

Australian Capital Territory

Medicines, Poisons and Therapeutic Goods Amendment Regulation 2009 (No 1)

Subordinate Law SL2009-27

The Australian Capital Territory Executive makes the following regulation under the *Medicines, Poisons and Therapeutic Goods Act 2008*.

Dated 1 June 2009.

KATY GALLAGHER
Minister

SIMON CORBELL
Minister

Australian Capital Territory

Medicines, Poisons and Therapeutic Goods Amendment Regulation 2009 (No 1)

Subordinate Law SL2009-27

made under the

Medicines, Poisons and Therapeutic Goods Act 2008

1 Name of regulation

This regulation is the *Medicines, Poisons and Therapeutic Goods Amendment Regulation 2009 (No 1)*.

2 Commencement

This regulation commences on the day after its notification day.

Note The naming and commencement provisions automatically commence on the notification day (see Legislation Act, s 75 (1)).

3 Legislation amended

This regulation amends the *Medicines, Poisons and Therapeutic Goods Regulation 2008*.

J2009-295

Authorised by the ACT Parliamentary Counsel—also accessible at www.legislation.act.gov.au

4 Table 850, note

omit

AAT

substitute

ACAT

5 Sections 851 and 852

substitute

851 Reviewable decision notices

If a person makes a reviewable decision, the person must give a reviewable decision notice to each entity mentioned in table 850, column 4 in relation to the decision.

Note 1 The person must also take reasonable steps to give a reviewable decision notice to any other person whose interests are affected by the decision (see *ACT Civil and Administrative Tribunal Act 2008*, s 67A).

Note 2 The requirements for reviewable decision notices are prescribed under the *ACT Civil and Administrative Tribunal Act 2008*.

852 Applications for review

The following may apply to the ACAT for a review of a reviewable decision:

- (a) an entity mentioned in table 850, column 4 in relation to the decision;
- (b) any other person whose interests are affected by the decision.

Note If a form is approved under the *ACT Civil and Administrative Tribunal Act 2008* for the application, the form must be used.

6 New chapter 31

insert

Chapter 31 Modification of Act

1100 Modification of Act, ch 14—501 (2)

The Act, chapter 14 applies as if the following section were inserted:

‘552 Modification—Crimes Act 1900

- (1) The *Crimes Act 1900* is modified as set out in the *Medicines, Poisons and Therapeutic Goods Regulation 2008*, schedule 10.
- (2) This section expires on the day the *Medicines, Poisons and Therapeutic Goods Regulation 2008*, part 31 expires.’

1110 Expiry—ch 31

This chapter and schedule 10 expire on the day the *Medicines, Poisons and Therapeutic Goods Act 2008*, chapter 14 expires.

7 New schedule 10

insert

Schedule 10 Modification—Crimes Act 1900

(see s 1100)

[10.1] Section 170

substitute

170 Meaning of *anabolic steroid*

In this part:

anabolic steroid includes—

- (a) a substance mentioned in schedule 1 and any—
 - (i) salt, active principle or derivative of the substance; or
 - (ii) stereoisomer of the substance; or
 - (iii) preparation or admixture containing any proportion of the substance; and
- (b) a salt of an active principle or derivative of a substance mentioned in schedule 1; and
- (c) a salt of a stereoisomer of a substance mentioned in schedule 1.

[10.2] New schedule 1*insert***Schedule 1 Anabolic steroids**

(see s 170)

column 1 item	column 2 substance
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

Section 7

column 1 item	column 2 substance
18	Dimethandrostanolone
19	Dimethazine
20	Drostanolone
21	Enestebol
22	Epitiostanol
23	Ethisterone
24	Ethyldienolone
25	Ethylloestrenol
26	Fluoxymesterone
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

column 1 item	column 2 substance
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
59	Roxibolone
60	Silandrone
61	Stanolone
62	Stanozolol
63	Stenbolone

Section 8

column 1 item	column 2 substance
64	Testolactone
65	Testosterone
66	Thiomesterone
67	Trenbolone
68	Trestolone
69	Anabolic and androgenic steroidal agents not mentioned elsewhere in this schedule

8 Dictionary, note 2

insert

- reviewable decision notice

Endnotes

1 Notification

Notified under the Legislation Act on 5 June 2009.

2 Republications of amended laws

For the latest republication of amended laws, see www.legislation.act.gov.au.

© Australian Capital Territory 2009