


AUSTRALIAN CAPITAL TERRITORY

Poisons and Drugs Amendment Act 2000

No 43 of 2000

An Act to amend the *Poisons and Drugs Act 1978*

[Notified in ACT Gazette S50: 8 September 2000]

The Legislative Assembly for the Australian Capital Territory enacts as follows:

1 Name of Act

This Act is the *Poisons and Drugs Amendment Act 2000*.

2 Commencement

This Act commences on the day it is notified in the Gazette.

3 Act amended

This Act amends the *Poisons and Drugs Act 1978*.

4 Prescription, dispensing or sale of anabolic steroids

Section 47ZB is amended by omitting the penalty at the end of subsection (1) and substituting the following penalty:

“Maximum penalty:

- (a) for paragraph (a)—50 penalty units, imprisonment for 6 months or both; or

- (b) for paragraph (b)—500 penalty units, imprisonment for 5 years or both.”.

5 Substitution

Schedule 1 is repealed and the following schedule substituted:

SCHEDULE 1

(See s 47ZB)

ANABOLIC STEROIDS

item	anabolic steroids
1	Androisoxazole
2	Androsterone
3	Atamestane
4	Bolandiol
5	Bolasterone
6	Bolazine
7	Boldenone
8	Bolenol
9	Bolmantalate
10	Calusterone
11	Chlorandrostenolone
12	4-Chloromethandienone
13	Chloroxydienone
14	Chloroxymesterone (dehydrochloromethyltestosterone)
15	Clostebol
16	Danazol
17	Dihydrolone
18	Dimethandrostanolone
19	Dimethazine
20	Drostanolone
21	Enestebol
22	Epitiostanol
23	Ethisterone
24	Ethyldienolone
25	Ethylloestrenol
26	Fluoxymesterone

SCHEDULE 1—continued

item	anabolic steroids
27	Formebolone
28	Furazabol
29	Gestrinone
30	Hydroxystenozol
31	Mebolazine
32	Mepitiostane
33	Mesabolone
34	Mestanolone (androstanolone)
35	Mesterolone
36	Methandienone
37	Methandriol
38	Methandrostenolone
39	Methenolone
40	Methylclostebol
41	Methyltestosterone
42	Methyltrienolone
43	Metribolone
44	Mibolerone
45	Nandrolone
46	Norandrostenolone
47	Norbolethone
48	Norclostebol
49	Norethandrolone
50	Normethandrone
51	Ovandrotone
52	Oxabolone
53	Oxandrolone
54	Oxymesterone
55	Oxymetholone
56	Prasterone
57	Propetandrol
58	Quinbolone

SCHEDULE 1—continued

item	anabolic steroids
59	Roxibolone
60	Silandrone
61	Stanolone
62	Stanozolol
63	Stenbolone
64	Testolactone
65	Testosterone
66	Thiomesterone
67	Trenbolone
68	Trestolone
69	Anabolic and androgenic steroidal agents not mentioned elsewhere in this Schedule

Endnotes

1 Republished as in force 28 February 1995. See also Acts 1997 Nos 70 and 126; 1998 No 54; 1999 No 27 and 2000 No 28.

Penalty units

2 Section 33AA of the *Interpretation Act 1967* deals with the meaning of offence penalties that are expressed in penalty units.

[Presentation speech made in Assembly on 29 August 2000]