

Drugs, Poisons and Controlled Substances Regulations
Exposure Draft

Part 9—Administration by practitioners other than pharmacists

- (d) on a written transcript of a verbal instruction referred to in paragraph (c) that is given to another nurse or registered midwife; or
- (e) in accordance with regulation 8(3).

Part 10—Administration by pharmacists

99 Administration of Schedule 4 poison by pharmacist

- (1) A pharmacist must not administer a Schedule 4 poison—
 - (a) except in accordance with the original prescription of a registered medical practitioner, veterinary practitioner, dentist, nurse practitioner, authorised midwife, authorised optometrist or authorised podiatrist; or
 - (b) except, if the original prescription is required to be submitted to a public authority by any Act of a State or Territory or the Commonwealth, on a copy of a prescription referred to in subparagraph (i) certified by, or accompanied by a certification from, a pharmacist who has previously received the prescription; or
 - (c) without an instruction from a registered medical practitioner, dentist, nurse practitioner or an authorised midwife unless—
 - (i) the pharmacist has taken all reasonable steps to ensure a therapeutic need exists for the poison; and
 - (ii) the Secretary has approved the poison under regulation 163(1); and
 - (iii) the administration complies with the conditions specified in the approval (if any); or
 - (d) except on a verbal authorisation under regulation 84(1)(a), 85(1)(a) or 86(1)(a); or
-

- (e) except on a written authorisation under regulation 84(1)(b), 85(1)(b) or 86(1)(b) within 12 months of the authorisation being given.

Penalty: 100 penalty units.

- (2) A pharmacist may administer a Schedule 3 poison without an instruction from a registered medical practitioner, dentist, nurse practitioner or an authorised midwife if—
 - (a) as a consequence of the administration of a Schedule 4 poison, a therapeutic need exists for the Schedule 3 poison; and
 - (b) the pharmacist has taken all reasonable steps to ensure that therapeutic need exists.
- (3) Nothing in subregulation (2) limits any other authorisation of a pharmacist to administer a Schedule 3 poison.

100 Administration of Schedule 8 poison by pharmacist

A pharmacist must not administer a Schedule 8 poison except—

- (a) in accordance with the original prescription of a registered medical practitioner, veterinary practitioner, dentist, nurse practitioner or authorised midwife; or
 - (b) if the original prescription is required to be submitted to a public authority by any Act of a State or Territory or the Commonwealth, on a copy of a prescription referred to in subparagraph (i) certified by, or accompanied by a certification from, a pharmacist who has previously received the prescription; or
 - (c) on a verbal authorisation under regulation 84(1)(a) or 85(1)(a); or
-

- (d) on a written authorisation under regulation 84(1)(b) or 85(1)(b) within 6 months of the authorisation being given.

Penalty: 100 penalty units.

101 Administration of Schedule 9 poison by pharmacist

- (1) A pharmacist must not administer a Schedule 9 poison that is not specified in a general Schedule 9 permit held by the pharmacist.

Penalty: 100 penalty units.

- (2) A pharmacist must not administer a Schedule 9 poison that is specified in a general Schedule 9 permit held by the pharmacist except—
 - (a) in accordance with the original prescription of a registered medical practitioner, veterinary practitioner or dentist; or
 - (b) on a verbal authorisation under regulation 84(1)(a); or
 - (c) on a written authorisation under regulation 84(1)(b) within 6 months of the authorisation being given.

Penalty: 100 penalty units.

Part 11—Administration by persons other than pharmacists and other practitioners

102 Part not to apply to pharmacists and other practitioners

In this Part—

person does not include a person acting in the lawful practice of the person's profession as—

- (a) a registered medical practitioner;
- (b) a dentist;
- (c) a veterinary practitioner;
- (d) a nurse practitioner;
- (e) an authorised midwife;
- (f) an authorised optometrist;
- (g) an authorised podiatrist;
- (h) a nurse;
- (i) a registered midwife;
- (j) a pharmacist.

103 Person must not administer Schedule 4, 8 or 9 poison to another person except as specified

- (1) A person must not administer a Schedule 4 poison to another person unless—
 - (a) the poison was supplied—
 - (i) by a registered medical practitioner, a dentist, a nurse practitioner, an authorised midwife, an authorised optometrist, an authorised podiatrist, an authorised registered nurse or a pharmacist; and
 - (ii) for the treatment of the other person; or
-

Drugs, Poisons and Controlled Substances Regulations
Exposure Draft

Part 11—Administration by persons other than pharmacists and other
practitioners

- (b) the person administering the poison—
 - (i) is listed in Column 1 of Part 2 of the table in regulation 7; and
 - (ii) administers the poison in that capacity, the administration is to the extent and for the purpose specified in Column 2 of Part 2 of the table.

Penalty: 100 penalty units.

- (2) A person must not administer a Schedule 8 poison to another person unless—

- (a) the poison was supplied—
 - (i) by a registered medical practitioner, a dentist, a nurse practitioner, an authorised midwife, an authorised registered nurse or a pharmacist; and
 - (ii) for the treatment of the other person; or

- (b) the person administering the poison—
 - (i) is listed in Column 1 of Part 2 of the table in regulation 7; and
 - (ii) administers the poison in that capacity, the administration is to the extent and for the purpose specified in Column 2 of Part 2 of the table.

Penalty: 100 penalty units.

- (3) A person must not administer a Schedule 9 poison to another person unless—

- (a) the poison was supplied—
 - (i) by a registered medical practitioner, a dentist or a pharmacist; and
 - (ii) for the treatment of the other person; or

- (b) the person administering the poison—
- (i) is listed in Column 1 of Part 2 of the table in regulation 7; and
 - (ii) administers the poison in that capacity, the administration is to the extent and for the purpose specified in Column 2 of Part 2 of the table.

Penalty: 100 penalty units.

**104 Person must not administer Schedule 4, 8 or 9
poison to an animal except as specified**

A person must not administer a Schedule 4 poison, Schedule 8 poison or Schedule 9 poison to an animal unless the poison was supplied for the treatment of the animal by, or on the prescription or stock food order of, a veterinary practitioner.

Penalty: 100 penalty units.

Part 12—Self-administration

105 Person must not self-administer Schedule 4, 8 or 9 poison except as specified

- (1) A person must not self-administer a Schedule 4 poison unless—
 - (a) the poison was lawfully supplied by a registered medical practitioner, dentist, nurse practitioner, authorised midwife, authorised optometrist, authorised podiatrist or authorised registered nurse; or
 - (b) the poison was lawfully supplied by a pharmacist on the prescription, chart instruction or verbal authorisation of a person referred to in paragraph (a); or
 - (c) the poison was lawfully supplied by a pharmacist in accordance with regulation 47(1)(e) or (f); or
 - (d) the person is listed in Column 1 of Part 2 of the table in regulation 7 and the administration is to the extent and for the purpose specified in Column 2 of Part 2 of that table.

Penalty: 100 penalty units.

- (2) A person must not self-administer a Schedule 8 poison unless—
 - (a) the poison was lawfully supplied by a registered medical practitioner, dentist, nurse practitioner, authorised midwife or authorised registered nurse; or

Drugs, Poisons and Controlled Substances Regulations
Exposure Draft

Part 12—Self-administration

- (b) the poison was lawfully supplied by a pharmacist on the prescription, chart instruction or verbal authorisation of a person referred to in paragraph (a) (other than an authorised registered nurse).

Penalty: 100 penalty units.

- (3) A person must not self-administer a Schedule 9 poison unless—

- (a) the poison was lawfully supplied by a registered medical practitioner or dentist; or
- (b) the poison was lawfully supplied by a pharmacist on the prescription or verbal authorisation of a registered medical practitioner or dentist.

Penalty: 100 penalty units.

Part 13—Records

106 Definition of transaction

In this Part—

transaction means the manufacture, preparation, use, transfer within and between premises, administration, sale, supply, disposal or destruction of a Schedule 4 poison, Schedule 8 poison or Schedule 9 poison.

107 Persons required to keep records

The following persons are required to keep records under this Part—

- (a) a registered medical practitioner, veterinary practitioner, dentist, nurse practitioner, authorised midwife, authorised optometrist, authorised podiatrist, pharmacist or authorised registered nurse; and
- (b) a person holding a licence, permit or warrant to manufacture, sell, supply, purchase or otherwise obtain, possess, administer or use a Schedule 4 poison, Schedule 8 poison or Schedule 9 poison; and
- (c) a nurse or registered midwife authorised under regulation 8 to be in possession of a Schedule 4 poison, Schedule 8 poison or Schedule 9 poison; and
- (d) an approved provider of an aged care service if in that service there is a resident who is receiving residential care and that resident has been—
 - (i) supplied with a Schedule 4 poison, Schedule 8 poison or Schedule 9 poison on a prescription; or

- (ii) supplied with a Schedule 4 poison or Schedule 8 poison on a chart instruction; and
- (e) a person referred to in Column 1 of Part 2 of the table in regulation 7 as authorised to have in the person's possession a Schedule 4 poison or Schedule 8 poison.

108 Details to be contained in records

- (1) A person required to keep records under this Part must, as soon as practicable after completing a transaction, record—
 - (a) the date of each transaction; and
 - (b) the name, form, strength and quantity of the poison or controlled substance; and
 - (c) in the case of a transaction involving supply on a prescription—
 - (i) the name of the person who wrote the prescription; and
 - (ii) the directions for use as set out on the prescription; and
 - (d) in the case of a transaction involving supply on a chart instruction—
 - (i) the name of the person who gave the instruction; and
 - (ii) the directions for use as set out in the instruction; and
 - (e) the name and address or location of persons to whom the Schedule 4 poison, Schedule 8 poison or Schedule 9 poison is transferred, supplied, administered or otherwise disposed of; and
-

- (f) in the case of a Schedule 8 poison or Schedule 9 poison purchased or obtained, the name and address of the person from whom the poison was purchased or obtained; and
 - (g) in the case of a Schedule 8 poison which has been destroyed by a nurse practitioner or authorised midwife in accordance with regulation 115(2)(a), the details set out in regulation 115(2)(b); and
 - (h) in the case of a Schedule 8 poison or Schedule 9 poison which has been destroyed by a registered medical practitioner, veterinary practitioner, dentist or pharmacist in accordance with regulation 115(3)(a), the details set out in regulation 115(3)(b); and
 - (i) in the case of a Schedule 8 poison listed in the health services permit held by an ambulance service within the meaning of the **Ambulance Services Act 1986** which has been destroyed by an operational staff member within the meaning of that Act in accordance with regulation 115(5)(a), the matters set out in regulation 115(5)(b); and
 - (j) in the case of the unused contents of a previously sterile container containing a Schedule 8 poison or a Schedule 9 poison that are not required for administration to a patient which has been destroyed by a registered medical practitioner, pharmacist, veterinary practitioner, dentist, nurse or registered midwife in accordance with regulation 115(4)(a), the details set out in regulation 115(4)(b); and
 - (k) in the case of the unused portion of a tablet or lozenge containing a Schedule 8 poison or a Schedule 9 poison that is not required for administration to a patient which has been
-

destroyed by a registered medical practitioner, veterinary practitioner, dentist, pharmacist, nurse or registered midwife in accordance with regulation 115(6)(a), the details set out in regulation 115(6)(b); and

- (l) in the case of a transaction involving supply or administration to a specific person, the name of the person carrying out the transaction; and
- (m) in the case of a transaction that is administration authorised verbally under regulation 84(1)(a), 85(1)(a) or 86(1)(a), the name of the person who gave the authorisation.

Penalty: 50 penalty units.

- (2) Despite subregulation (1), a registered medical practitioner, veterinary practitioner, dentist, nurse practitioner, authorised midwife, authorised optometrist, authorised podiatrist or pharmacist is not required to keep a record of the destruction of Schedule 4 poisons.

109 Methods by which records are to be retained and retrieved

- (1) Subject to regulation 110, a person required to keep records under this Part must ensure that the records of all transactions in Schedule 8 poisons or Schedule 9 poisons kept by the person—
 - (a) are able to be readily sorted by poison; and
 - (b) show the true and accurate balance of each Schedule 8 poison and Schedule 9 poison remaining in the person's possession after each transaction; and
 - (c) show the name of the person carrying out the transaction.

Penalty: 50 penalty units.

- (2) Despite subregulation (1)(b), a person must ensure that the records of all transactions in respect of methadone or buprenorphine are made at least daily if the transaction is for the purposes of opioid replacement therapy.

Penalty: 50 penalty units.

- (3) A person required to keep records under this Part must keep records made by the person readily retrievable in English.

Penalty: 50 penalty units.

- (4) A person required to keep records under this Part must retain a record of each transaction in a Schedule 4 poison, Schedule 8 poison or Schedule 9 poison in a readily retrievable form for 3 years from the date of the transaction.

Penalty: 50 penalty units.

- (5) A person required to keep records under this Part must produce on demand to an authorized officer all records required to be kept under this Part.

Penalty: 50 penalty units.

- (6) A person required to keep records under this Part must maintain the records made by the person of transactions in Schedule 8 poisons or Schedule 9 poisons in a manner that ensures that the records cannot be altered, obliterated, deleted or removed without detection.

Penalty: 50 penalty units.

- (7) A person required to keep electronic transaction records under this Part must take all reasonable steps to ensure the person's personal access code for making an electronic transaction record for Schedule 8 or Schedule 9 poisons is not known or used by another person.

Penalty: 50 penalty units.

110 Exception for aged care services

An approved provider of an aged care service is not required to comply with regulation 109(1) in relation to a Schedule 8 poison or Schedule 9 poison that is—

- (a) supplied to a resident on a prescription or chart instruction for a specific person; and
- (b) supplied in tamper-evident compartments of dose administration containers; and
- (c) labelled by a registered medical practitioner, dentist, nurse practitioner or pharmacist for administration at times specified on the label.

111 Accurate records to be kept

A person required to keep records under this Part must not knowingly make or cause to be made an entry which is false or misleading in any records in respect of a Schedule 4 poison, Schedule 8 poison or Schedule 9 poison.

Penalty: 50 penalty units.

112 Discrepancies in records to be investigated

A person required to keep records under this Part must—

- (a) investigate without delay any discrepancies found in the transaction records kept by that person; and
- (b) after that investigation, notify the Secretary without delay of any discrepancy which remains.

Penalty: 50 penalty units.

113 Lost or stolen records to be reported

A person required to keep records under this Part must notify the Secretary without delay of the circumstances of any loss, destruction or theft of records kept by the person relating to Schedule 4 poisons, Schedule 8 poisons or Schedule 9 poisons.

Penalty: 50 penalty units.

Part 14—Destruction of Schedule 8 poisons and Schedule 9 Poisons

114 Wilful destruction prohibited

Subject to this Part, a person must not wilfully destroy a Schedule 8 poison or Schedule 9 poison.

Penalty: 100 penalty units.

115 Exceptions

- (1) Regulation 114 does not apply to—
 - (a) a Schedule 8 poison or Schedule 9 poison destroyed by or under the supervision of an authorized officer; or
 - (b) a Schedule 8 poison or Schedule 9 poison for which a court order has been granted for its destruction; or
 - (c) a Schedule 8 poison or Schedule 9 poison which has been taken into possession by a police officer and for which an order for destruction has been issued by an officer of rank not below that of Inspector of the Victoria Police; or
 - (d) a narcotic plant or seed of any narcotic plant as defined in section 70 of the Act.
 - (2) Subject to subregulation (7), regulation 114 does not apply to a Schedule 8 poison if—
 - (a) it is destroyed by a nurse practitioner or an authorised midwife in the presence of another person who is a registered medical practitioner, pharmacist, veterinary practitioner, dentist, nurse or registered midwife; and
-

Drugs, Poisons and Controlled Substances Regulations
Exposure Draft

Part 14—Destruction of Schedule 8 poisons and Schedule 9 Poisons

- (b) the details of the destruction are recorded in the records required to be kept under regulation 108, including—
 - (i) the name, strength and quantity of the poisons destroyed; and
 - (ii) the method and place of destruction; and
 - (iii) the names of the persons carrying out the destruction; and
 - (iv) the names of the witnesses.
- (3) Subject to subregulation (7), regulation 114 does not apply to a Schedule 8 poison or Schedule 9 poison if—
 - (a) it is destroyed by an registered medical practitioner, veterinary practitioner, dentist or pharmacist in the presence of another person who is a registered medical practitioner, pharmacist, veterinary practitioner, dentist, nurse or registered midwife; and
 - (b) the details of the destruction are recorded in the records required to be kept under regulation 108, including—
 - (i) the name, strength and quantity of the poisons destroyed; and
 - (ii) the method and place of destruction; and
 - (iii) the names of the persons carrying out the destruction; and
 - (iv) the names of the witnesses.

- (4) Subject to subregulation (7), regulation 114 does not apply to the unused contents of a previously sterile container containing a Schedule 8 poison or a Schedule 9 poison that are not required for administration to a patient if—
- (a) those contents are destroyed a registered medical practitioner, pharmacist, veterinary practitioner, dentist, nurse or registered midwife; and
 - (b) the details of the destruction are recorded in the records required to be kept under regulation 108, including—
 - (i) the name, strength and quantity of the poisons destroyed; and
 - (ii) the method and place of destruction; and
 - (iii) the name of the person carrying out the destruction.
- (5) Subject to subregulation (7), regulation 114 does not apply to the unused contents of a previously sterile container containing a Schedule 8 poison listed in the health services permit held by an ambulance service within the meaning of the **Ambulance Services Act 1986** that are not required for administration to a patient if—
- (a) those contents are destroyed by an operational staff member (within the meaning of that Act) of that ambulance service; and
 - (b) the details of the destruction are recorded in the records required to be kept under regulation 108, including—
 - (i) the name, strength and quantity of the poison destroyed; and
-

Drugs, Poisons and Controlled Substances Regulations
Exposure Draft

Part 14—Destruction of Schedule 8 poisons and Schedule 9 Poisons

- (ii) the method and place of destruction;
and
 - (iii) the name of the person carrying out the
destruction.
- (6) Subject to subregulation (7), regulation 114 does
not apply to the unused portion of a tablet or
lozenge containing a Schedule 8 poison or a
Schedule 9 poison that is not required for
administration to a patient if—
 - (a) the unused portion of a tablet or lozenge is
destroyed by an registered medical
practitioner, veterinary practitioner, dentist,
pharmacist, nurse or registered midwife; and
 - (b) the details of the destruction are recorded in
the records required to be kept under
regulation 108, including—
 - (i) the name, strength and quantity of the
tablets or lozenges destroyed; and
 - (ii) the method and place of destruction;
and
 - (iii) the name of the person carrying out the
destruction.
- (7) The Secretary may direct a person referred to in
subregulation (2), (3), (4), (5) or (6) to comply
with any requirements relating to the destruction
of a Schedule 8 poison or Schedule 9 poison
(as the case requires) specified in writing by the
Secretary.

Part 15—Cultivation of narcotic plants

116 Authority to cultivate narcotic plants for non therapeutic uses

- (1) For the purposes of section 72 of the Act, the Secretary may, in the Secretary's discretion, authorise in writing a fit and proper person to cultivate a narcotic plant as defined in section 70 of the Act for a use other than a therapeutic use.
- (2) The holder of an authority under subregulation (1) is, for the purpose of that authority, authorised to possess the narcotic plant to which that authority relates for the purposes of sections 72, 72A, 72B, 72D and 73 of the Act.

117 Authority to possess narcotic plant

- (1) A person listed in column 1 of the following Table who is an employee of, or engaged by, the holder of an authority under regulation 116 to cultivate the narcotic plant *Papaver somniferum* L., is authorised to possess that narcotic plant in the circumstances and to the extent specified in column 2 of the Table in respect of that person.
- (2) A person listed in column 1 of the following Table who is an employee of, or engaged by, the holder of an authority under regulation 116 to cultivate the narcotic plant *Cannabis* L., is authorised to possess that narcotic plant in the circumstances and to the extent specified in column 2 of the Table in respect of that person.

Drugs, Poisons and Controlled Substances Regulations
Exposure Draft

Part 15—Cultivation of narcotic plants

	<i>Column 1</i>	<i>Column 2</i>
<i>Item No.</i>	<i>Authorised person</i>	<i>Circumstances and extent</i>
1.	A person who transports a narcotic plant cultivated under an authority under regulation 116 after it has been harvested	For the purposes of transport and delivery to the person to whom the consignment of the narcotic plant is addressed
2.	A person who stores a narcotic plant cultivated under an authority under regulation 116 after it has been harvested	For the purposes of storing the narcotic plant after it has been harvested
3.	A person who processes a narcotic plant cultivated under an authority under regulation 116 after it has been harvested	For the purposes of processing the narcotic plant after it has been harvested

(3) In this regulation—

process means treat by mechanical, chemical or other artificial means.

Part 16—Warrants for ovulatory stimulants, prostaglandins, retinoids and thalidomide

118 Application of Part

- (1) This Part applies in relation to—
 - (a) an ovulatory stimulant;
 - (b) a prostaglandin;
 - (c) a retinoid;
 - (d) thalidomide.
- (2) This Part applies despite anything to the contrary in any other Part of this Chapter.

119 Certain practitioners not to deal with substance

- (1) A dentist, authorised optometrist or authorised podiatrist must not purchase, obtain, issue a prescription for, write a chart instruction for, give a verbal instruction or order for, sell, supply, administer or authorise the administration of a substance to which this Part applies.

Penalty: 100 penalty units.

- (2) This regulation applies despite anything to the contrary in any other regulation.

120 Dealing with substance—registered medical practitioner

- (1) A registered medical practitioner who does not hold a warrant must not purchase, obtain, issue a prescription for, write a chart instruction for, give a verbal instruction or order for, sell, supply, administer or authorise the administration of a substance to which this Part applies except in accordance with regulation 123.

Penalty: 100 penalty units.

Drugs, Poisons and Controlled Substances Regulations
Exposure Draft

Part 16—Warrants for ovulatory stimulants, prostaglandins, retinoids and
thalidomide

Note

Regulation 123 authorises a registered medical practitioner who does not hold a warrant to do certain things as directed by a registered medical practitioner who does hold a warrant.

- (2) A registered medical practitioner who holds a warrant for a substance to which this Part applies may—
- (a) issue a prescription for that substance in accordance with regulation 17; and
 - (b) issue a verbal instruction to a pharmacist to supply that substance in accordance with regulation 25; and
 - (c) write a chart instruction for that substance in accordance with regulation 30; and
 - (d) give an order for the sale or supply of that substance; and
 - (e) sell or supply that substance in accordance with regulation 36; and
 - (f) authorise the administration of that substance in accordance with regulation 84; and
 - (g) administer that substance in accordance with regulation 88; and
 - (h) give a direction to another registered medical practitioner to deal with that substance in accordance with regulation 123 in relation to a specified patient; and
 - (i) give a direction to a nurse practitioner to deal with that substance in accordance with regulation 124 in relation to a specified patient.

121 Dealing with substance—nurse practitioner

- (1) A nurse practitioner must not purchase, obtain, issue a prescription for, write a chart instruction for, give a verbal instruction or order for, sell, supply or authorise the administration of a substance to which this Part applies except in accordance with regulation 124.

Penalty: 100 penalty units.

Note

Regulation 124 authorises a nurse practitioner to do certain things as directed by a registered medical practitioner who holds a warrant.

- (2) A nurse practitioner must not administer a substance to which this Part applies except—
- (a) in accordance with regulation 96(3); or
 - (b) in accordance with regulation 124.

Penalty: 100 penalty units.

Note

Regulation 96(3) authorises a nurse to administer a Schedule 4 poison in certain circumstances. If a nurse is a nurse practitioner, the nurse practitioner may administer a Schedule 4 poison in those circumstances as a nurse.

122 Dealing with substance—authorised midwife

- (1) An authorised midwife must not purchase, obtain, issue a prescription for, write a chart instruction for, give a verbal instruction or order for, sell, supply or authorise the administration of a substance to which this Part applies.

Penalty: 100 penalty units.

- (2) An authorised midwife must not administer a substance to which this Part applies except in accordance with regulation 96(3).

Penalty: 100 penalty units.

Note

Regulation 96(3) authorises a registered midwife to administer a Schedule 4 poison in certain circumstances. An authorised midwife may administer a Schedule 4 poison in those circumstances as a registered midwife.

123 Effect of direction given to registered medical practitioner

- (1) A registered medical practitioner who is given a direction under regulation 120(2)(h) in relation to a substance and a specified patient may—
- (a) purchase or otherwise obtain the substance; and
 - (b) do any of the things set out in regulation 120(2) with that substance and in respect of that patient other than giving a direction under regulation 120(2)(h) or (i).
- (2) This regulation applies whether or not the practitioner holds a warrant.

124 Effect of direction given to nurse practitioner

A nurse practitioner who is given a direction under regulation 120(2)(i) in relation to a substance and a specified patient may do any of the following things as directed—

- (a) purchase or otherwise obtain the substance;
- (b) issue a prescription to the patient for the substance in accordance with regulation 20;
- (c) issue a verbal instruction to a pharmacist to supply the substance to the patient in accordance with regulation 25;

- (d) write a chart instruction in respect of the substance and the patient in accordance with regulation 32;
- (e) give an order for the sale or supply of the substance in respect of the patient;
- (f) sell or supply the substance to the patient in accordance with regulation 39;
- (g) authorise the administration of the substance to the patient in accordance with regulation 85;
- (h) administer the substance to the patient in accordance with regulation 91.

125 Warrant number to be included in any prescription

- (1) A registered medical practitioner who issues a prescription for a substance to which this Part applies (other than at the direction of another registered medical practitioner under regulation 120(2)(h)) must include the warrant number on the prescription.

Penalty: 10 penalty units.

- (2) A registered medical practitioner or nurse practitioner who, at the direction of a registered medical practitioner under regulation 120(2)(h) or (i), issues a prescription for a substance to which this Part applies must include on the prescription—

- (a) the name of the registered medical practitioner who gave the direction; and
- (b) the number of the warrant held by that practitioner in relation to the substance.

Penalty: 10 penalty units.

Part 17—Use of premises— drugs of dependence

126 Authority to permit use of premises - owners and occupiers

- (1) For the purposes of section 72D(1) of the Act, an owner or occupier of land or premises is authorised to permit a person to use that land or premises to carry out an activity that falls within the definition of *traffick* in section 70 of the Act in relation to a drug of dependence if—
- (a) the drug of dependence is a poison or controlled substance; and
 - (b) the person is—
 - (i) a registered medical practitioner, pharmacist, veterinary practitioner, dentist, nurse practitioner, authorised midwife, authorised optometrist or authorised podiatrist carrying on the lawful practice of that person's profession; or
 - (ii) the holder of a licence, permit, warrant or other authority under the Act or these Regulations to manufacture, sell or supply that poison or controlled substance; and
 - (c) the activity is—
 - (i) carried out to the extent and for the purposes authorised by or licensed or permitted under the Act or these Regulations; and
 - (ii) in the case of paragraph (b)(ii), in accordance with that licence, permit, warrant or other authority.
-

- (2) For the purposes of section 72D(1) of the Act, an owner or occupier of land or premises is authorised to permit a person to use that land or premises to carry out an activity that falls within the definition of *traffick* in section 70 of the Act in relation to a drug of dependence if—
- (a) the drug of dependence is medicinal cannabis; and
 - (b) the person is—
 - (i) the Resources Secretary within the meaning of the **Access to Medicinal Cannabis Act 2016**; or
 - (ii) the Health Secretary within the meaning of the **Access to Medicinal Cannabis Act 2016**; or
 - (iii) a pharmacist; or
 - (iv) the holder of a licence or other authority under the **Access to Medicinal Cannabis Act 2016** or the regulations under that Act to manufacture, sell or supply medicinal cannabis; and
 - (c) the activity is—
 - (i) carried out to the extent and for the purposes authorised by or licensed under the **Access to Medicinal Cannabis Act 2016** or the regulations under that Act; and
 - (ii) in the case of paragraph (b)(iv), in accordance with that licence or other authority.
- (3) For the purposes of section 72D(2) of the Act, an owner or occupier of land or premises is authorised to permit a person to use that land or premises to cultivate a drug of dependence if—
-

- (a) the drug of dependence is a poison or controlled substance; and
 - (b) the person holds a licence, permit, warrant or other authority under the Act or these Regulations to cultivate that drug of dependence; and
 - (c) that cultivation is—
 - (i) carried out to the extent and for the purposes authorised by or licensed or permitted under the Act or these Regulations; and
 - (ii) in accordance with that licence, permit, warrant or other authority.
- (4) For the purposes of section 72D(2) of the Act, an owner or occupier of land or premises is authorised to permit a person to use that land or premises to cultivate a drug of dependence if—
- (a) the drug of dependence is medicinal cannabis; and
 - (b) the person holds a cultivation licence within the meaning of the **Access to Medicinal Cannabis Act 2016**; and
 - (c) that cultivation is—
 - (i) carried out to the extent and for the purposes authorised by the **Access to Medicinal Cannabis Act 2016** or the regulations under that Act; and
 - (ii) in accordance with that licence.
-

Part 18—Forms

127 Form of notification of a drug-dependent person

For the purposes of section 33(5) of the Act, the prescribed form is Form 1 in Schedule 2.

128 Form of application for Schedule 9 permit

For the purposes of section 33A(2) of the Act, the prescribed form of application for a Schedule 9 permit is Form 2 in Schedule 2.

129 Form of application for Schedule 8 permit

For the purposes of section 34(4) of the Act, the prescribed form of application for a Schedule 8 permit is Form 3 in Schedule 2.

130 Form of Schedule 9 permit

For the purposes of section 33B(2)(a) of the Act, the prescribed form of a Schedule 9 permit is Form 4 in Schedule 2.

131 Form of Schedule 8 permit

For the purposes of section 34A(2) of the Act, the prescribed form of a Schedule 8 permit is Form 4 in Schedule 2.

Part 19—Miscellaneous

132 Disclosure of drug use within previous 8 weeks required

- (1) A person who in the previous 8 weeks has been treated with a drug of dependence must not, without disclosing that fact at the time, procure or attempt to procure from a registered medical practitioner, veterinary practitioner, dentist, nurse practitioner, authorised midwife, authorised optometrist, authorised podiatrist or authorised registered nurse—

- (a) the same or a similar drug of dependence; or
- (b) a drug of dependence for the same or a similar purpose.

Penalty: 100 penalty units.

- (2) A person who in the previous 8 weeks has been treated with a drug of dependence must not, without disclosing that fact at the time, procure or attempt to procure from a pharmacist, other than on a prescription or order of a person authorised in relation to that drug of dependence under section 13(1) of the Act—

- (a) the same or a similar drug of dependence; or
- (b) a drug of dependence for the same or a similar purpose.

Penalty: 100 penalty units.

Chapter 3—Schedule 2, 3 and 7 poisons

Part 1—Schedule 2 poisons

133 Boat captain authorised to obtain or possess Schedule 2 poison

A person who captains a boat that is required to have a life-raft is authorised to obtain through wholesale supply, and to possess, a Schedule 2 poison for the purpose of completing the medical equipment of the life-raft as required by State law.

Part 2—Schedule 3 poisons

134 Restrictions on dealing with Schedule 3 poison— registered medical practitioner

- (1) A registered medical practitioner must not issue a prescription for, write a chart instruction for, sell, supply, authorise the administration of or administer a Schedule 3 poison unless—
 - (a) that poison is for the medical treatment of a person under the practitioner's care; and
 - (b) if the poison is a drug of dependence, the practitioner has taken all reasonable steps to ascertain the identity of the person who is to be treated.

Penalty: 100 penalty units.

- (2) A registered medical practitioner must not issue a prescription for, write a chart instruction for, sell, supply, authorise the administration of or administer a Schedule 3 poison unless the practitioner has taken all reasonable steps to ensure a therapeutic need exists for that poison.

Penalty: 50 penalty units.

**135 Restrictions on dealing with Schedule 3 poison—
veterinary practitioner**

- (1) A veterinary practitioner must not issue a prescription for, sell, supply or administer a Schedule 3 poison unless—
- (a) that poison is for the treatment of an animal under the practitioner's care; and
 - (b) if the poison is a drug of dependence, the practitioner has taken all reasonable steps to ascertain the identity of the person who owns or has custody or care of the animal that is to be treated.

Penalty: 100 penalty units.

- (2) A veterinary practitioner must not issue a prescription for, sell, supply or administer a Schedule 3 poison unless the practitioner has taken all reasonable steps to ensure a therapeutic need exists for that poison.

Penalty: 50 penalty units.

**136 Restrictions on dealing with Schedule 3 poison—
dentist**

- (1) A dentist must not issue a prescription for, write a chart instruction for, sell, supply, authorise the administration of or administer a Schedule 3 poison unless—
- (a) that poison is for the dental treatment of a person under the dentist's care; and
 - (b) if the poison is a drug of dependence, the dentist has taken all reasonable steps to ascertain the identity of the person who is to be treated.

Penalty: 100 penalty units.

- (2) A dentist must not issue a prescription for, write a chart instruction for, sell, supply, authorise the administration of or administer a Schedule 3 poison unless the dentist has taken all reasonable steps to ensure a therapeutic need exists for that poison.

Penalty: 50 penalty units.

**137 Restrictions on dealing with Schedule 3 poison—
nurse practitioner**

- (1) A nurse practitioner must not issue a prescription for, write a chart instruction for, sell, supply, authorise the administration of or administer a Schedule 3 poison unless—

- (a) that poison is for the treatment of a person under the nurse practitioner's care; and
- (b) if the poison is a drug of dependence, the nurse practitioner has taken all reasonable steps to ascertain the identity of the person who is to be treated.

Penalty: 100 penalty units.

- (2) A nurse practitioner must not issue a prescription for, write a chart instruction for, sell, supply, authorise the administration of or administer a Schedule 3 poison unless the nurse practitioner has taken all reasonable steps to ensure a therapeutic need exists for that poison.

Penalty: 50 penalty units.

**138 Restrictions on dealing with Schedule 3 poison—
authorised midwife**

- (1) An authorised midwife must not issue a prescription for, write a chart instruction for, sell, supply, authorise the administration of or administer a Schedule 3 poison unless—
-

- (a) that poison is for the midwifery treatment of a person under the midwife's care; and
- (b) if the poison is a drug of dependence, the midwife has taken all reasonable steps to ascertain the identity of the person who is to be treated.

Penalty: 100 penalty units.

- (2) An authorised midwife must not issue a prescription for, write a chart instruction for, sell, supply, authorise the administration of or administer a Schedule 3 poison unless the midwife has taken all reasonable steps to ensure a therapeutic need exists for that poison.

Penalty: 50 penalty units.

139 Restrictions on dealing with Schedule 3 poison—authorised optometrist

- (1) An authorised optometrist must not issue a prescription for, write a chart instruction for, sell, supply, authorise the administration of or administer a Schedule 3 poison unless—
 - (a) that poison is for the ocular treatment of a person under the optometrist's care; and
 - (b) if the poison is a drug of dependence, the optometrist has taken all reasonable steps to ascertain the identity of the person who is to be treated.

Penalty: 100 penalty units.

- (2) An authorised optometrist must not issue a prescription for, write a chart instruction for, sell, supply, authorise the administration of or administer a Schedule 3 poison unless the optometrist has taken all reasonable steps to ensure a therapeutic need exists for that poison.

Penalty: 50 penalty units.

**140 Restrictions on dealing with Schedule 3 poison—
authorised podiatrist**

- (1) An authorised podiatrist must not issue a prescription for, write a chart instruction for, sell, supply, authorise the administration of or administer a Schedule 3 poison unless—
- (a) that poison is for the podiatric treatment of a person under the podiatrist's care; and
 - (b) if the poison is a drug of dependence, the podiatrist has taken all reasonable steps to ascertain the identity of the person who is to be treated.

Penalty: 100 penalty units.

- (2) An authorised podiatrist must not issue a prescription for, write a chart instruction for, sell, supply, authorise the administration of or administer a Schedule 3 poison unless the podiatrist has taken all reasonable steps to ensure a therapeutic need exists for that poison.

Penalty: 50 penalty units.

**141 Restrictions on dealing with Schedule 3 poison—
pharmacist**

- (1) A pharmacist must not sell, supply or administer a Schedule 3 poison unless—
- (a) that poison is for the treatment of a person under the pharmacist's care; and
 - (b) if the poison is a drug of dependence, the pharmacist has taken all reasonable steps to ascertain the identity of the person who is to be treated.

Penalty: 100 penalty units.

- (2) Subject to subregulation (3), pharmacist must not sell, supply or administer a Schedule 3 poison unless the pharmacist has taken all reasonable steps to ensure a therapeutic need exists for that poison.

Penalty: 50 penalty units.

- (3) A pharmacist is not required to take all reasonable steps to ensure a therapeutic need exists if the pharmacist is supplying a Schedule 3 poison—
- (a) by wholesale to a person to whom such supply is specifically authorised by the Act or Regulations; or
 - (b) in accordance with a prescription; or
 - (c) in accordance with a chart instruction.

142 Administration, sale or supply of Schedule 3 poison—authorised registered nurse

- (1) An authorised registered nurse must not administer, sell or supply a Schedule 3 poison unless—
- (a) that poison is for the treatment of a person under the nurse's care.
 - (b) if the poison is a drug of dependence, the nurse has taken all reasonable steps to ascertain the identity of the person who is to be treated.

Penalty: 100 penalty units.

- (2) An authorised registered nurse must not administer, sell or supply a Schedule 3 poison unless the authorised registered nurse has taken all reasonable steps to ensure a therapeutic need exists for that poison.

Penalty: 50 penalty units.

143 Restrictions on storage and display

A person who is authorised or licensed under the Act to sell or supply Schedule 3 poisons must not keep, store or display any Schedule 3 poison—

- (a) in a manner which readily allows self-selection by the public; or
- (b) in a manner which promotes the sale of that Schedule 3 poison or draws undue attention to it.

Penalty: 50 penalty units.

144 Requirements to supply—delivery, supervision and directions for use

(1) A registered medical practitioner, veterinary practitioner, dentist, nurse practitioner, authorised midwife, authorised optometrist, authorised podiatrist, pharmacist or authorised registered nurse who sells or supplies a Schedule 3 poison to a person must—

- (a) personally deliver or personally supervise its delivery to the person; and
- (b) provide directions for the use of the Schedule 3 poison

Penalty: 50 penalty units.

(2) Subregulation (1) does not apply to a pharmacist who sells or supplies a Schedule 3 poison—

- (a) by wholesale to a person to whom that supply is specifically authorised by the Act or Regulations; or
- (b) in accordance with—
 - (i) a prescription; or

- (ii) a chart instruction given on a residential medication chart or hospital medication chart by a registered medical practitioner, dentist, nurse practitioner, authorised midwife, authorised optometrist or authorised podiatrist.

145 Requirements to supply—label identifying supplier

A registered medical practitioner, veterinary practitioner, dentist, nurse practitioner, authorised midwife, authorised optometrist, authorised podiatrist, pharmacist or authorised registered nurse who sells or supplies a Schedule 3 poison to a person must place a label on the container which uniquely identifies the supplier.

146 Administration, prescription, sale or supply prohibited if to support drug dependency

A person must not issue a prescription for, write a chart instruction for, sell, supply, authorise the administration of or administer a Schedule 3 poison to a person merely for the purpose of supporting the drug dependence of that person.

Penalty: 50 penalty units.

147 Notification of fraudulent obtaining of order or prescription

- (1) This regulation applies to—
 - (a) a registered medical practitioner; and
 - (b) a dentist; and
 - (c) a veterinary practitioner; and
 - (d) a nurse practitioner; and
 - (e) an authorised midwife; and
 - (f) an authorised optometrist; and
 - (g) an authorised podiatrist; and

(h) an authorised registered nurse; and

(i) a pharmacist.

- (2) A practitioner to whom this regulation applies and who suspects or has reason to believe that a person has obtained from the practitioner by means of a false pretence an order or prescription for a Schedule 3 poison that is a drug of dependence must immediately inform the Secretary and a police officer of that suspicion or belief.

Penalty: 50 penalty units.

- (3) A practitioner to whom this regulation applies and who suspects or has reason to believe that a person has reason to believe that a person has obtained from the practitioner by means of a false pretence a Schedule 3 poison that is a drug of dependence must immediately inform the Secretary and a police officer of that suspicion or belief.

Penalty: 50 penalty units.

Part 3—Schedule 7 poisons

148 Controls concerning listed regulated poisons

A person must not purchase or otherwise obtain, possess or use a listed regulated poison unless the person is authorised, licensed or permitted under the Act or these Regulations to do so.

Penalty: 100 penalty units.

149 Licences, permits or warrants required for special Schedule 7 substances

A person must not possess or use a special Schedule 7 substance unless the person holds a licence, permit or warrant issued under the Act.

Penalty: 100 penalty units.

Chapter 4—Miscellaneous matters

Part 1—General requirements

150 Poisons to be sold by wholesale and retail in original unopened packs

- (1) Subject to subregulation (2), a person who sells or supplies a poison or controlled substance by wholesale or retail must sell or supply that poison or controlled substance only in the original unopened pack as received from the person who supplied that wholesaler or retailer.

Penalty: 50 penalty units.

- (2) Subregulation (1) does not apply to the sale or supply of a poison or controlled substance in the course of a person's lawful practice of the person's profession by a person authorised under section 13(1) of the Act with respect to that poison or controlled substance.

151 Transfer of poisons to inappropriate containers prohibited

Except in the course of actual use of a poison or controlled substance, a person must not remove that poison or controlled substance from the container in which it was dispensed, sold or supplied to put that poison or controlled substance—

- (a) into an unlabelled receptacle or container; or
(b) into a receptacle or container which does not accurately identify that poison or controlled substance.

Penalty: 50 penalty units.

152 Lost or stolen poisons to be notified—practitioners

- (1) This regulation applies to—
- (a) person who is—
 - (i) a registered medical practitioner; or
 - (ii) a veterinary practitioner; or
 - (iii) a dentist; or
 - (iv) a nurse practitioner; or
 - (v) an authorised midwife; or
 - (vi) an authorised optometrist; or
 - (vii) an authorised podiatrist; or
 - (viii) a pharmacist; or
 - (b) a person who holds a licence, permit or warrant issued under the Act or these Regulations.
- (2) If a poison or controlled substance is lost by or stolen from a person to whom this regulation applies, the person must notify the Secretary and a police officer of the loss or theft immediately after becoming aware of it.

Penalty: 20 penalty units.

153 Lost or stolen poisons to be notified—other persons

- (1) This regulation applies to—
- (a) a person referred to in Column 1 of Part 2 of the table in regulation 7; or
 - (b) a person who sells or supplies any Schedule 7 poison by retail; or
 - (c) a person who is an approved provider of an aged care service where there is a resident in that service who has been supplied—
-

- (i) with a Schedule 4 poison or Schedule 8 poison on a prescription or a chart instruction; or
 - (ii) with a Schedule 9 poison on a prescription.
- (2) If a poison or controlled substance is lost by or stolen from a person to whom this regulation applies, the person must notify either the Secretary or a police officer of the loss or theft immediately after becoming aware of it.

Penalty: 20 penalty units.

154 Access to certain poisons restricted to a needs basis

A person who is authorised by, or licensed or permitted under, the Act or the regulations, to be in possession of a Schedule 4 poison, listed regulated poison, Schedule 8 poison or Schedule 9 poison must take all reasonable steps to restrict access to that poison or controlled substance to persons—

- (a) authorised by, or licensed or permitted under the Act or the regulations, to be in possession of that poison or controlled substance; and
- (b) to whom access is required for carrying out essential operations in relation to that poison or controlled substance.

Penalty: 100 penalty units.

155 Form of seizure notice under section 43(1) of the Act

For the purposes of section 43(1)(a) of the Act, the prescribed form is Form 5 in Schedule 2.

156 Form of complaint notice against a seizure under section 43(2) of the Act

For the purposes of section 43(2) of the Act the prescribed form is Form 6 in Schedule 2.

Part 2—Licences and permits issued under the Act

157 Licence to sell or supply Schedule 2 poisons by retail

The Secretary must not grant a person a licence under the Act to sell or supply by retail a Schedule 2 poison unless the business premises of that person are situated at least 25 kilometres distance away by the shortest practicable road from the nearest pharmacy business.

158 Fees

- (1) For the purposes of section 19(2) of the Act, the prescribed fee for a licence or permit specified in an item in Column 1 of the table in Schedule 3 is the amount specified in Column 2 of that table for that licence or permit.
 - (2) For the purposes of section 22(1)(b) of the Act, the prescribed fee for the renewal of a licence or permit specified in Column 1 of the table is the amount specified in Column 4 of that table for that licence or permit.
 - (3) For the purposes of section 22A(1) of the Act, the prescribed fee for an amendment of a licence or permit specified in Column 1 of the table is—
 - (a) if the amendment is of a purely clerical nature, nil; or
 - (b) if the amendment requires inspection of the premises by an authorized officer, the amount specified in Column 3 of that table for that licence or permit; or
 - (c) in any other case, 13·6 fee units.
-

Part 3—Other matters

Division 1—Approval of matters by Minister

159 Minister may approve Schedule 4 poison for supply by pharmacist without prescription

- (1) The Minister, by notice published in the Government Gazette, may approve a Schedule 4 poison, or class of Schedule 4 poison, for supply by pharmacists without a prescription.
- (2) An approval under subregulation (1) takes effect—
 - (a) on the date of publication in the Government Gazette; or
 - (b) on a later date specified in the approval.

Division 2—Approval of matters by Secretary

160 Secretary may approve Schedule 4 poisons for possession by certain persons

- (1) For the purposes of regulation 7, the Secretary, by notice published in the Government Gazette, may approve a Schedule 4 poison that a person belonging to any of the following classes is authorised to possess—
 - (a) a registered optometrist who is not an authorised optometrist;
 - (b) a registered podiatrist who is not an authorised podiatrist;
 - (c) a qualified ski patroller;
 - (d) a registered dental hygienist;
 - (e) a registered dental therapist;
 - (f) registered oral health therapist;
 - (g) an orthoptist; and

- (h) an on-site emergency response worker trained in Advanced First Aid at mine sites and power stations;
- (2) An approval under subregulation (1) may be made in respect of—
 - (a) a Schedule 4 poison or a class of Schedule 4 poison; and
 - (b) a class of person referred to in subregulation (1) or a subset of any of those classes.
- (3) An approval under subregulation (1) takes effect—
 - (a) on the date of publication in the Government Gazette; or
 - (b) on a later date specified in the approval.

161 Secretary may approve Schedule 4, 8 or 9 poisons for possession by nurses or registered midwives

- (1) For the purposes of regulation 8, the Secretary, by notice published in the Government Gazette, may approve a Schedule 4 poison, Schedule 8 poison or Schedule 9 poison that a nurse or registered midwife is authorised to possess where that possession is not authorised under section 13 or 14A of the Act.
 - (2) The Secretary must not approve a Schedule 4 poison, Schedule 8 poison or Schedule 9 poison under subregulation (1) unless the Secretary considers that—
 - (a) the approval is necessary for the provision of health services and section 14A of the Act does not apply; and
 - (b) it is within competence for the nurse or registered midwife to administer the poison without the supervision or instruction of—
-

- (i) in the case of a Schedule 4 poison, a registered medical practitioner, dentist, nurse practitioner, authorised midwife, authorised optometrist or authorised podiatrist; or
 - (ii) in the case of a Schedule 8 poison, a registered medical practitioner, dentist, nurse practitioner or authorised midwife; or
 - (iii) in the case of a Schedule 9 poison, a registered medical practitioner or dentist.
- (3) An approval under subregulation (1) may be made in respect of—
- (a) a poison or a class of poison; and
 - (b) all nurses or registered midwives or a class of nurse or registered midwives.
- (4) An approval under subregulation (1) takes effect—
- (a) on the date of publication in the Government Gazette; or
 - (b) on a later date specified in the approval.

162 Secretary may approve manner in which person may write a prescription

- (1) For the purposes of regulation 24(1), the Secretary may approve a manner in which a person may write a prescription.
 - (2) In approving a manner of writing a prescription under subregulation (1), the Secretary—
 - (a) must have regard to security; and
 - (b) must have regard to legibility; and
-

- (c) may have regard to any other factors the Secretary considers relevant in the circumstances.
- (3) An approval under subregulation (1) may be made in respect of—
 - (a) a specified person; or
 - (b) a class of person.
- (4) On making an approval under subregulation (1) in respect of a specified person, the Secretary must give a copy of the approval to the person in respect of whom it is made.
- (5) An approval under subregulation (1) made in respect of a specified person takes effect when it is made.
- (6) On making an approval under subregulation (1) in respect of a class of person, the Secretary must publish the approval in the Government Gazette.
- (7) An approval under subregulation (1) made in respect of a class of person takes effect—
 - (a) on the date of publication in the Government Gazette; or
 - (b) on a later date specified in the approval.

163 Secretary may approve Schedule 4 poison that pharmacist may administer without instruction

- (1) For the purposes of regulation 99(1), the Secretary, by notice published in the Government Gazette, may approve a Schedule 4 poison that a pharmacist is to be authorised to administer without instruction.
 - (2) The Secretary must not approve a Schedule 4 poison under subregulation (1) unless the Secretary considers that the approval is necessary for the provision of health services and section 14A of the Act does not apply.
-

- (3) The Secretary may specify in an approval under subregulation (1) that the approval is subject to—
- (a) a condition that a pharmacist may administer the Schedule 4 poison specified in the approval only in premises that satisfy criteria specified in the approval; or
 - (b) a condition that a pharmacist may administer the Schedule 4 poison specified in the approval only if the pharmacist—
 - (i) has completed training specified in the approval; or
 - (ii) holds qualifications specified in the approval; or
 - (c) a condition that a pharmacist may administer the Schedule 4 poison specified in the approval only to persons belonging to a class specified in the approval; or
 - (d) any other condition the Secretary considers is necessary for the proper administration of the Schedule 4 poison.
- (4) An approval under subregulation (1) may be made in respect of—
- (a) a Schedule 4 poison or a class of Schedule 4 poison; and
 - (b) all pharmacists or a class of pharmacists.
- (5) An approval under subregulation (1) takes effect—
- (a) on the date of publication in the Government Gazette; or
 - (b) on a later date specified in the approval.
-

Part 4—Transitional provisions

164 Definitions

In this Part—

old Regulations means the Drugs, Poisons and Controlled Substances Regulations 2006 as in force immediately before their revocation.

165 Approval of poisons for possession by nurses and registered midwives

An approval made under regulation 5(3) of the old Regulations and in effect immediately before 23 May 2017 is, on and after that date, taken to be an approval under regulation 161(1) of these Regulations.

166 Approval of poisons for persons specified in table

An approval made under regulation 6 of the old Regulations and in effect immediately before 23 May 2017 is, on and after that date, taken to be an approval under regulation 160(1) of these Regulations.

167 Permit to deal with Schedule 9 poison

A permit issued under the old Regulations for the purposes of regulation 7 of those Regulations and in effect immediately before 23 May 2017 is, on and after that date, taken to be a general Schedule 9 permit.

168 Approval of Schedule 4 poison as suitable for supply without prescription

An approval notice made under regulation 15A(1) of the old Regulations and in effect immediately before 23 May 2017 is, on and after that date, taken to be an approval under regulation 159(1) of these Regulations.

169 Permits relating to special Schedule 8 poisons

A permit issued on an application under regulation 21, 21A, 21B, 21C, 21D or 22 of the old Regulations and in effect immediately before 23 May 2017 is, on and after that date, taken to be a special Schedule 8 permit.

170 Approval of manner of writing for prescription

An approval made under regulation 26(1)(b) of the old Regulations and in effect immediately before 23 May 2017 is, on and after that date, taken to be an approval under regulation 162(1) of these Regulations.

171 Security directions and approvals

- (1) A direction given under regulation 37(1) of the old Regulations and in effect immediately before 23 May 2017 is, on and after that date, taken to be a direction given under regulation 76(1) of these Regulations.
- (2) An approval granted under regulation 37(1) of the old Regulations and in effect immediately before 23 May 2017 is, on and after that date, taken to be an approval granted under regulation 76(1) of these Regulations.

172 Approval of Schedule 4 poison for administration by pharmacist without instruction

An approval notice made under regulation 49B(1) of the old Regulations and in effect immediately before 23 May 2017 is, on and after that date, taken to be an approval under regulation 163(1) of these Regulations.

173 Direction to comply with destruction requirements

A direction given under regulation 51(5) of the old Regulations and in effect immediately before 23 May 2017 is, on and after that date, taken to be a direction under regulation 115(7) of these Regulations.

174 Authority to cultivate narcotic plants for non therapeutic uses

An authority issued under regulation 52(1) of the old Regulations and in effect immediately before 23 May 2017 is, on and after that date, taken to be an authority under regulation 116(1) of these Regulations.

Schedules

Schedule 1—Revoked regulations

- 1 Drugs, Poisons and Controlled Substances Regulations 2006¹
 - 2 Drugs, Poisons and Controlled Substances (Health Professions Amendment) Regulations 2007²
 - 3 Drugs, Poisons and Controlled Substances Amendment Regulations 2009³
 - 4 Drugs, Poisons and Controlled Substances Amendment Regulations 2010⁴
 - 5 Drugs, Poisons and Controlled Substances Amendment Regulations 2012⁵
 - 6 Drugs, Poisons and Controlled Substances Amendment (Continued Dispensing) Regulations 2013⁶
 - 7 Drugs, Poisons and Controlled Substances Amendment (Cultivation of a Narcotic Plant) Regulations 2013⁷
 - 8 Drugs, Poisons and Controlled Substances Amendment (Schedule 8 Permit) Regulations 2013⁸
 - 9 Drugs, Poisons and Controlled Substances Amendment (Residential Medication Chart) Regulations 2014⁹
 - 10 Drugs, Poisons and Controlled Substances Amendment (Sodium Oxybate) Regulations 2015¹⁰
 - 11 Drugs, Poisons and Controlled Substances Amendment Regulations 2016¹¹
-

Drugs, Poisons and Controlled Substances Regulations
Exposure Draft

Schedule 1—Revoked regulations

- 12 Drugs, Poisons and Controlled Substances
Amendment (Administration of Schedule 3 and 4
Poisons by Pharmacists) Regulations 2016¹²
- 13 Drugs, Poisons and Controlled
Substances Amendment (Cannabis and
Tetrahydrocannabinols) Regulations 2016¹³

Schedule 2—Forms

FORM 1

Regulation 127

Drugs, Poisons and Controlled Substances Regulations 2017

NOTIFICATION OF DRUG-DEPENDENT PERSON

I, *[full name of registered medical practitioner/nurse practitioner]* of
*[address, telephone and fax numbers of registered medical
practitioner/nurse practitioner]*

have reason to believe that *[full name of patient]* of *[address of patient]* is
dependent on *[name of drug(s)]* and my belief is based on the following
grounds:

PATIENT DETAILS

Aliases (if any)

Sex

Date of birth

Approximate period of drug dependency

Other drugs used by patient

DPU number (if known)

Source of drugs

Was a Schedule 8 poison or Schedule 9
poison or a Schedule 4 poison that is a
drug of dependence requested?

Is it your intention to prescribe
a Schedule 8 poison or
Schedule 9 poison or a
Schedule 4 poison that is a
drug of dependence?

If so, which Schedule poison(s)

If so, which Schedule
poison(s)

Signature of registered medical
practitioner/nurse practitioner

Date

Drugs, Poisons and Controlled Substances Regulations
Exposure Draft
Schedule 2—Forms

Please note that evidence-based practice guidelines recommend that specialist advice should be sought for patients requiring opioid doses exceeding oral morphine [*quantity*] mg daily, oxycodone [*quantity*] mg daily or equivalent, for the treatment of chronic non-cancer pain, or when prescribing opioids to a patient with a history of drug dependency or aberrant drug-related behaviours. Opioids should only be prescribed as part of a comprehensive pain management plan. **When applying for a permit to treat a patient with an opioid, applicants may be requested by the Secretary to provide the Secretary with evidence of a pain management plan or specialist review.**

The morbidity and mortality risks associated with long term opioid therapy should be discussed with the patient, in particular the increased mortality risks correlated with the prolonged use of opioids at doses exceeding [*quantity*] mg daily in morphine equivalents.

Signature of registered medical practitioner/nurse practitioner

Date

PART B: FOR TREATMENT OF AN OPIOID DEPENDENT PERSON WITH METHADONE OR BUPRENORPHINE

I, [*full name of registered medical practitioner / nurse practitioner*] of [*address of registered medical practitioner / nurse practitioner, including postcode, phone and fax numbers*] certify that this patient shows evidence of dependence on an opioid drug and that, in my opinion, methadone/buprenorphine is required in support of treatment.

Personal Details:

Full name of patient

Address of patient

Date of birth

DPU client number (if known)

Sex

Aliases (if any)

Mother's full maiden name

Drugs, Poisons and Controlled Substances Regulations

Exposure Draft

Schedule 2—Forms

Aboriginal or Torres Strait Islander origin (all patients asked; provided with patient consent)

Yes, Aboriginal

Yes, Torres Strait Islander

Yes, Aboriginal and Torres Strait Islander

No

Medical Details of Patient:

Starting drug

Starting methadone/buprenorphine dose

Anticipated date of first dose

Period for which permit sought (if short term)

Has the patient been treated previously with methadone or buprenorphine for opioid dependency? Yes/No

Is the patient transferring from another prescriber? Yes/No

If yes, what was the last drug prescribed?

When was the last dose administered?

Has the previous prescriber been advised of the transfer? Yes/No

Name of previous prescriber

Name, address and telephone number of person dispensing methadone / buprenorphine

Signature of registered medical practitioner / nurse practitioner

Date

Drugs, Poisons and Controlled Substances Regulations
Exposure Draft
Schedule 2—Forms

FORM 4

Regulations 130 and 131

Drugs, Poisons and Controlled Substances Regulations 2017

SCHEDULE 8 PERMIT/SCHEDULE 9 PERMIT

This permit is granted to [*full name and address of registered medical practitioner/nurse practitioner*]

and authorises that registered medical practitioner/nurse practitioner to administer, prescribe or supply the following poison(s) in accordance with the following details and conditions. The poison(s) must not be administered, prescribed or supplied in excess of the quantities specified, or for a period greater than that specified in this permit.

Name of patient
Address of patient

NAME OF POISON	MAXIMUM DOSE
-----------------------	---------------------

Special conditions: (if any)

This permit is valid from [*date*] to [*date (if applicable)*] unless sooner revoked or suspended.

Date

Secretary

Drugs, Poisons and Controlled Substances Regulations
Exposure Draft
Schedule 2—Forms

FORM 5

Regulation 155

Drugs, Poisons and Controlled Substances Regulations 2017

NOTICE OF SEIZURE

To _____ of _____

I, _____ an authorized officer under the **Drugs, Poisons and Controlled Substances Act 1981** give notice that I have at _____ a.m./p.m. on [date] seized on the following grounds:

at [address]

the poisons or controlled substances, other substances or documents described below:

of which you are

Unless you, or a person claiming the poisons or controlled substances, other substances or documents complain to a registrar of the Magistrates' Court within 96 hours of seizure by giving notice of complaint in Form 6 to the Drugs, Poisons and Controlled Substances Regulations 2017, and a copy of that notice to the authorized officer who made the seizure, the poisons or controlled substances, other substances or documents will be destroyed or disposed of in accordance with section 43(4) of the **Drugs, Poisons and Controlled Substances Act 1981**.

Dated [insert date]

at [place]

at [time]

Authorized Officer

The authorized officer's address for service of any notice of complaint verified by an accompanying statutory declaration is [address]

Drugs, Poisons and Controlled Substances Regulations
Exposure Draft
Schedule 2—Forms

FORM 6

Regulation 156

Drugs, Poisons and Controlled Substances Regulations 2017

NOTICE OF COMPLAINT IN RESPECT OF A SEIZURE

To the registrar of the Magistrates' Court at [venue]

I, [Full name] of [Address]

claiming of the poisons or controlled substances, other substances or documents described below—

which were seized by

on [date] at [time], in accordance
the

with section 43(2) of the **Drugs, Poisons and Controlled Substances Act 1981**, complain about that seizure.

[Signature of complainant]

[Date]

Note:

Section 43(2) of the **Drugs, Poisons and Controlled Substances Act 1981** requires that in lodging a notice of complaint to the registrar of the Magistrates' Court—

- (a) the notice must be verified by an accompanying statutory declaration; and
- (b) a copy of the notice and statutory declaration must be given to the authorized officer who made the seizure.

Drugs, Poisons and Controlled Substances Regulations
 Exposure Draft
 Schedule 3—Fees

Schedule 3—Fees

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>	<i>Column 4</i>
<i>Description of licence or permit</i>	<i>Application fee for licence or permit</i>	<i>Fee for amendment of licence or permit if amendment requires inspection of premises by an authorized officer</i>	<i>Fee for renewal of licence or permit</i>
1. A licence to manufacture and sell or supply by wholesale any Schedule 8 poison or Schedule 9 poison other than heroin.	94·5 fee units	94·5 fee units	20·3 fee units
2. A licence to manufacture and sell or supply by wholesale any Schedule 2 poison, Schedule 3 poison, Schedule 4 poison or Schedule 7 poison or any combination of those poisons.	83·6 fee units	83·6 fee units	18·4 fee units
3. A licence to manufacture and sell or supply by retail a Schedule 7 poison (other than a listed regulated poison).	83·6 fee units	83·6 fee units	18·4 fee units

Drugs, Poisons and Controlled Substances Regulations
Exposure Draft

Schedule 3—Fees

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>	<i>Column 4</i>
<i>Description of licence or permit</i>	<i>Application fee for licence or permit</i>	<i>Fee for amendment of licence or permit if amendment requires inspection of premises by an authorized officer</i>	<i>Fee for renewal of licence or permit</i>
4. Subject to item 5, a licence to sell or supply by wholesale any Schedule 8 poison or Schedule 9 poison other than heroin.	94·5 fee units	94·5 fee units	20·3 fee units
5. A licence to sell or supply by wholesale by Indent any Schedule 8 poison or Schedule 9 poison other than heroin.	72·8 fee units	72·8 fee units	16·6 fee units
6. Subject to item 7, a licence to sell or supply by wholesale any Schedule 4 poison (alone or together with any Schedule 2 poison, Schedule 3 poison or Schedule 7 poison or any combination of those poisons).	83·6 fee units	83·6 fee units	18·4 fee units

Drugs, Poisons and Controlled Substances Regulations
 Exposure Draft
 Schedule 3—Fees

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>	<i>Column 4</i>
<i>Description of licence or permit</i>	<i>Application fee for licence or permit</i>	<i>Fee for amendment of licence or permit if amendment requires inspection of premises by an authorized officer</i>	<i>Fee for renewal of licence or permit</i>
7. A licence to sell or supply by wholesale by Indent any Schedule 4 poison (alone or together with any Schedule 2 poison, Schedule 3 poison or Schedule 7 poison or any combination of those poisons).	72·8 fee units	72·8 fee units	16·6 fee units
8. Subject to item 9, a licence to sell or supply by wholesale any Schedule 2 poison, Schedule 3 poison or Schedule 7 poison or any combination of those poisons.	83·6 fee units	83·6 fee units	18·4 fee units
9. A licence to sell or supply by wholesale by Indent any Schedule 2 poison, Schedule 3 poison or Schedule 7 poison or any combination of those poisons.	72·8 fee units	72·8 fee units	16·6 fee units

Drugs, Poisons and Controlled Substances Regulations
Exposure Draft
Schedule 3—Fees

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>	<i>Column 4</i>
<i>Description of licence or permit</i>	<i>Application fee for licence or permit</i>	<i>Fee for amendment of licence or permit if amendment requires inspection of premises by an authorized officer</i>	<i>Fee for renewal of licence or permit</i>
10. A licence to sell or supply by retail any Schedule 2 poison.	72·8 fee units	72·8 fee units	16·6 fee units
11. A permit to purchase or obtain and use for industrial, educational, advisory or research purposes any Schedule 8 poison or Schedule 9 poison (alone or together with any Schedule 2 poison, Schedule 3 poison, Schedule 4 poison or Schedule 7 poison or any combination of those poisons).	94·5 fee units	94·5 fee units	20·3 fee units
12. A permit to purchase or obtain and use for industrial, educational, advisory or research purposes any Schedule 2	83·6 fee units	83·6 fee units	18·4 fee units

Drugs, Poisons and Controlled Substances Regulations
 Exposure Draft
 Schedule 3—Fees

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>	<i>Column 4</i>
<i>Description of licence or permit</i>	<i>Application fee for licence or permit</i>	<i>Fee for amendment of licence or permit if amendment requires inspection of premises by an authorized officer</i>	<i>Fee for renewal of licence or permit</i>
poison, Schedule 3			
poison, Schedule 4			
poison or Schedule 7			
poison or any combination of those poisons.			
13. A permit to purchase or obtain and use any poison or controlled substance for the provision of health services by the following types of health service provider—			
Type A (single site with no beds);	72·8 fee units	72·8 fee units	16·6 fee units
Type B (residential aged care with single storage facility (no bed limit) or single site with 1 to 30 beds);	72·8 fee units	72·8 fee units	16·6 fee units

Drugs, Poisons and Controlled Substances Regulations
 Exposure Draft
 Schedule 3—Fees

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>	<i>Column 4</i>
<i>Description of licence or permit</i>	<i>Application fee for licence or permit</i>	<i>Fee for amendment of licence or permit if amendment requires inspection of premises by an authorized officer</i>	<i>Fee for renewal of licence or permit</i>
Type C (multiple sites with no beds or single site with 31 to 100 beds);	94·5 fee units	94·5 fee units	20·3 fee units
Type D (multiple sites or single site with more than 100 beds).	94·5 fee units	94·5 fee units	20·3 fee units

Endnotes

- ¹ Sch. 1: Item 1: S.R. No. 57/2006. Reprint No. 2 as at 21 October 2016. Reprinted to S.R. No. 134/2016. Extended in operation by S.R. No. 42/2016.
- ² Sch. 1: Item 2: S.R. No. 63/2007.
- ³ Sch. 1: Item 3: S.R. No. 16/2009.
- ⁴ Sch. 1: Item 4: S.R. No. 131/2010.
- ⁵ Sch. 1: Item 5: S.R. No. 136/2012.
- ⁶ Sch. 1: Item 6: S.R. No. 107/2013.
- ⁷ Sch. 1: Item 7: S.R. No. 50/2013.
- ⁸ Sch. 1: Item 8: S.R. No. 108/2013.
- ⁹ Sch. 1: Item 9: S.R. No. 194/2014.
- ¹⁰ Sch. 1: Item 10: S.R. No. 110/2015.
- ¹¹ Sch. 1: Item 12: S.R. No. 20/2016.
- ¹² Sch. 1: Item 13: S.R. No. 134/2016.
- ¹³ Sch. 1: Item 14: S.R. No. 131/2016.

Fee Units

These Regulations provide for fees by reference to fee units within the meaning of the **Monetary Units Act 2004**.

The amount of the fee is to be calculated, in accordance with section 7 of that Act, by multiplying the number of fee units applicable by the value of a fee unit.

The value of a fee unit for the financial year commencing 1 July 2016 is \$13.94. The amount of the calculated fee may be rounded to the nearest 10 cents.

The value of a fee unit for future financial years is to be fixed by the Treasurer under section 5 of the **Monetary Units Act 2004**. The value of a fee unit for a financial year must be published in the Government Gazette and a Victorian newspaper before 1 June in the preceding financial year.

Penalty Units

These Regulations provide for penalties by reference to penalty units within the meaning of section 110 of the **Sentencing Act 1991**. The amount of the penalty is to be calculated, in accordance with section 7 of the **Monetary Units Act 2004**, by multiplying the number of penalty units applicable by the value of a penalty unit.

The value of a penalty unit for the financial year commencing 1 July 2016 is \$155.46.

The amount of the calculated penalty may be rounded to the nearest dollar.

The value of a penalty unit for future financial years is to be fixed by the Treasurer under section 5 of the **Monetary Units Act 2004**. The value of a penalty unit for a financial year must be published in the Government Gazette and a Victorian newspaper before 1 June in the preceding financial year.

Table of Applied, Adopted or Incorporated Matter

The following table of applied, adopted or incorporated matter is included in accordance with the requirements of regulation 5 of the Subordinate Legislation Regulations 2014.

Statutory Rule Provision	Title of applied, adopted or incorporated document	Matter in applied, adopted or incorporated document
Regulation 5 (definition of <i>special Schedule 7 substance</i>)	Poisons Code which incorporates: Schedule 10 of Part 4 of the Poisons Standard as in force from time to time	Part 2 of Chapter 1
Regulation 57	National Health (Continued Dispensing) Determination 2012, made under the National Health Act 1953 of the Commonwealth	The whole