

PART III

THE MINUTES OF PROCEEDINGS

Minutes of Proceedings
OF THE
LEGISLATIVE ASSEMBLY

No. 1

Tuesday 15 March 1983

1. Members of the Assembly met at 2.00 p.m., pursuant to the notice of His Honour the Administrator of the Northern Territory dated 1 December 1982, pursuant to the Notice set out hereunder which was read at the Table by the Clerk.

COMMONWEALTH OF AUSTRALIA

Northern Territory (Self-Government) Act 1978

NOTICE PROROGUING THE LEGISLATIVE ASSEMBLY AND FIXING THE TIME FOR THE NEXT SESSION OF THE LEGISLATIVE ASSEMBLY

I, ERIC EUGENE JOHNSTON, the Administrator of the Northern Territory of Australia, pursuant to section 22(1) of the *Northern Territory (Self-Government) Act 1978* of the Commonwealth by this notice -

(a) prorogue the Legislative Assembly of the Northern Territory of Australia; and

(b) appoint the hour of 2 o'clock in the afternoon of Tuesday, 15 March 1983 as the time for the next session of the Legislative Assembly of the Northern Territory of Australia to be held in the Legislative Assembly Chamber, Darwin.

Dated this first day of December, 1982.

(Sgd) E.E. JOHNSTON
Administrator

2. Mr Speaker (the Honourable J.L.S. MacFarlane) took the Chair, and read prayers.
3. ATTENDANCE OF THE ADMINISTRATOR:
Mr Speaker MacFarlane announced that it would be His Honour the Administrator's pleasure to attend in the Assembly Chamber forthwith to make a statement concerning his declaration of the causes for calling the Assembly together.
Accordingly, Mr Speaker left the Chair.
4. ADMINISTRATOR'S SPEECH:
His Honour the Administrator was announced and, having entered the Chamber, delivered a speech from the Chair.
His Honour the Administrator then withdrew from the Chamber.
5. PRISONS (ARBITRAL TRIBUNAL) AMENDMENT BILL 1983 (Serial 288):
Mr Everingham (Chief Minister) presented a Bill for an Act to amend the *Prisons (Arbitral Tribunal) Act*.
Mr Everingham (Chief Minister) moved - That the second reading be made an order of the day for a later day.
Question - put and passed.
6. ADMINISTRATOR'S SPEECH:
Mr Speaker advised the Assembly that he had received a copy of His Honour the Administrator's speech.

7. ADDRESS IN REPLY:

Mr Everingham (Chief Minister) presented an Address in Reply to the Administrator's speech in the following terms:

MAY IT PLEASE YOUR HONOUR:

We, the Legislative Assembly of the Northern Territory, in Assembly assembled, desire to express our loyalty to our Gracious Sovereign, and to thank Your Honour for the Speech which you have been pleased to address to the Assembly.

Mr Everingham moved - That the Address be agreed to.

Mr Everingham was granted leave to continue his remarks at a later hour.

Mr B. Collins (Leader of the Opposition) seconded the motion.

Mr B. Collins was granted leave to continue his remarks at a later hour.

Debate adjourned (Mr Robertson) and the resumption of the debate made an order of the day for a later hour.

8. BILLS RESTORED TO NOTICE PAPER:

Mr Robertson (Attorney-General), by leave, moved - That the proceedings on the Poisons and Dangerous Drugs Bill 1982 (Serial 216), the Water Supply and Sewerage Bill 1982 (Serial 257), the Plumbers and Drainers Licensing Bill 1982 (Serial 258), the Soccer Football Pools Amendment Bill 1982 (Serial 266), the Real Property Amendment Bill (No. 3) 1982 (Serial 267), the Pounds Amendment Bill 1982 (Serial 272), the Dangerous Goods Amendment Bill 1982 (Serial 276), the Prisoners (Interstate Transfer) Bill 1983 (Serial 277), the Justices Amendment Bill (No. 2) 1982 (Serial 278), the Territory Parks and Wildlife Conservation Amendment Bill 1982 (Serial 279), the Local Government Amendment Bill (No. 4) 1982 (Serial 280), the Police Administration Amendment Bill (No. 2) 1982 (Serial 281), the Superannuation Bill 1982 (Serial 246), and the Northern Territory Development Land Corporation (Vesting of Land) Bill 1983 (Serial 282), which were interrupted by the prorogation last session, be resumed at the stage which they had then reached, and that the resumption of the debate on the question, "That the Bill be now read a second time", be made an order of the day for the next sitting day.

Question - put and passed.

9. BILLS RESTORED TO NOTICE PAPER:

Mr Leo (Nhulunbuy), by leave, moved - That the proceedings on the Intoxicated Persons Bill 1983 (Serial 268), the Police Administration Amendment Bill 1983 (Serial 269), the Summary Offences Amendment Bill 1983 (Serial 270), and the Territory Development Amendment Bill 1983 (Serial 274), which were interrupted by the prorogation last session, be resumed at the stage which they had then reached, and that the resumption of the debate on the question, "That the Bill be now read a second time", be made an order of the day for the next general business day.

Question - put and passed.

10. ADJOURNMENT:

Mr Robertson (Attorney-General) moved - That the Assembly do now adjourn.
Question - put and passed.

And then the Assembly at 2.30 p.m. adjourned until 10.00 a.m. on Wednesday 16 March 1983.

PAPERS:

The following papers were deemed to have been presented on 15 March 1983:

Agreements and Determinations:

Agreement between Chief Minister and the Officers Association dated 23 November 1982

Agreement between Chief Minister and the Police Association dated 23 November 1982

Fire Brigades Arbitral Tribunal - Determination No. 6

Annual Reports:

Agricultural Development and Marketing Authority, 1981-82

Darwin Community College, 1981-82

Department of Education, 1981-82

Department of Law, 1981-82

Education Advisory Council, 1982

Jabiru Town Development Authority, 1981-82

Northern Territory Industries Training Commission, 1979-80

Northern Territory Industries Training Commission, 1980-81

Northern Territory Industries Training Commission, 1981-82

Northern Territory Police Force, 1981-82

Northern Territory Port Authority, 1981-82

Northern Territory Teaching Service, 1981-82

Northern Territory Tourist Commission, 1981-82

Post-School Advisory Council, 1982

Publications Classification Board, 1982

Financial Statements:

Darwin Omnibus Service, 1981-82

Government Printing Office, 1981-82

Legislative Assembly Members' Superannuation Trust, 1981-82

Permit to Prospect for Petroleum:

No. 232 Plenty River Mining Company (N.T.) Pty Ltd

Recommendations under S.103 of Crown Lands Act:

Proposed revocation of part of Reserve No. 1583 (Poinciana Park)

Proposed revocation of Reserves Nos. 1603 and 1611 (Town of Mataranka)

Regulations 1982:

No. 61 Jabiru Town Development Regulations

No. 62 Amendments of the Construction Safety Regulations

No. 63 Amendment of the Home Loans Scheme Regulations

No. 64 Amendments to the Electoral Regulations

No. 65 Amendments of the Stock Routes and Travelling Stock Regulations

No. 66 Powers of Attorney Regulations

No. 67 Crimes Compensation Regulations

No. 68 Amendment of the Weights and Measures (Date-Marking of Pre-packaged Foods) Regulations

No. 69 Amendments of the Inspection of Machinery Regulations

No. 70 Pet Meat Regulations

No. 71 Amendments of the Building Regulations

No. 72 Workmen's Compensation (Rates of Compensation) Regulations

No. 73 Lotteries and Gaming (Gaming Machines) Regulations

No. 74 Motor Vehicles (Standards) Regulations

No. 76 Amendments of the Crown Lands Regulations

No. 77 Amendment of the Hire-Purchase Regulations

No. 79 Amendment of the Motor Vehicle (Hire Car) Regulations

No. 80 Amendment of the Motor Vehicles (Fees and Charges) Regulations

No. 81 Amendments of the Motor Vehicles (Registration Labels and Miscellaneous) Regulations

No. 82 Jabiru Town Development (Swimming Pool Complex) By-laws

No. 83 Amendment of the Port By-laws

- No. 84 Amendment of the Cemeteries Regulations
- No. 85 By-laws of the Katherine Town Council

Regulations 1983:

- No. 1 Amendments of the Fish and Fisheries Regulations
- No. 2 Amendments of the Fish and Fisheries Regulations
- No. 3 Education (School Councils) Regulations
- No. 4 Alice Springs (Parking) By-laws
- No. 5 Jabiru Town Development (Plants) By-laws
- No. 6 Jabiru Town Development (Private Swimming Pool) By-laws
- No. 7 Jabiru Town Development (Refuse) By-laws
- No. 8 Jabiru Town Development (Stallholders) By-laws
- No. 9 Pawnbrokers Regulations
- No. 10 Housing Regulations
- No. 11 Housing (Government Employees) Sales Scheme Regulations
- No. 12 Amendments of the Planning Regulations
- No. 13 Amendments of the Local Government Regulations
- No. 14 Alice Springs Telegraph Station Historical Reserve (Closure)
By-laws

Rules:

- Amendment of the Totalizator Rules
-

ATTENDANCE:

All members attended the sitting, except Mr Bell.

Wednesday 16 March 1983

1. The Assembly met at 10.00 a.m., pursuant to adjournment. Mr Speaker (the Honourable J.L.S. MacFarlane) took the Chair, and read prayers.
2. PETITION:
Mr Perron (Treasurer) presented a petition from 119 citizens of the Northern Territory relating to rezoning of Lot 1937.
Petition received and read.
3. NOTICES:
Mr Everingham: To move - That the resolution of the Assembly relating to the broadcasting of its proceedings passed on 7 March 1979, amended on 31 May 1979 and 19 August 1981, be further amended by the insertion of this additional resolution: "That this Assembly also authorizes the broadcasting of its proceedings to the office of the Chairman of the Northern Territory Development Corporation.
Mr Everingham: To present the Public Holidays Amendment Bill 1983 (Serial 295), the Police Administration Amendment Bill 1983 (Serial 286), and the Control of Roads Amendment Bill 1983 (Serial 287).
Mr Tuxworth: To present the Consumer Protection Amendment Bill 1983 (Serial 284), and the Museums and Art Galleries Amendment Bill 1982 (Serial 229).
Mr Steele: To present the Traffic Amendment Bill 1983 (Serial 275).
Mr Robertson: To present the Administration and Probate Amendment Bill 1983 (Serial 285).
Mr Robertson: To move - That, if the time between the determination of one sitting day and the commencement of the next sitting day is two months or more, on any occasion during this session, all members of the Assembly shall be deemed to have been granted leave of absence for such interval between the sitting days.
Mr Robertson: To move - That, during the present session of the Assembly, notwithstanding any previous resolution of the Assembly, Mr Speaker may, at his discretion, appoint a time for holding a sittings of the Assembly, which time shall be notified to each member in writing.
Mr Robertson: To move - That, during the present session of the Assembly, a committee to be known as the New Parliament House Committee, comprising Mr Speaker, Mr Perron, Mr Steele, Mrs O'Neil and Mrs Lawrie, be appointed;
 - that the committee be directed to prepare a brief upon which architectural drawings can be prepared for a new Parliament House on the present site of the Legislative Assembly and adjacent roads and Crown land;
 - that the committee arrange for the conducting of a competition to attract architectural proposals for a new Parliament House and publicly exhibit entries received;
 - that the committee report and make recommendations to the Assembly on these matters from time to time; and
 - that the committee have power to call for persons, papers and records, to sit during any adjournment of the Assembly, and to adjourn from place to place.
Mr Robertson: To move - That, during the present session of the Assembly, a committee to be known as the Sessional Committee on the Environment, consisting of Mrs Padgham-Purich, Mr D.W. Collins, Mr Harris, Mr B. Collins and Mrs Lawrie, be appointed;
 - that the committee be empowered to inquire into and from time to time report upon and make recommendations on all matters relating to uranium

mining and processing activities and their effects on the environment within the Alligator Rivers region;

- that the committee have power to send for persons, papers and records, to sit during any adjournment of the Assembly and to adjourn from place to place; and

- that the committee be empowered to authorize the release of transcripts of evidence taken during public hearings and to publish information pertaining to the committee's activities from time to time.

4. QUESTIONS:

Questions without notice were asked.

5. EXECUTOR TRUSTEE AND AGENCY COMPANY OF SOUTH AUSTRALIA LIMITED - ANNUAL REPORT, 1982 - PAPER TABLED:

Mr Everingham (Chief Minister), laid on the Table the Annual Report of the Executor Trustee and Agency Company of South Australia Limited for 1982.

6. COMMONWEALTH DAY MESSAGE:

Mr Speaker read a message from the Chairman of the Executive Committee of the Commonwealth Parliamentary Association relating to Commonwealth Day, 14 March 1983.

7. APPOINTMENT OF CLERK - STATEMENT:

Mr Speaker announced the appointment of Mr R. Chin as Clerk of the Legislative Assembly with effect from 16 December 1982.

8. ALICE SPRINGS TO DARWIN RAILWAY - MINISTERIAL STATEMENT - MOTION TO NOTE STATEMENT:

Mr Everingham (Chief Minister), by leave, made a statement on the construction of the Alice Springs to Darwin railway.

Mr Everingham moved - That the Assembly take note of the statement.
Debate ensued.

Debate adjourned (Mr Vale) and the resumption of the debate made an order of the day for a later hour.

9. LEAVE OF ABSENCE:

Mr Leo (Nhulunbuy) moved - That leave of absence for this sittings be granted to Mr Bell, who is attending a parliamentary seminar in London.
Question - put and passed.

10. ADDRESS IN REPLY:

The order of the day having been read for the resumption of the debate on the question - That the Address be agreed to -

Debate resumed.

Extension of time: On the motion of Mrs O'Neil, an extension of time was granted to Mr B. Collins.

Suspension of sitting: The sitting was suspended between 12.24 and 2.00 p.m.

Debate resumed.

Debate adjourned (Mr Steele) and the resumption of the debate made an order of the day for a later hour.

11. POISONS AND DANGEROUS DRUGS BILL 1982 (Serial 216):

The order of the day having been read for the resumption of the debate on the question - That the Bill be now read a second time -

Debate resumed.

Mr Dondas (Minister for Health and Housing) was granted leave to take control of the Bill.

Question - put and passed - Bill read a second time.

The Assembly resolved itself into a committee of the whole.

In the committee

Clauses 1 to 28, by leave, taken together and agreed to.

Clause 29 -

On the motion of Mr Dondas the following amendment was made -

Insert in sub-clause (1) after "section 31" the words "and any other law in force in the Territory".

Clause, as amended, agreed to.

Clauses 30 to 36, by leave, taken together and agreed to, after debate.

Clause 37 -

On the motion of Mr Dondas the following amendment was made -

Insert in sub-clause (1)(b) after "medical practitioner" the words "(including a person who is entitled to practise as a medical practitioner under a law in force in a State or another Territory of the Commonwealth)".

Clause, as amended, agreed to.

Clauses 38 to 52, by leave, taken together and agreed to.

Clause 53 -

On the motion of Mr Dondas the following amendment was made -

Omit from sub-clause (1) "Schedule 7" and substitute "Schedule 7 substance".

Clause, as amended, agreed to.

Clauses 54 and 55, by leave, taken together and agreed to.

Clause 56 -

On the motion of Mr Dondas the following amendment was made -

Omit from sub-clause (1) "section 54" and substitute "section 55".

Clause, as amended, agreed to.

Clause 57 to 62, by leave, taken together and agreed to.

Clause 63 -

On the motion of Mr Dondas the following amendment was made, after debate -

Omit from sub-clause (2) "section 88" and substitute "section 60".

Clause, as amended, agreed to.

Clauses 64 to 80, by leave, taken together and agreed to.

Clause 81 -

On the motion of Mr Dondas the following amendment was made -

Omit from sub-clause (1)(a) "section 63(a)" and substitute "section 64(a)".

Clause, as amended, agreed to.

Clauses 82 to 92, by leave, taken together and agreed to.

Schedule I of Part A agreed to.

The Schedules -

On the motion of Mr Dondas the following amendment was made, after debate -

Omit from Part A Schedules II to VI inclusive, and Part B and substitute the following:

"SCHEDULE II

Section 6(1)

PROHIBITED DRUGS

Acetorphine (0³-acetyl-7, 8 dihydro-7a (1(R)-hydroxy-1-methyl-butyl)-0⁶-methyl-6, 14-endoetheno-morphine)
Allyl isopropyl acetyl urea
2-amino-1(2,5-dimethoxy-4-methyl)phenylpropane (STP, DOM)
Aminophenazone and derivatives therefrom for human therapeutic use
Amygdalin
Bithionol for human therapeutic use
Buclosamide
Bufotenine
Buniodyl sodium
Calamus for human therapeutic use
Cannabis and cannabis resin and extracts or tinctures of cannabis
Desomorphine
Diamorphine (Heroin)
3-(1,2-Dimethylheptyl)-1-hydroxy-7,8,9,10-tetrahydro-6,-6,9-trimethyl-6H-dibenzo (b,d) pyran (DMPH)
Dulcin
N-Ethyl-1-phencyclohexylamine (PCE)
Etorphine (7,8-dihydro-7a(1(R)-hydroxy-1-methyl-butyl)-0⁶-methyl-6, 14-endoethenomorphine)
Halogenated dibenzodioxins and dibenzofurans except as a contaminant in proportions not exceeding those specified by relevant Commonwealth, State or Territory legislation
3-Hexyl-1-hydroxy-7,8,9,10-tetrahydro-6,6,9-trimethyl-6H-dibenzo (b,d) pyran (parahexyl)
Ketobemidone
Lysergide
Mescaline, 2,5-dimethoxy-4-methylamphetamine, and other substances structurally derived from methoxyphenylethylamine having hallucinogenic properties
Methyl cinchophen
N,N-diethyltryptamine
N,N-dimethyltryptamine
Oxyphenisatin and its acetyl derivatives for human therapeutic use
1-(1-Phencyclohexyl)pyrrolidine (PHP or PCPY)
Psilocin
Psilocybin
Tetrahydrocannabinols and 3- and 4'-alkyl homologues, including DMPH and PARAHEXYL, within one of those structural designations
1-(1-(2-Thienyl)cyclohexyl)piperidine (TCP)
1,1,1,-Trichloroethane in aerosols for therapeutic use
Triparanol

SCHEDULE III

Section 66(1)

MINIMUM QUANTITIES OF PROHIBITED DRUGS

Prohibited drug	Quantity
2-Amino-1(2,5-dimethoxy-4-methyl) phenyl-propane (STP, DOM)	0.5 grams
Bufotenine	0.5 grams
Desomorphine	0.5 grams
Diamorphine (heroin)	0.5 grams
3-(1,2 Dimethylheptyl)-1-hydroxy-7,8,9,10-tetrahydro-6,6,9-trimethyl- ⁶ H-dibenzo (b,d) pyran (DMPH)	0.5 grams
3-Hexyl-1-hydroxy-7,8,9,10-tetrahydro-6,6,9-trimethyl- ⁶ H-dibenzo pyran(parahexyl)	0.5 grams
Ketobemidone	0.5 grams
Lysergide, lysergic acid, lysergic acid diethylamide (LSD), or other amides structurally derived from lysergic acid	0.002 grams
Mescaline	7.0 grams
Methylenedioxy amphetamine (MDA)	0.5 grams
N,N-Diethyltryptamine (DET)	0.5 grams
N,N-Dimethyltryptamine (DMT)	0.5 grams
Psilocybin	0.1 grams
Psilocine	0.1 grams
Psilotsin and other substances structurally derived from 3-(2-aminoethyl)-indole	0.1 grams
Tetrahydrocannabinols	2.0 grams

SCHEDULE IV

Section 6(3)

EXEMPTED SUBSTANCES AND THINGS

Acetofenate
Acinitrazole
Acrylonitrile
Agglutinating preparations used in human pregnancy tests
Albendazole
Aliphatic alcohols, C₆-C₁₀
Alum
Aluminium silicate
Aluminium tris (ethylphosphonate) when intended for use as
a fungicide on ornamental plants
Ammonium chloride
Ammonium ethyl carbamoyl phosphonate
Ammonium phosphate
Ammonium sulphamate
Ammonium sulphate
Ammonium thiosulphate
Amprolium
Amyl acetate
Amyl alcohol
Amyl lactate
Anilazine
Anthraquinone
Anticoagulant substances in preparations for external
application
Arnica
Aspartic acid
Asulam
Atrazine
Aziprotryne
Bacillus thuringiensis
Barium sulphate
Benfluralin
Benomyl
Benzalkonium chloride
Benzoic acid
Benzyl alcohol
Betaine hydrochloride
6-Benzyladenine
1-(Biphenyl-4-yloxy-3,3-dimethyl-1-(1,2,4-triazol-1-yl)
butan-2-OL(bitertanol)
Bisacodyl
Biuret
Boro-tannic complex
Bromacil
Bromopropylate
Bromsalans
Brucine in concentrations of 0.02% or less for the den-
aturation of alcohol
Bucarpolate
Bupirimate

Buquinolate
Butachlor
Butadiene furfural copolymer
Butopyronoxyl
Butoxypolypropylene glycol
Butralin
Butyl acetate
Butyl alcohol
n-Butyl butyrate
Butyl ethers
n-Butyl lactate
Butyrolactone
Calcium carbide
Calcium chloride
Calcium oxide
Calcium polysulphide
Caprylic acid diethylamide
Captan
Carbendazim
Carbetamide
Carbon monoxide
Carboxin
Cetyl alcohol
Chloraniformethan
Chloranil
Chlorbenside
Chlorbromuron
Chlorfensulphide
Chlorflurenol
Chlorhexidine
Chlorobenzene
Chloroneb
Chloroxylenols
Chloroxuron
Chlorpropham
Clorthal-dimethyl
Citronella oil
Clenpirin
Clioanide
Cobalt naphthenate
Colocynth
Copper salts except copper sulphate as such
Cyclamic acid as permitted in the Standard for Artificial
Sweetening Substances published by the National Health
and Medical Research Council
Cyclohexane
Cyclohexanol
Cyclohexanol acetate
Cyclohexanone
Cycloprate
Daminozide
Decoquate
Decyl alcohol
Derris dust
Diacetone alcohol
Diaveridine

Dibutylphthalate
 Dichlobenil
 1,1-Dichloro-2,2-bis (p-ethylphenyl)-ethane
 N-3,5-Dichlorophenyl)-1, 2-dimethylcyclopropane carboxi-
 mide
 Dichlorodifluoromethane
 Dichlorotetrafluoroethane
 Diethanolamine
 Diethyl carbonate
 Diethyl ketone
 Diethyl toluamide
 1,1-Difluoro-1-chloroethane
 Di-isobutyl carbinol
 Di-isopropylamine dichloroacetate except for human thera-
 peutic use
 Dikegulac-sodium
 Dimethametryn
 Dimethicone
 Dimethyl cyclohexanol
 Dimethyl phthalate
 Dimethyl sulphate
 3,4-Dinitro-o-toluamide
 Dinsed
 Dioctyl sodium sulphosuccinate
 Dipentene
 Di-h-propyl iso-cinchomerate
 Diuron
 Dodecanol
 2,2-DPA
 Edta
 Emetine in preparations containing 0.2% or less
 Ethidimuron
 Ethopabate
 Ethyl acetate
 Ethyl alcohol
 Ethyl amyl ketone
 Ethyl butyl acetate
 Ethyl butyrate
 Ethyl formate
 Ethyl hexanediol
 2-Ethyl hexanol
 Ethylidene chloride
 Ethyl lactate
 Ethyl methacrylate
 Ethyl silicate
 Explosives
 Fenantel
 Fenbendazole
 Fenfuram
 Fenuron
 Ferric sulphate
 Fosamine
 Fluometuron
 Fluorocarbon propellants in aerosols
 Folpet
 [[[2-[(2-Furanyl-methylene) amino] phenyl] amino] thioxo-
 methyl]-carbamate

Furfural
Furfuryl alcohol
Gentian violet
Gibberellic acid
Glazed pottery
Glycophene
Glyodin
Glyphosine
D-Glucuronolactone
Heliothis nuclear polyhedrosis virus
Heptyl alcohol
Hexachloroethane
Hexane
Hexanol
Hexyl acetate
Hexyl alcohols
Hydrogen phosphide
Hydrogen sulphide
2-Hydroxyethyl-N-octyl sulphide
Imidocarb
Indole butyric acid
Iodised oil injection
Iodoform
Iprodione
Isoamyl acetate
Isobornyl thiocynoacetate
Isophorone
Isopropyl alcohol
Isopropyl benzoate
Isopropyl(E.E)-11-methoxy-3-7, 11-trimethyl-2,4-dodecadien-
oate
Karbutilate
Lauryl alcohol
Lead, metallic
Lenacil
Lime sulphur
Linuron
Lobelia in preparation for smoking or burning
Lubricants, unless specified in any of the Schedules in
Part B
Maleic hydrazide
Manganese naphthenate
Matches
Mefluidide
Meglumine iothalamate
Menthol
Mercuric chloride in batteries
Mercury, "metallic", in scientific instruments
Mesityl oxide
Methenamine hiprurate
3-Methoxy butanol
Methoxy hexanone
Methyl acetate
Methyl amyl alcohol
Methyl benzoate
Methyl cyclohexanol

Methyl cyclohexanol acetate
Methyl cyclohexanone
Methylene chloride when used in aerosols
2-Methylfur-3-anilide
Methyl p-hydroxy benzoate
Methyl lactate
2-Methyl-2,4-pentanediol
Methyl polysiloxane
Metichlorpindol
Metobromuron
Metoxuron
MGK 264
Mineral oil
Monochlorcarvacrol
Monochlorobenzene
Monoethanolamine
Monuron
Morantel
Motor fuels, other than those containing methyl alcohol,
 unless specified in the Schedules in Part B
Naphthyl acetamide
Napropamide
Neburon
Nicarbazine
Nifursol
Nitralin
Nitrilotriacetic acid
Nitromethane
Nitrothal-isopropyl
Nitrovin
Noruron
Octa-bicycloheptane dicarboximide
Octyl acetates
Octyl alcohols
Orthophenyl phenol
Oxibendazole
Paints as defined in the Uniform Paint Standard
Paper
Pelargonic acid
Pentanochlor
Pentachloro-2-chloromethylsulfonamide diphenylether
Permethrin
Petrol: (i) in preparations containing 25% or less; or
 (ii) in containers of more than 20 litres
Petroleum oils
Phenmedipham
Phenothiazine
Phenothrin
d-Phenothrin
Photographic paper and film
Phthalthrin
Picloram
n-Picoline
Pinene
Pine oils
Piperazine
Piperonyl butoxide

Piprotol
Poloxalene
Potassium aluminium silicate
Praziquantel
Pregnenolone for topical use
Propazine
Propyl acetates
Propyl alcohols
Propylene glycol
Propylene oxide
Propyl gallate
Propyl-N[3-(dimethylamino) propyl] carbamate
Propyzamide
Protein hydrolysate
Quassia infusion
Red squill
Rodenidine
Saccharin
Selenium, metallic
Soduron
Simazine
Soap barb
Sodium carbonate
Sodium iothalamate
Sodium nitrate
Stramonium in preparations for smoking or burning
Sucralfate
Sulphated polysaccharides
Sulphoxide
Surfactants - anionic, nonionic
Swentinogen
Tannic acid
Terbacil
Terephthatic acid
Tetrahydrofuran
Tetrahydrofurfuryl acetate
Tetrahydrofurfuryl alcohol
Tetramethrin
Tetrasul
Thiabendazole
Thidiazuron
Thiophanate
Thiophanate - methyl
Thioxolone
Timber and wallboard
Tobacco
Trichlorofluoromethane
(Z)-9-Tricosene
Triethanolamine
Triethylene glycol
Trifluralin
Triforine
Urea
Vaccines, sera, toxoids, antitoxins and antigens other
than live virus vaccines except for human parenteral use
Vinclozolin

Vinyl ether except when used for the induction of in-
halation anaesthesia
Vitamin K
Vitreous enamels
Zanthophyll
Zinc naphthenate

SCHEDULE V

Section 72(3)(a)

Poisons and Dangerous Drugs Act

SEARCH WARRANT

To:.....,
(full name)
a member of the Police Force of the Northern Territory.

WHEREAS, on an application on oath under the *Poisons and
Dangerous Drugs Act*, in relation to premises at.....
.....
(give address or otherwise identify premises)
or a vehicle.....
(identify vehicle)
or a vessel.....
(identify vessel)

I,.....
(full name)
a Justice within the meaning of that expression in that
Act, am satisfied -

- (a) that there is reasonable ground for believing
that there is on or in those premises, or that
vehicle or that vessel, prohibited drugs,
Schedule 8 substances or cannabis; and
- (b) that the issue of a warrant is reasonably
required for the purposes of that Act:

YOU ARE HEREBY AUTHORIZED, with such assistance as you
think necessary, to enter those premises, or that vehicle
or that vessel, during the hours of . am/pm (or at any
time), if necessary by force, for the purpose of exer-
cising the powers of a member of the Police Force under
that Act, namely to search those premises, or that vehicle
or that vessel, and -

- (c) to use such reasonable force as is necessary to
open any cupboard, drawer, chest, trunk, box,
package or other receptacle, whether a fixture
or not, found on or in those premises, or that
vehicle or that vessel;

- AND for so doing, this shall be your sufficient warrant.

Issued at _____ o'clock in the _____ noon
this _____ day of _____, 19 _____.

Section 72(3)(b)

SEARCH WARRANT

397

WHEREAS, on an application on oath under the *Poisons and Dangerous Drugs Act*, in relation to.....
(full name)
of.....
(address)
(in this warrant called "the person named")

I,.....
(full name)
a Justice within the meaning of that expression in that Act, am satisfied, by information -

- (a) that there is reasonable ground for believing that a prohibited drug, Schedule 8 substance or cannabis -
 - (i) is concealed on the person named; or
 - (ii) is concealed on or in property in the immediate control of the person named; and
- (b) that the issue of a warrant is reasonably required for the purposes of that Act:

YOU ARE HEREBY AUTHORIZED, with such assistance as you think necessary -

- (a) to use such reasonable force as is necessary to search -
 - (i) the body of the person named;
 - (ii) the clothing worn by the person named; and
 - (iii) property in the immediate possession of the person named, namely:
.....;
(describe the property to be searched)
- (b) to seize -
 - (i) any substance found as the result of the search which you have reason to suspect is a prohibited drug, Schedule 8 substance or cannabis reasonably suspected of being a thing connected with an offence;
 - (ii) any money or valuable security found as a result of the search and suspected of being the proceeds of supply of prohibited drugs, Schedule 8 substances or cannabis; or
 - (iii) any article found as a result of the search and being an article of a type used in the production, preparation, manufacture, consumption, smoking or administration of prohibited drugs, Schedule 8 substances or cannabis; and

(c) to do or perform such other acts as that Act permits.

AND for so doing, this shall be your sufficient warrant.

The authority granted by this warrant expires on / / .

Issued at o'clock in the noon
this day of , 19 .

Justice

PART B

SCHEDULE 1

Substances which are extremely
dangerous to human life

Aconite (root of aconitum napellus)

Antimony, compounds of, except antimony chlorides in
polishes

Atropine except:

(a) when included in Schedule 2; or

(b) atropine methonitrate

Belladonna herb except in preparations containing 0.25% or
less of the alkaloids of belladonna calculated as
hyoscyamine

Bromine (excluding its salts and derivatives)

Brucine except when used in concentrations of 0.02% or
less for the denaturation of alcohol

Coniine

Cotarnine

Croton oil

Cyanides - see hydrocyanic acid

Homatropine except when included in Schedule 2

Hydrocyanic acid for therapeutic use except when included
in Schedule 2

Hyoscyne except:

(i) when included in Schedule 2; or

(ii) hyoscyne butylbromide

Hyoscyamine except when included in Schedule 2

Hyoscyamus except in preparations containing 0.25% or less
of the alkaloids of hyoscyamus calculated as hyoscyamine

Lobelia except:

(i) in preparations for smoking or burning; or

(ii) when included in Schedule 2

Mercuric chloride except:

(a) in batteries; or

(b) when included in Schedule 2 or 7.

Mercuric iodide except when included in Schedule 2 or 6
Mercuric nitrate except when included in Schedule 2
Mercuric potassium iodide except when included in Schedule 2
Mercuric thiocyanate except when included in Schedule 6
Mercury, organic compounds of, except:
 (a) for therapeutic use; or
 (b) when included in Schedule 2, 6 or 7
Nux vomica
Phosphorus yellow (excluding its salts and derivatives) except in preparations containing 0.5% or less of free phosphorus
Savin, oil of
Stramonium except:
 (i) in preparations for smoking or burning; or
 (ii) when included in Schedule 2
Tansy, oil of
Veratrum, except for therapeutic use

SCHEDULE 2

Substances which are for therapeutic use and which require supervision of their distribution, such that their retail sale should be restricted to pharmacies and, where there is no pharmacy service available, general dealers in medicinal poisons

Acetic acid (excluding its salts and its derivatives) for therapeutic use in preparations containing more than 80% of acetic acid
Acetyldihydrocodeine when compounded with one or more other medicaments, in preparations containing 1% or less of acetyldihydrocodeine
Ammoniated mercury
Antazoline in preparations labelled and packed as eye drops or as nasal preparations for topical use
Aspirin and its preparations and derivatives except:
 (a) tablets or capsules each containing 325 milligrams or less of aspirin as the only therapeutically active constituent when:
 (i) the pack is labelled with the warning statement:
 WARNING - THIS MEDICATION MAY BE DANGEROUS WHEN USED IN LARGE AMOUNTS OR FOR A LONG PERIOD; or
 CAUTION - THIS PREPARATION IS FOR THE RELIEF OF MINOR AND TEMPORARY AILMENTS AND SHOULD BE USED STRICTLY AS DIRECTED. PROLONGED USE WITHOUT MEDICAL SUPERVISION COULD BE HARMFUL; and
 (ii) packed in blister or strip packaging or in containers with a child-resistant closure; and
 (iii) in a primary pack containing not more than 25 such tablets or capsules; or

- (b) in individually wrapped powders each containing 650 milligrams or less of aspirin as the only therapeutically active constituent when:
 - (i) the pack is labelled with the warning statement:
WARNING - THIS MEDICATION MAY BE DANGEROUS WHEN USED IN LARGE AMOUNTS OR FOR A LONG PERIOD; or
CAUTION - THIS PREPARATION IS FOR THE RELIEF OF MINOR AND TEMPORARY AILMENTS AND SHOULD BE USED STRICTLY AS DIRECTED. PROLONGED USE WITHOUT MEDICAL SUPERVISION COULD BE HARMFUL; and
 - (ii) in a primary pack containing not more than 12 such powders or sachets of granules; or
 - (c) when included in Schedule 4.
- Atropine, except atropine methonitrate, in preparations containing 0.25% or less of atropine and atropine sulphate, 0.6 mg tablets in packs of 6, when labelled for treatment of organophosphorus poisoning
- Bamipine in preparations labelled and packed as eye drops or as nasal preparations for topical use
- Belladonna herb in preparations containing 0.25% or less of the alkaloids of belladonna, calculated as hyoscyamine
- Benzamine when included in:
- (a) lozenges, pastilles, tablets and capsules containing 30 mg or less of benzamine in each;
 - (b) suppositories or bougies containing 200 mg or less of benzamine in each; or
 - (c) preparations for external use, other than eyedrops, containing 10% or less of benzamine
- Benzocaine when included in:
- (a) lozenges, pastilles, tablets and capsules containing 30 mg or less of benzocaine in each;
 - (b) suppositories or bougies containing 200 mg or less of benzocaine in each; or
 - (c) preparations for external use, other than eyedrops, containing 10% or less of benzocaine
- Benzoyl peroxide in preparations for external human therapeutic use containing 5% or less benzoyl peroxide
- Bromodiphenhydramine in preparations labelled and packed as eye drops or as nasal preparations for topical use
- Bromhexine
- Brompheniramine in preparations labelled and packed as eyedrops or as nasal preparations for topical use
- Buclizine:
- (a) in preparations labelled and packed for the treatment of motion sickness in packs of 10 doses or less; or
 - (b) in preparations labelled and packed as eye drops or as nasal preparations for topical use
- Bufexamac in preparations containing 5% or less of bufexamac for external human therapeutic use, and in suppositories
- Butylaminobenzoate when included in:
- (a) lozenges, pastilles, tablets and capsules containing 30 mg or less of butylaminobenzoate in each;

- (b) suppositories or bougies containing 200 mg or less of butylaminobenzoate in each; or
- (c) preparations for external use, other than eyedrops, containing 10% or less of butylaminobenzoate

Cantharidin in preparations containing 0.01% or less of cantharidin

Carbaryl in preparations for external human therapeutic use containing 2% or less of carbaryl

Carbenoxolone for topical oral use

Carbetapentane citrate except in preparations containing 0.5% or less of carbetapentane

Carbinoxamine in preparations labelled and packed as eye drops or as nasal preparations for topical use

Chloroform (excluding its derivatives) except:

- (a) in preparations containing 10% or less of chloroform where the chloroform content is declared on the label; or
- (b) when included in Schedule 4

Chlorpyrifene in preparations labelled and packed as eye drops or as nasal preparations for topical use

Chlorpheniramine in preparations labelled and packed as eye drops or as nasal preparations for topical use

Chlorphenoxamine in preparations labelled and packed as eye drops or as nasal preparations for topical use

Cinnamedrine:

Cinnarizine

- (a) in preparations labelled and packed as eye drops or as nasal preparations for topical use;
- (b) in solid dose preparations labelled and packed for the treatment of motion sickness, in packs of 10 doses or less

Clemastine in preparations labelled and packed as eye drops, or as nasal preparations for topical use

Clemizole in preparations labelled and packed as eye drops, or as nasal preparations for topical use

Clioquinol and other halogenated derivatives of 8-Hydroxyquinoline for external human use

Codeine:

- (a) when compounded in tablets or capsules with either aspirin or paracetamol or salicylamide or either one of their derivatives, and containing not more than 10 mg of codeine per tablet or capsule when:
 - (i) packed in blister or strip packaging or in containers with a child resistant closure; and
 - (ii) in a primary pack containing not more than 25 such tablets or capsules; or
- (b) compounded with one or more other medicaments, in divided preparations containing not more than 10 mg codeine per dosage unit; or
- (c) compounded with one or more other medicaments in undivided preparations with a concentration of not more than 0.5% of codeine

Cyanides - see hydrocyanic acid

Cycliramine in preparations labelled and packed as eye drops, or as nasal preparations for topical use

Cyproheptadine in preparations labelled and packed as eye drops or as nasal preparations for topical use
DDT in preparations for human therapeutic use
Deptropine in preparations labelled and packed as eye drops or as nasal preparations for topical use
Dexbrompheniramine in preparations labelled and packed as eye drops or as nasal preparations for topical use
Dexchlorpheniramine in preparations labelled and packed as eye drops or as nasal preparations for topical use
Dextromethorphan in preparations containing 1% or less of dextromethorphan when compounded with one or more other medicaments in such a way that the dextromethorphan contained therein cannot readily be extracted
Dextrorphan in preparations containing 1% or less of dextrorphan
Dicyclomine in preparations containing 0.1% or less of dicyclomine
Dihydrocodeine when compounded with one or more other medicaments, in preparations containing 1% or less of dihydrocodeine
Dimenhydrinate:
 (a) in preparations labelled and packed for the treatment of motion sickness in packs of 10 doses or less; or
 (b) in preparations labelled and packed as eye drops, or as nasal preparations for topical use
Dimethindene in preparations labelled and packed as eye drops or as nasal preparations for topical use
Dimethisoquin in preparations for topical use
Dimethothiazine in preparations labelled and packed as eye drops or as nasal preparations for topical use
Diphenamil methylsulphate in preparations for topical use
Diphenhydramine:
 (a) in preparations labelled and packed for the treatment of motion sickness in packs of 10 doses or less; or
 (b) in preparations labelled and packed as eye drops or as nasal preparations for topical use
Diphenylpyraline in preparations labelled and packed as eye drops or as nasal preparations for topical use
Doxylamine in preparations labelled and packed as eye drops or as nasal preparations for topical use
Embramine in preparations labelled and packed as eye drops, or as nasal preparations for topical use
Ephedrine and pseudoephedrine except:
 (a) preparations containing 10 mg or less per dosage unit of ephedrine or pseudoephedrine; or
 (b) preparations for external use containing 1% or less of ephedrine or pseudoephedrine
Erythrityl tetranitrate and other nitric esters of polyhydric alcohols
Etafedrine
Ether (excluding its derivatives) except:
 (a) in preparations containing 10% or less of ether; or
 (b) when included in Schedule 4, 5 or 6
Ethoheptazine in preparations containing 1% or less of ethoheptazine

Ethylmorphine when compounded with one or more other medicaments, in preparations containing 1% or less of ethylmorphine

Ferrous sulphate and other iron preparations for human internal use, except in preparations containing 5% or less of iron

Fluorides in -

(a) sodium fluoride in preparations for human ingestion containing 2.2 mg or less of sodium fluoride per dosage unit; or

(b) other metallic fluoride substances including ammonium fluoride when intended for therapeutic purposes except:

(i) in dentrifices containing 1000 mg/kg or less of fluoride ion; or

(ii) in substances containing 15 mg/kg or less of fluoride ion

Gelsemium

Glyceryl trinitrate except when included in Schedule 4

Guaiphenesin:

(a) in liquid preparations containing 2% or less of guaiphenesin (i.e. 200 mg/10 ml); or

(b) in solid dose preparations containing 120 mg or less of guaiphenesin in each dosage unit

Halopyramine in preparations labelled and packed as eye drops or as nasal preparations for topical use

Hexachlorophane in preparations for skin cleansing purposes containing 3% or less of hexachlorophane except:

(a) in preparations for use on infants; or

(b) in preparations for the treatment of animals

Histapyrrodine in preparations labelled and packed as eye drops or as nasal preparations for topical use

Homatropine in preparations containing 0.25% or less of homatropine

Human chorionic gonadotrophin in pregnancy test kits

Hydrocyanic acid in preparations containing the equivalent of 0.15% or less of hydrocyanic acid

8-Hydroxyquinoline and its derivatives, for human therapeutic use, except:

(a) non-halogenated derivatives, containing 1% or less for external use; or

(b) when included in Schedule 4

Hyoscine in preparations containing 0.25% or less of hyoscine, except hyoscine butylbromide

Hyoscyamine in preparations containing 0.25% or less of hyoscyamine

Hyoscyamus in preparations containing 0.25% or less of the alkaloids of hyoscyamus calculated as hyoscyamine

Iodine (excluding its salts and derivatives) except:

(a) when included in Schedule 6;

(b) in iodophors in preparations containing 1.5% or less of available iodine; or

(c) in solid or semi-solid preparations containing 2.5% or less of available iodine

Isopropamide in preparations containing 2% or less of isopropamide for cutaneous use

Isosorbide dinitrate

Lead salts and compounds of lead when prepared for medical or cosmetic use, except in preparations for hair dressing containing 1% or less of lead

Lignocaine when included in:

- (a) lozenges, pastilles, tablets and capsules containing 30 mg or less of lignocaine in each;
- (b) suppositories or bougies containing 200 mg or less of lignocaine in each; or
- (c) preparations for external use, other than eye drops, containing 10% or less of lignocaine

Lindane in preparations for external human therapeutic use containing 2% or less of lindane

Lobelia in preparations containing 0.5% or less of the alkaloids of lobelia, except preparations for smoking or burning

Maldison in preparations for external human therapeutic use containing 2% or less of maldison

Mebendazole for human therapeutic use

Mebhydrolin in preparations labelled and packed as eye drops or as nasal preparations for topical use

Mepyramine in preparations labelled and packed as eye drops or as nasal preparations for topical use

Mercuric chloride in preparations containing 0.5% or less of mercuric chloride, except:

- (a) in batteries; or
- (b) when included in Schedule 7

Mercuric iodide in preparations containing 2% or less of mercuric iodide, except when included in Schedule 6

Mercuric nitrate in preparations containing the equivalent of 3% or less of mercury (Hg) in such form

Mercuric oxide and all oxides of mercury

Mercuric-potassium iodide in preparations containing the equivalent of 2% or less of mercuric iodide, in such form

Mercury (metallic) (excluding its salts and derivatives) except in scientific instruments

Mercury, organic compounds of, in preparations containing the equivalent of 0.5% or less of mercury (Hg) except:

- (a) when included in Schedule 6 or 7; or
- (b) as a preservative in substances containing 0.01% or less of mercury

Methdilazine in preparations labelled and packed as eye drops or as nasal preparations for topical use

Methoxamine except:

- (a) preparations containing 0.5% or less of methoxamine; or
- (b) preparations for external use containing 1% or less of methoxamine

Methoxyphenamine

Methylephedrine

Naphazoline

Niclosamide for human therapeutic use

Nicocodine when compounded with one or more other medicaments, in preparations containing 1% or less of nicocodine

Nicodicodine when compounded with one or more other medicaments, in preparations containing 1% or less of nicodicodine

Norcodeine when compounded with one or more other medicaments, in preparations containing 1% or less of norcodeine

Noscapine

Octyl nitrite

Oxethazaine in preparations for internal use only

Oxolamine

Oxymetazoline

Papaverine

Paracetamol and its preparations and derivatives except:

- (a) tablets or capsules each containing 500 milligrams or less of paracetamol as the only therapeutically active constituent when:

- (i) the pack is labelled with the warning statement:

WARNING - THIS MEDICATION MAY BE DANGEROUS WHEN USED IN LARGE AMOUNTS OR FOR A LONG PERIOD; or

CAUTION - THIS PREPARATION IS FOR THE RELIEF OF MINOR AND TEMPORARY AILMENTS AND SHOULD BE USED STRICTLY AS DIRECTED. PROLONGED USE WITHOUT MEDICAL SUPERVISION COULD BE HARMFUL;

- (ii) packed in blister or strip packaging or in containers with a child resistant closure; and

- (iii) in a primary pack containing not more than 25 such tablets or capsules;

- (b) in individually wrapped powders each containing 1000 milligrams or less of paracetamol as the only therapeutically active constituent when:

- (i) the pack is labelled with the warning statement:

WARNING - THIS MEDICATION MAY BE DANGEROUS WHEN USED IN LARGE AMOUNTS OR FOR A LONG PERIOD; or

CAUTION - THIS PREPARATION IS FOR THE RELIEF OF MINOR AND TEMPORARY AILMENTS AND SHOULD BE USED STRICTLY AS DIRECTED. PROLONGED USE WITHOUT MEDICAL SUPERVISION COULD BE HARMFUL; and

- (ii) in a primary pack containing not more than 12 such powders or sachets of granules; or

- (c) when included in Schedule 4

Phedrazine

Phenamazoline

Phenazone for external use

Phenindamine in preparations labelled and packed as eye drops or as nasal preparations for topical use

Pheniramine

- (a) in preparations labelled and packed for the treatment of motion sickness in packs of 10 doses or less; or

- (b) in preparations labelled and packed as eye drops or as nasal preparations for topical use

Phenol and any homologue of phenol boiling below 220°C; creosote, for therapeutic use except in preparations containing 3% or less by weight of such substances or homologues

Phenylene diamines, toluene and all other alkylated benzene diamine derivatives except when included in Schedule 6

Phenylephrine except:

- (a) preparations containing 0.5% or less of phenylephrine; or
- (b) preparations for external use containing 1% or less of phenylephrine

Phenyltoloxamine in preparations labelled and packed as eye drops or as nasal preparations for topical use

Pholcodine when compounded with one or more other medications, in preparations containing 1% or less of pholcodine

Potassium chlorate except in preparations containing 10% or less of potassium chlorate

Procyclidine in preparations containing 5% or less of procyclidine for cutaneous use

Promethazine

- (a) in preparations labelled and packed for the treatment of motion sickness in packs of 10 doses or less; or

- (b) in preparations labelled and packed as eye drops or as nasal preparations for topical use

Propantheline in preparations for topical use

Propoxur in preparations for external human therapeutic use containing 0.2% or less of propoxur

Propylhexedrine in appliances for inhalation in which the substance is absorbed upon an inert solid material

Propyphenazone

Pyrantel for human therapeutic use

Pyrrobutamine in preparations labelled and packed as eye drops or as nasal preparations for topical use

Salicylamide and its preparations and derivatives except:

- (a) tablets or capsules each containing 500 milligrams or less of salicylamide as the only therapeutically active constituent when:

- (i) the pack is labelled with the warning statement:

WARNING - THIS MEDICATION MAY BE DANGEROUS WHEN USED IN LARGE AMOUNTS OR FOR A LONG PERIOD; or

CAUTION - THIS PREPARATION IS FOR THE RELIEF OF MINOR AND TEMPORARY AILMENTS AND SHOULD BE USED STRICTLY AS DIRECTED. PROLONGED USE WITHOUT MEDICAL SUPERVISION COULD BE HARMFUL;

- (ii) packed in blister or strip packaging or in containers with a child resistant closure; and

- (iii) in a primary pack containing not more than 25 such tablets or capsules;

- (b) in individually wrapped powders each containing 1000 milligrams or less of salicylamide as the only therapeutically active constituent when:

- (i) the pack is labelled with the warning statement:

WARNING - THIS MEDICATION MAY BE DANGEROUS WHEN USED IN LARGE AMOUNTS OR FOR A LONG PERIOD; or

CAUTION - THIS PREPARATION IS FOR THE RELIEF OF MINOR AND TEMPORARY AILMENTS AND SHOULD BE USED STRICTLY AS DIRECTED.

PROLONGED USE WITHOUT MEDICAL SUPERVISION
COULD BE HARMFUL; and

- (ii) in a primary pack containing not more than
12 such powders or sachets of granules; or

- (c) when included in Schedule 4

Silver nitrate

Sodium nitrite for therapeutic use

Staphisagria except in preparations containing 0.2% or
less of staphisagria

Stramonium in preparations containing 0.25% or less of the
alkaloids calculated as hyoscyamine, except preparations
for smoking or burning

Tetrahydrozoline

Thenalidine in preparations labelled and packed as eye
drops

Thenyldiamine in preparations labelled and packed as eye
drops or as nasal preparations for topical use

Tolpropamine in preparations labelled and packed as eye
drops or as nasal preparations for topical use

Tramazoline

Trimeprazine in preparations labelled and packed as eye
drops or as nasal preparations for topical use

Trimethobenzamide in preparations labelled and packed as
eye drops or as nasal preparations for topical use

Trimizoline

Tripelennamine in preparations labelled and packed as eye
drops or as nasal preparations for topical use

Tripolidine in preparations labelled and packed as eye
drops or as nasal preparations for topical use

Tymazoline

Xylometazoline

Zinc pyrithione except in preparations containing 2% or
less of zinc pyrithione

SCHEDULE 3

Substances which are for therapeutic use and which
are of a sufficiently dangerous nature to
warrant their distribution to be restricted
to pharmacists and medical practitioners,
dentists and veterinary surgeons

Adrenaline in preparations containing 1% or less of
adrenaline except in preparations containing 0.01% or
less of adrenaline

Amyl nitrite

Antazoline:

- (a) in oral solid preparations except when included
in Schedule 2; or
- (b) in oral liquid preparations when compounded with
one or more of the following medicaments: an
antitussive, an expectorant or a sympathomimetic
amine, when packed, labelled and sold for the
relief of coughs and colds, provided that the
product bears a label warning that the product
is not suitable for children under 8 years
of age

Bamipine:

- (a) in oral solid preparations except when included in Schedule 2; or
- (b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the product bears a label warning that the product is not suitable for children under 8 years of age

Benzoyl peroxide in preparations containing 10% or less benzoyl peroxide for external human therapeutic use, except when included in Schedule 2

Bromodiphenhydramine:

- (a) in oral solid preparations except when included in Schedule 2; or
- (b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the product bears a label warning that the product is not suitable for children under 8 years of age

Brompheniramine:

- (a) in oral solid preparations except when included in Schedule 2; or
- (b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the product bears a label warning that the product is not suitable for children under 8 years of age

Buclicline:

- (a) in oral solid preparations except when included in Schedule 2; or
- (b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the product bears a label warning that the product is not suitable for children under 8 years of age

Butyl nitrite

Carbinoxamine:

- (a) in oral solid preparations except when included in Schedule 2; or
- (b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the product bears a label warning that the product is not suitable for children under 8 years of age

Chloral hydrate in preparations containing 5% or less of chloral hydrate, when packed in containers of 100 ml or less

Chloropyrilene:

- (a) in oral solid preparations except when included in Schedule 2; or
- (b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the product bears a label warning that the product is not suitable for children under 8 years of age

Chlorpheniramine:

- (a) in oral solid preparations except when included in Schedule 2; or
- (b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the product bears a label warning that the product is not suitable for children under 8 years of age

Chlorphenoxamine:

- (a) in oral solid preparations except when included in Schedule 2; or
- (b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the product bears a label warning that the product is not suitable for children under 8 years of age

Cholestyramine for human therapeutic use

Cinnarizine:

- (a) in oral solid preparations except when included in Schedule 2; or
- (b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the product bears a label warning that the product is not suitable for children under 8 years of age

Clemastine:

- (a) in oral solid preparations except when included in Schedule 2; or
- (b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the product bears a label warning that the product is not suitable for children under 8 years of age

Clemizole:

- (a) in oral solid preparations except when included in Schedule 2; or
- (b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the product bears a label warning that the product is not suitable for children under 8 years of age

Codeine when compounded in tablets or capsules with either aspirin or paracetamol or salicylamide or either of their derivatives, and containing not more than 10 mg of codeine per tablet or capsule, except when included in Schedule 2

Colestipol for human therapeutic use

Cycliramine:

- (a) in oral solid preparations except when included in Schedule 2; or
- (b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the product bears a label warning that the product is not suitable for children under 8 years of age

Cyproheptadine:

- (a) in oral solid preparations except when included in Schedule 2; or
- (b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the product bears a label warning that the product is not suitable for children under 8 years of age

Deptropine:

- (a) in oral solid preparations except when included in Schedule 2; or
- (b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the product bears a label warning that the product is not suitable for children under 8 years of age

Dexbrompheniramine:

- (a) in oral solid preparations except when included in Schedule 2; or
- (b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the product bears a label warning that the product is not suitable for children under 8 years of age

Dexchlorpheniramine:

- (a) in oral solid preparations except when included in Schedule 2; or
- (b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the product bears a label warning that the product is not suitable for children under 8 years of age

Dimenhydrinate:

- (a) in oral solid preparations except when included in Schedule 2; or
- (b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the product bears a label warning that the product is not suitable for children under 8 years of age

Dimethindene:

- (a) in oral solid preparations except when included in Schedule 2; or
- (b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the product bears a label warning that the product is not suitable for children under 8 years of age

Dimethothiazine:

- (a) in oral solid preparations except when included in Schedule 2; or
- (b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the product bears a label warning that the product is not suitable for children under 8 years of age

Diphenhydramine:

- (a) in oral solid preparations except when included in Schedule 2; or
- (b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the product bears a label warning that the product is not suitable for children under 8 years of age

Diphenylpyraline:

- (a) in oral solid preparations except when included in Schedule 2; or

- (b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the product bears a label warning that the product is not suitable for children under 8 years of age

Dithranol for human therapeutic use

Doxylamine:

- (a) in oral solid preparations except when included in Schedule 2; or
- (b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the product bears a label warning that the product is not suitable for children under 8 years of age

Embramine:

- (a) in oral solid preparations except when included in Schedule 2; or
- (b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the product bears a label warning that the product is not suitable for children under 8 years of age

Fenoterol in metered aerosols delivering 200 micrograms or less of fenoterol per metered dose

Flavoxate

Folic acid for human therapeutic use except in preparations containing 500 micrograms or less of folic acid per recommended daily dose

Folinic acid for human therapeutic use except in preparations containing 500 micrograms or less of folinic acid per recommended daily dose

Halopyramine:

- (a) in oral solid preparations except when included in Schedule 2; or
- (b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the product bears a label warning that the product is not suitable for children under 8 years of age

Histapyrrodine:

- (a) in oral solid preparations except when included in Schedule 2; or
- (b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the

product bears a label warning that the product is not suitable for children under 8 years of age

Iodoxuridine in preparations containing 0.5% or less idoxuridine for cutaneous use

Insulin and preparations containing the specific hypoglycaemic principle of the pancreas

Isoprenaline:

(a) in solutions for inhalation containing 1% or less of isoprenaline; or

(b) in metered dose aerosols delivering 100 micrograms or less of isoprenaline per metered dose

Mebhydrolin:

(a) in oral solid preparations except when included in Schedule 2; or

(b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the product bears a label warning that the product is not suitable for children under 8 years of age

Mefenamic acid in packs of 30 capsules or less when labelled for treatment of spasmodic dysmenorrhea

Mepyramine:

(a) in oral solid preparations except when included in Schedule 2; or

(b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the product bears a label warning that the product is not suitable for children under 8 years of age

Methdilazine:

(a) in oral solid preparations except when included in Schedule 2; or

(b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the product bears a label warning that the product is not suitable for children under 8 years of age

Nitrofurazone, in preparations for cutaneous use containing 0.2% or less of nitrofurazone

Orciprenaline in metered aerosols delivering 750 micrograms or less of orciprenaline per metered dose

Phenindamine:

(a) in oral solid preparations except when included in Schedule 2; or

(b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the

product bears a label warning that the product is not suitable for children under 8 years of age

Pheniramine:

- (a) in oral solid preparations except when included in Schedule 2; or
- (b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the product bears a label warning that the product is not suitable for children under 8 years of age

Phenylpropanolamine in preparations containing 50 mg or less per dose of phenylpropanolamine for relief of coughs or colds

Phenyltoloxamine:

- (a) in oral solid preparations except when included in Schedule 2; or
- (b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the product bears a label warning that the product is not suitable for children under 8 years of age

Promethazine:

- (a) in oral solid preparations except when included in Schedule 2; or
- (b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the product bears a label warning that the product is not suitable for children under 8 years of age

Pyrrobutamine:

- (a) in oral solid preparations except when included in Schedule 2; or
- (b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the product bears a label warning that the product is not suitable for children under 8 years of age

Quinine for human therapeutic use

Salbutamol in metered aerosols delivering 100 micrograms or less of salbutamol per metered dose

Santonin

Sodium cromoglycate in nasal preparations, topically applied

Terbutaline in metered aerosols delivering 250 micrograms or less of terbutaline per metered dose

Thenalidine:

- (a) in oral solid preparations except when included in Schedule 2; or
- (b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the product bears a label warning that the product is not suitable for children under 8 years of age

Thenyldiamine:

- (a) in oral solid preparations except when included in Schedule 2; or
- (b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the product bears a label warning that the product is not suitable for children under 8 years of age

Theophylline and derivatives therefrom in oral liquid preparations

Tolpropamine:

- (a) in oral solid preparations except when included in Schedule 2; or
- (b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the product bears a label warning that the product is not suitable for children under 8 years of age

Tretinoin for external human therapeutic use

Trimeprazine:

- (a) in oral solid preparations except when included in Schedule 2; or
- (b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the product bears a label warning that the product is not suitable for children under 8 years of age

Trimethobenzamide:

- (a) in oral solid preparations except when included in Schedule 2; or
- (b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the product bears a label warning that the product is not suitable for children under 8 years of age

Tripelennamine:

- (a) in oral solid preparations except when included in Schedule 2; or
- (b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the product bears a label warning that the product is not suitable for children under 8 years of age

Triprolidine:

- (a) in oral solid preparations except when included in Schedule 2; or
- (b) in oral liquid preparations when compounded with one or more of the following medicaments: an antitussive, an expectorant or a sympathomimetic amine, when packed, labelled and sold for the relief of coughs and colds, provided that the product bears a label warning that the product is not suitable for children under 8 years of age

SCHEDULE 4

Substances or preparations, the supply of which, in the public interest, should be restricted to medical, dental or veterinary prescription, together with potentially harmful substances or preparations pending the evaluation of their toxic or deleterious nature

Acetanilide and alkyl acetanilides, for human therapeutic use

Acetazolamide

Acetohexamide

Acetylcholine and other choline esters

Acetylcysteine

Acetyldihydrocodeine when compounded with one or more other medicaments:

- (a) in divided preparations containing not more than 100 mg of acetyldihydrocodeine per dosage unit; or

- (b) in undivided preparations with a concentration of not more than 2.5% of acetyldihydrocodeine;

except when included in Schedule 2

Acetylmethyldimethyloximidophenylhydrazine

Adiphenine

Adrenaline, natural or synthetic, except in preparations containing 1% or less of adrenaline

Alcuronium

Alphadolone

Alpha-receptor blocking agents including phentolamine and phenoxybenzamine

Alphaxalone

Alprazolam

Amantadine
Ambenonium
Ambucetamide
Ambutonium
Amethocaine
Amikacin
Amiloride
Aminometradine
Aminophenazone and derivatives therefrom for animal use
Aminopterin
Aminorex
Amiphenazole
Amisometradine
Amitriptyline and other compounds not elsewhere specified
in these schedules structurally derived therefrom by
substitution in the side chain
Amodiaquine
Amoxycillin
Amphomycin
Amphotericin
Ampicillin
Amylocaine
Anabolic steroidal agents
Anaesthetics, local, being synthetic cocaine substitutes,
except when included in Schedule 2
Angiotensin amide
Antazoline except when included in Schedule 2 or 3
Antibiotics not elsewhere specified except:
 (a) Avoparcin when intended for use as an animal
 feed additive; or
 (b) Nisin
Antifolic acid substances not elsewhere specified in
these schedules
Antihistamines not elsewhere specified in these schedules
except when included in Schedule 2 or 3
Antimalarial substances not elsewhere specified in these
schedules
Antimony, organic compounds of, for therapeutic use
Antitubercular substances not elsewhere in these
schedules including isoniazid and its derivatives,
paraaminosalicylic acid and thiacetazone
Apomorphine
Aprotinin
Aspirin when combined with caffeine, paracetamol or
salicylamide or any derivative of these substances
Atenolol
Atropine methonitrate
Azaperone
Azapetine
Azatadine
Azlocillin
Bacitracin except:
 (a) when included in Schedule 6;
 (b) in animal feedstuffs for growth promotion in
 concentrations of 50 mg/kg or less of the total
 active antibiotic principle; or
 (c) in milk replacers for calves and starter rations
 for pigs in concentrations of 100 mg/kg or less
 of the total active antibiotic principle

Baclofen
Bamipine except when included in Schedule 2 or 3
Barbituric acid and its derivatives
Beclamide
Bemegride
Benactyzine and other substances structurally derived from diphenylmethane with ataractic properties when used for therapeutic purposes
Benserazide
Benzamine, except when included in Schedule 2
Benzhexol
Benzilium
Benzocaine, except when included in Schedule 2
Benzoyl peroxide in preparations for external human therapeutic use, except when included in Schedule 2 or 3
Benzphetamine and other substances structurally derived from beta-aminopropylbenzene or beta-aminoisopropylbenzene by substitution in the side-chain or by ring-closure therein (or by both such substitution and such closure) except:
 (a) when in Schedule 2 or 8; or
 (b) ephedrine, pseudoephedrine and phenylephrine in preparations exempted from Schedule 2
Benztropine
Benzydamine
Benzylpenicillin (including procaine penicillin) except when included in Schedule 6
Betahistine
Beta-receptor blocking agents including alprenolol and propranolol
Bethanidine
Biperiden
Bismuth, compounds of, for human therapeutic or cosmetic use, except bismuth citrate when incorporated in hair colourant preparations in concentrations of 0.5% w/w or less
Bleomycin
Boron compounds for human therapeutic or cosmetic use except:
 (a) in preparations for external use containing 1% or less of boron; or
 (b) in unit dose preparations for periodontal disease containing 100 mg or less of boron
Bretylium
Bromides, inorganic, for therapeutic use
Bromocriptine
Bromodiphenhydramine except when included in Schedule 2 or 3
Bromoform for therapeutic use
Brompheniramine except when included in Schedule 2 or 3
Bromvaletone
Buclizine except when included in Schedule 2 or 3
Bufexamac except when included in Schedule 2
Bumetanide
Buprenorphine
Busulphan
Butacaine
Butylaminobenzoate except when included in Schedule 2
Butylchloral hydrate

Calcitonin
Calcitriol
Calcium carbimide for therapeutic use
Camphotamide
Candicidin
Cantharidin except when included in Schedule 2
Capreomycin
Captodiamide
Captopril
Capuride
Caramiphen
Carbachol
Carbamazepine
Carbaryl for human therapeutic use except when included in
Schedule 2
Carbazochrome
Carbenicillin
Carbenoxolone except when included in Schedule 2
Carbidopa
Carbimazole
Carbinoxamine except when included in Schedule 2 or 3
Carbocromen
Carbromal
Cardiac glycosides not elsewhere specified in these
schedules
Carindacillin
Cefaclor
Cefotaxime
Cefoxitin
Cephacetrile
Cephalexin
Cephaloridine
Cephalothin
Cephmandole
Cephazolin
Cephradine
Cephapirin
Chenodeoxycholic acid
Chloral formamide
Chloral hydrate except when included in Schedule 3
Chloramphenicol for human and animal use
Chlorazanol
Chlorbutol in preparations for human oral use, except in
preparations containing 0.5% or less of chlorbutol as a
preservative
Chlorcyclizine
Chlordiazepoxide and other substances structurally derived
from benzodiazepine with ataractic properties when used
for therapeutic purposes
Chlormerodrin
Chlormethiazole
Chlormezanone
Chloroform when specifically prepared and packed as a
therapeutic agent for the induction of inhalation
anaesthesia
1-(4-Chlorophenoxy)-1-Imidazol-1-YL-3, -3 Dimethyl-2-Buta-
none for human use
Chloropyrilene except when included in Schedule 2 or 3
Chloroquine
Chlortetracycline except when included in Schedule 6

Chlorothiazide and other substances structurally derived from benzothiadiazine for therapeutic use
Chlorpheniramine except when included in Schedule 2 or 3
Chlorphentermine
Chlorpromazine and other substances structurally derived from phenothiazine with ataractic properties when used for therapeutic purposes
Chlorpropamide
Chlorprothixene
Chlorthalidone
Chlorzoxazone
Cimetidine
Cinchocaine
Cinnarizine except when included in Schedule 2 or 3
Cinoxacin
Cistplatin
Clemastine except when included in Schedule 2 or 3
Clemizole except when included in Schedule 2 or 3
Clidinium
Clindamycin
Clobetasone-17-Butyrate
Clofenamide
Clofibrate
Clomipramine
Clomocycline
Clonazepam
Clonidine
Clopamide
Cloprostenol for treatment of animals
Clorazepate
Clorexolone
Clotrimazole
Cloxacillin
Clozapine
Codeine when compounded with one or more other medications:
 (a) in divided preparations containing not more than 30 mg of codeine per dosage unit; or
 (b) in undivided preparations with a concentration of not more than 1% of codeine,
 except when included in Schedule 2
Colaspase
Colchicine
Colistin
Cortisone and steroid suprarenal cortical hormones, either natural or synthetic
Coumarin derivatives and phenylindanedione derivatives for therapeutic use
Curare, tubocurarine, d-tubocurarine, d-tubocurarinethymylether, and all synthetic quaternary ammonium compounds, and other compounds having curarising properties
Cyclandelate
Cycliramine except when included in Schedule 2 or 3
Cyclizine
Cyclopentolate
Cyclopropane when specifically prepared and packed as a therapeutic agent for the induction of inhalation anaesthesia
Cycloserine

Cycrimine
Cyproheptadine except when included in Schedule 2 or 3
Dacarbazine
Danazol
Dantrolene
Dapsone and all derivatives of 4,4-diaminodiphenylsulphone
Deanol
Demecarium bromide
Demeclocycline
Deptopine except when included in Schedule 2 or 3
Desipramine
Desmopressin (D.D.A.V.P.)
Dexbrompheniramine except when included in Schedule 2 or 3
Dexchlorpheniramine except when included in Schedule 2 or 3
Dextromethorphan except when included in Schedule 2
Dextrorphan except in preparations containing 1% or less of dextrorphan
Dibenzepin
Dichloralphenazone
Dichlorphenamide
Diclofenac
Dicyclomine except in preparations containing 0.1% or less of dicyclomine
Diethazine
Diethylcarbamazine for human therapeutic use
Diethylpropion
Difenoxin in preparations containing, per dosage unit, 0.5 mg or less of difenoxin and a quantity of atropine sulphate equivalent to at least 5% of the dose of difenoxin
Diflunisal
Digitalis and its glycosides
Dihydralazine
Dihydrocodeine when compounded with one or more other medicaments:
 (a) in divided preparations containing not more than 100 mg of dihydrocodeine per dosage unit; or
 (b) in undivided preparations with a concentration of not more than 2.5% of dihydrocodeine;
 except when included in Schedule 2
Dihydrostreptomycin except when included in Schedule 6
Diisopropylamine dichloroacetate
Dimenhydrinate except when included in Schedule 2 or 3
Dimethindene except when included in Schedule 2 or 3
Dimethisoquin except when included in Schedule 2
Dimethothiazine except when included in Schedule 2 or 3
Dimethoxanate
Dimethyl sulphoxide for therapeutic use
Dinitrocresols for therapeutic use
Dinitronaphthols for therapeutic use
Dinitrophenols for therapeutic use
Dinitrothymols for therapeutic use
Dinoprost for treatment of animals
Diperodon
Diphepanil methylsulphate except in preparations for topical use
Diphenhydramine except when included in Schedule 2 or 3

Diphenidol
Diphenoxylate in preparations containing, per dosage unit,
2.5 mg or less of diphenoxylate calculated as base, and
a quantity of atropine sulphate equivalent to at least
1% of the dose of diphenoxylate
Diphenylpyraline except when included in Schedule 2 or 3
Dipivefrin
Dipyridamole
Disophenol
Disopyramide
Disulfiram except when used for industrial purposes
Dithiazanine except in preparations containing 2% or less
of dithiazanine for the treatment of animals
Dobutamine
Dopramine
Dothiepin
Doxapram
Doxepin
Doxorubicin
Doxycycline (vibramycin)
Doxylamine except when included in Schedule 2 or 3
Droperidol
Drostanolone
Econazole except when included in Schedule 6
Embramine except when included in Schedule 2 or 3
Emetine except in preparations containing 0.2% or less of
emetine
Enflurane when specifically prepared and packed as a
therapeutic agent for the induction of inhalation
anaesthesia
Epicillin
Ergot
Erythromycin except:
 (a) when included in Schedule 6;
 (b) in animal feedstuffs for growth promotion in
 concentrations of 50 mg/kg or less of the total
 active antibiotic principle; or
 (c) in milk replacers for calves or starter rations
 for pigs in concentrations of 100 mg/kg or less
 of the total active antibiotic principle
Ethacrynic acid
Ethambutol
Ethamivan
Ethchlorvynol
Ether when specifically prepared and packed as a thera-
peutic agent for the induction of inhalation anaesthesia
Ethinamate
Ethoglucid
Etoheptazine except in preparations containing 1% or less
of etoheptazine
Ethopropazine
Ethoxzolamide
Ethyl chloride when specifically prepared and packed as a
therapeutic agent for the induction of inhalation
anaesthesia
Ethylene when specifically prepared and packed as a
therapeutic agent for the induction of inhalation
anaesthesia
Ethylmorphine when compounded with one or more other
medicaments -

- (a) in divided preparations containing not more than 100 mg of ethylmorphine per dosage unit; or
- (b) in undivided preparations with a concentration of not more than 2.5% of ethylmorphine;

except when included in Schedule 2

Ethyloestrenol

Etidocaine

Etidronate

Etoposide

Fencamfamin

Fenfluramine

Fenoprofen

Fenoterol except when included in Schedule 3

Fenpipramide

Fenpiprane

Fenprostalene for the treatment of animals

Flavophospholipol except:

- (a) when included in Schedule 6; or

- (b) in animal feedstuffs for growth promotion in concentrations of 50 mg/kg or less of the total active antibiotic principle

Flucloxacillin

Flucytosine

Flufenamic acid

Flunisolide

Flunitrazepam

Fluorouracil and other substances structurally derived from uracil with cytotoxic properties when used for therapeutic purposes

Fluoxymesterone

Fluprostanol for treatment of animals

Flurazepam

Fluroxene when specifically prepared and packed as a therapeutic agent for the induction of inhalation anaesthesia

Fluspirilene

Framycetin

Frusemide

Fusidic acid

Galanthamine

Gallamine

Gentamycin

Glibornuride

Gliclazide

Glucagon

Glutethimide

Glyceryl trinitrate in preparations for injection

Glycopyrrolate

Glymidine

Gramicidin

Griseofulvin

Guanacline

Guanethidine

Halcinonide

Haloperidol and other substances structurally derived from butyrophenone with ataractic properties when used for therapeutic purposes

Halopyramine except when included in Schedule 2 or 3

Halothane when specifically prepared and packed as a therapeutic agent for the induction of inhalation

anaesthesia
Heparin
Hetacillin
Hexachlorophane in preparations for use on infants and in all other preparations except when included in Schedule 2 or 6
Hexamethonium
Hexocyclium
Histapyrrodine except when included in Schedule 2 or 3
Hydralazine
Hydroquinone for human therapeutic use except in preparations containing 2% or less of hydroquinone
Hydroxychloroquine
1-Hydroxypyrido (3,2,a)-5-phenoxazone-3-carboxylic acid
Hydroxyurea
Hydroxyzine
Hygromycin except:
 (a) when included in Schedule 6; or
 (b) in preparations in concentrations of 50 mg/kg or less of hygromycin
Hyoscine butylbromide
Hypothalamic releasing factors when used for diagnostic purposes
Ibufenac
Ibuprofen
Idoxuridine except when included in Schedule 3
Imipramine
Indomethacin
Inositol nicotinate, for internal use
Ion-exchange resins, anionic and cationic, for internal use in humans
Ipratropium
Iron compounds, injectable preparations for human therapeutic use
Isoaminile
Isoetharine
Isometheptene
Isoprenaline except when included in Schedule 3
Isopropamide except when included in Schedule 2
Isoxuprine
Kanamycin
Ketamine
Ketoprofen
Khellin
Kitasamycin, except:
 (a) when included in Schedule 6;
 (b) in animal feedstuffs for growth promotion in concentrations of 100 mg/kg or less of the total active antibiotic principle
Labetalol
Laudexium methylsulphate
Lefetamine
Leptazol
Levamisole for human therapeutic use
Levodopa
Lidoflazine
Lignocaine except when included in Schedule 2
Lincomycin
Lithium salts for therapeutic use, except in preparations containing 0.01% or less of lithium

Loperamide
Lorazepam
Loxapine
Lymecycline
Mafenide
Maprotiline
Mazindol
Mebeverine
Mebhydrolin except when included in Schedule 2 or 3
Mecamylamine
Meclofenoxate
Meclozine
Medazepam
Mefenamic acid except when included in Schedule 3
Mefloquine
Mefruside
Mepacrine
Mepenzolate
Mephenesin and its derivatives except guaiphenesin when included in Schedule 2
Mephentermine
Mepivacaine
Meprobamate
Mepyramine except when included in Schedule 2 or 3
Mercaptopurine and other substances structurally derived therefrom with cytotoxic properties when used for therapeutic purposes
Mercurous chloride for therapeutic use
Mercury, organic compounds of, for therapeutic use, except preparations for topical use containing 0.5% or less of mercury
Metaraminol
Metformin
Methacycline
Methandienone
Methandriol
Methanthelinium
Methazolamide
Methdilazine except when included in Schedule 2 or 3
Methenolone
Methicillin
Methimazole
Methixene
Methocarbamol
Methotrexate
Methoxsalen
Methoxyflurane when specifically prepared and packed as a therapeutic agent for the induction of inhalation anaesthesia
Methlandrostanolone
Methylropa
Methyl pentynol and other substituted alkynes for internal use
Methyprylone
Metoclopramide
Metolazone
Metoprolol

Metrizamide
Metronidazole including benzoylmetronidazole
Metyrapone
Mexiletine
Mezlocillin
Mianserin
Mibolerone
Miconazole
Minocycline
Minoxidil
Mithramycin
Mitobronitol
Mitomycin
Monensin except:
 (a) in animal feedstuffs containing 120 mg/kg or less of monensin; or
 (b) when included in Schedule 6
Monoamine oxidase inhibitors, including iproniazid, isocarboxazid, nialamide, phenelzine, pheniprazine and other preparations for which monoamine oxidase inhibition is claimed, except triparanol
Monobenzene for human therapeutic use except in preparations containing 2% or less of monobenzene
Moperone
Morphine antagonists including nalorphine, naloxone and levallorphan
Mustine and other substances structurally derived therefrom with cytotoxic properties, when used for therapeutic purposes
Nalidixic acid
Nandrolone
Naproxen
Natamycin
Neomycin except when included in Schedule 6
Neostigmine
Netilmicin
Nicocodine when compounded with one or more other medicaments:
 (a) in divided preparations containing not more than 100 mg of nicocodine per dosage unit; or
 (b) in undivided preparations with a concentration of not more than 2.5% of nicocodine,
 except when included in Schedule 2
Nicodicodine when compounded with one or more other medicaments:
 (a) in divided preparations containing not more than 100 mg of nicodicodine per dosage unit; or
 (b) in undivided preparations with a concentration of not more than 2.5% of nicodicodine
 except when included in Schedule 2
Nicotine, in chewing tablets containing 4 mg or less of nicotine per tablet, for use as an aid in withdrawal from tobacco smoking
Nicotinic acid, where the recommended daily dose exceeds 250 mg
Nicotinyl alcohol for internal use
Nifedipine

Nifenazone
Nikethamide
Niridazole
Nitrazepam
Nitrous oxide when specifically prepared and packed as a therapeutic agent for the induction of inhalation anaesthesia
Nitrofurantoin and its derivatives for human therapeutic use
Nomifensine
Noradrenaline (excluding its derivatives)
Norcodeine when compounded with one or more other medications:
 (a) in divided preparations containing not more than 100 mg of norcodeine per dosage unit; or
 (b) in undivided preparations with a concentration of not more than 2.5% of norcodeine, except when included in Schedule 2
Norethandrolone
Nortriptyline
Novobiocin except when included in Schedule 6
Octamylamine
Octatropine
Oleandomycin except:
 (a) when included in Schedule 6; or
 (b) in animal feedstuffs for growth promotion in concentrations of 50 mg/kg or less of the total active antibiotic principle
Opipramol
Orciprenaline except when included in Schedule 3
Organophosphorus compounds with anticholinesterase activity for human therapeutic use, except when included in Schedule 2
Ornidazole
Ornipressin
Orphenadrine
Orthocaine
Orthopterin
Oxacillin
Oxandrolone
Oxazepam
Oxprenolol
Oxybuprocaine
Oxymesterone
Oxymetholone
Oxyphenbutazone
Oxyphencyclimine
Oxyphenonium
Oxytetracycline except when included in Schedule 6
Pamaquine
Pancuronium
Paracetamol when combined with aspirin, caffeine or salicylamide or any derivative of these substances
Paraldehyde
Paromomycin
Pemoline
Pempidine
D-Penicillamine

Pentamethonium
Penthienate
Pentolinium
Perhexilene
Phenacemide and other substances structurally derived from acetylurea with anticonvulsant properties when used for therapeutic purposes
Phenacetin
Phenazone for internal use
Phenazopyridine
Phenethicillin except when included in Schedule 6
Phenformin
Phenylglutarimide
Phenindamine except when included in Schedule 2 or 3
Pheniramine except when included in Schedule 2 or 3
Phenoxybenzamine
Phenoxymethylpenicillin except when included in Schedule 6
Phensuximide and other substances structurally derived from succinamide with anticonvulsant properties when used for therapeutic purposes
Phentermine
Phenthimentionium
Phenyapin
Phenylbutazone
Phenylpropanolamine except when included in Schedule 3
Phenyltoloxamine except when included in Schedule 2 or 3
Phenytoin and other substances structurally derived from hydantoin with anticonvulsant properties when used for therapeutic purposes
Pholcodine when compounded with one or more other medications:
 (a) in divided preparations containing not more than 100 mg of pholcodine per dosage unit; or
 (b) in undivided preparations with a concentration of not more than 2.5% of pholcodine;
 except when included in Schedule 2
Physostigmine
Picrotoxin
Pilocarpine except in preparations containing 0.025% or less of pilocarpine
Pimozide
Pindolol
Pipenzolate
Piperidolate
Pipobroman
Pipradrol
Pituitary, its extracts, its active principles or their synthetic substitutes except when included in Schedule 7
Pizotifen
Polymethylene bistrimethyl ammonium compounds
Polymyxin
Potassium perchlorate for therapeutic use
Prazepam
Pregnenolone acetate except in preparations for topical use
Prenylamine
Prilocaine

Primaquine
Primidone
Prioxican
Probenecid
Procainamide
Procaine
Procarbazine
Prochlorperazine
Procyclidine except when included in Schedule 2
Proguanil
Prolintane
Promethazine except when included in Schedule 2 or 3
Propanidid
Propantheline except in preparations for topical use
Propylhexedrine except when included in Schedule 2
Proquazone
Prostainol, for treatment of animals
Prothionamide
Protriphyline
Proxymetacaine
Pyridostigmine
Pyrimethamine
Pyrrobutamine except when included in Schedule 2 or 3
Quinethazone
Quinidine
Ranitidine
Rauwolfia serpentina
Rifampicin
Ritodrine
Roliteracycline
Salbutamol except when included in Schedule 3
Salinomycin except:
 (a) in animal feedstuffs containing 60 mg/kg or less of the total active principle; or
 (b) when included in Schedule 6
Salicylamide when combined with aspirin, caffeine or paracetamol or any derivative of these substances
Selenium, compounds of, except:
 (a) when included in Schedule 5 or 6;
 (b) when included in animal feedstuffs containing 0.1 g/tonne or less of selenium in total feed; or
 (c) in compressed pellets for control of selenium responsive conditions in sheep
Sex hormones, natural or synthetic, their substitutes in all preparations, including cosmetics, except:
 (a) their derivatives and their substitutes without sex hormonal activity; or
 (b) when specifically named in this or any other Schedule
Sisomycin
Sodium cromoglycate except when included in Schedule 3
Sodium fluoride, in preparations for human ingestion except when included in Schedule 2
Sodium nitroprusside, for human therapeutic use
Sodium valproate
Sontoquine

Sparteine
Spectinomycin
Spiramycin, except:
 (a) when included in Schedule 6; or
 (b) in animal feedstuffs for growth promotion in
 pigs or poultry in concentrations of 50 mg/kg or
 less of the total active antibiotic principle
Spironolactone
Stanolone
Stanozolol
Streptomycin except when included in Schedule 6
Strophanthus and its glycosides
Strychnine in preparations containing 1.5% or less of
 strychnine for the treatment of animals
Sulindac
Sulphanilamide, and its derivatives except:
 (a) when included in Schedule 6;
 (b) sulphaquinoxaline when incorporated in baits for
 the destruction of vermin and in animal feed-
 stuffs containing 200 mg/kg or less of sulpha-
 quinoxaline;
 (c) Oryzalin; or
 (d) when specifically named in this or any other
 Schedule
Sulphatroxazole
Sulphinpyrazone
Sulphomyxin
Sulphonamides and alkyl sulphonamides
Sulthiame
Suxamethonium
Tacrine
Tamoxifen
Temazepam
Terbutaline except when included in Schedule 3
Terophterin
Tetrabenazine
Tetracycline except when included in Schedule 6
Thenalidine except when included in Schedule 2 or 3
Thenylidiamine except when included in Schedule 2 or 3
Theophylline and derivatives therefrom except when
 included in Schedule 3
Thiacetarsamide, in preparations for the prevention of
 heart worm in dogs
Thiambutosine
Thiazosulphone
Thiotepa and other substances structurally derived
 therefrom with cytotoxic properties when used for
 therapeutic purposes
Thiothixene
Thiourea and substances structurally derived therefrom
 with antithyroid properties when used for therapeutic
 purposes
Thiourea for therapeutic use
Thyroid and its extract, and its active principles
Tiamulin
Ticarcillin
Tiemonium

Tigloidine
Timolol
Tinidazole
Tipecidine
Tolazamide
Tolazoline for internal use
Tolbutamide
Tolpropamine except when included in Schedule 2 or 3
Tranexamic acid
Tretamine
Triamterene
Triaziquone
Triazolam
Trichloroethylene when specifically prepared and packed as
a therapeutic agent for the induction of inhalation
anaesthesia
Triclofos
Tricyclamol
Tridihexethyl
Trifluoperidol
Trimeprazine except when included in Schedule 2 or 3
Trimetaphan
Trimethobenzamide except when included in Schedule 2 or 3
Trimethoprim
Trimipramine and other compounds structurally derived
therefrom by substitution in the side chain
Trimustine
Trioxysalen
Tripelennamine except when included in Schedule 2 or 3
Triprolidine except when included in Schedule 2 or 3
Troxidone and other substances structurally derived from
oxazolidinone with anticonvulsant properties when used
for therapeutic purposes
Tylosin except:
 (a) when included in Schedule 6;
 (b) in animal feedstuffs for growth promotion in
 concentrations of 50 mg/kg or less of the total
 active antibiotic principle; or
 (c) in milk replacers for calves or starter rations
 for pigs in concentrations of 100 mg/kg or less
 of the total active antibiotic principle
Urethane (excluding its derivatives), for therapeutic use
Urethanes and ureides having or purporting to have
soporific, hypnotic or narcotic properties not specific-
ally included in this or any other schedule
Vaccines, sera, toxoids, and antigens for human parenteral
use
Vaccines, veterinary live virus
Valnoctamide
Verapamil
Veratrum for therapeutic use
Vidarabine
Vinca alkaloids, including semi-synthetic derivatives
Vinyl ether when specifically prepared and packed as a
therapeutic agent for the induction of inhalation
anaesthesia

Viprynum

Virginiamycin except:

- (a) when included in Schedule 6; or
- (b) in animal feedstuffs for growth promotion in concentrations of 50 mg/kg or less of the total active antibiotic principle

Visnadine

Vitamin A in preparations containing more than 10 000 I.U. per recommended daily dosage for human use

Vitamin D in preparations containing more than 25 micrograms per recommended daily dosage for human use

Xanthine oxidase inhibitors including allopurinol

Xanthinol nicotinate

Xylazine

Yohimbine

SCHEDULE 5

Substances or preparations of a hazardous nature which must be readily available to the public but which require caution in handling, use and storage

Acetic acid (excluding its salts and derivatives) in preparations containing more than 30% acetic acid except when:

- (a) included in Schedule 2 or 6; or
- (b) for therapeutic use

Acetic anhydride (excluding its salts and derivatives) in preparations containing more than 30% acetic anhydride except when included in Schedule 6 for therapeutic use

Acetone when packed in containers of 20 litres or less, except:

- (a) in preparations containing 25% or less of acetone; or
- (b) when packed in containers of 60 ml or less

Aklomide

Alachlor

Alkaline salts, being the carbonate, orthosilicate, metasilicate or tribasic phosphate salts of sodium or potassium, and in any combination, except:

- (a) in preparations containing 10% or less of combined substances;
- (b) in solid preparations whose pH in 1% (w/v) aqueous solution is 11.5 or less; or
- (c) in liquid preparations having a pH of 11.5 or less

Alloxydim

Amitrole

Ammonia (excluding its salts and derivatives other than ammonium hydroxide) in preparations containing 5% or less of free ammonia except:

- (a) in medicinal preparations for internal use;
- (b) in appliances for inhalation in which the substance is absorbed upon an inert solid material; or

- (c) in preparations containing 0.5% or less of free ammonia
- Ammonium thiocyanate
- Arsenic, organic compounds of, in preparations containing 3% or less of arsenic, when prepared for use as herbicides or defoliants
- Barium silicofluoride when coated on paper in an amount not exceeding 8 mg per cm²
- Bendiocarb in preparations containing 2% or less of bendiocarb
- Bentazone
- Benzoyl peroxide except when included in Schedule 3 or 4, or when used as an approved food additive
- BHC (excluding the gamma-isomer) in preparations containing 10% or less of BHC
- Bioallethrin including sinbioallethrin containing 10% or less of bioallethrin
- Bioresmethrin, except in preparations containing 10% or less of bioresmethrin
- Boric acid and Borax except:
 - (a) in preparations containing 1% or less of boron;
 - (b) in handcleaning preparations; or
 - (c) when included in Schedule 4
- Buthidazole
- 2-tert-butylamino-4-ethylamino-6-methoxy-1,3,5-triazine
- Cadmium sulphide in preparations containing 2.5% or less of cadmium sulphide for human therapeutic use
- Camphor except:
 - (a) in preparations containing 10% or less of camphor; or
 - (b) when included in Schedule 2
- Captafol
- Carbaryl in preparations containing 10% or less carbaryl except when included in Schedule 2 or 4; or when impregnated in plastic resin strip material containing 20% or less of carbaryl
- Chlordecone in preparations containing 5% or less of chlordecone
- Chlorfenac
- Chlorfenson
- Chlorinating compounds and bleaches containing more than 4% of available chlorine, except:
 - (a) when included in Schedule 7; or
 - (b) when included elsewhere in this schedule
- Chlornidine
- Chlorocresol, except in preparations containing 3% or less chlorocresol
- 2-Chloro-N-[(4-Metaoxy-6-methyl-1,3,5-triazin-2-YL)amino-carbonyl] benzene sulphaonamide
- 1-(4-chlorophenoxy)-1-imidazol-1-YL-3,3-dimethyl-2-butanone in concentrations of more than 2% except when included in Schedules 4 or 6
- Chloropropylate
- Chlorothalonil
- Copper sulphate except for internal human therapeutic use
- 4-CPA
- Cuprimyxin for the treatment of animals

Cyanatryn
Cyanoacrylic acid esters
Cyanuric acid (excluding its salts and derivatives)
Cyclohexanone peroxide
Cypermethrin in preparations containing 10% or less of cypermethrin
2,4-D
2,4-DB
DDT in preparations containing 10% or less of DDT, except for human therapeutic use
2,4-DES
N,N-Diallyldichloroacetamide except in preparations containing 10% or less of N,N-diallyldichloroacetamide
Dicamba
Dichlone
Dichloroisocyanurates and in preparations containing more than 4% available chlorine
1-[2-,4-Dichlorophenyl-4-propyl-1,3-dioxalan-2-YL-methyl]-1H-1,2, 4-triazole, in concentrations of 20% or less
1-[2(2, 4-Dichlorophenyl)-2-(2-propenyloxy)ethyl]-1H-imidazole
3,6-Dichloropicolinic acid
Dichlorvos:
 (a) when impregnated in plastic resin strip material containing 20% or less dichlorvos;
 (b) sustained release resin pellets for veterinary use containing 20% or less dichlorvos; or
 (c) when in aerosol packs containing 10 grams or less of dichlorvos
Dicloran
Dicofol
Dimethirimol
Dimethylformamide in preparations containing 10% or less of dimethylformamide
Dinitramine
Diphenamid
Dodine
Epoxy resins, liquid, and all amines and organic anhydrides used as curing agents for epoxy resins
EPTC
Ethephon (excluding its salts and derivatives)
Ether preparations for use in internal combustion engines
Ethofumesate
2-[1-(Ethoxymino)butyl]-5-(2-ethylthiopropyl-3-hydroxy-2-cyclohexen-1-one(sethoxymino))
Ethoxyquin except in preparations containing 10% or less of ethoxyquin
Ethylene glycol when packed and labelled as a boiling point and/or freezing point modifier and containing 10 mg/kg of denatonium benzoate as a bittering agent
2¹-Ethyl-N-(2-methoxy-1-methylethyl)-6-methylchloroacetanilide
Eucalyptus oil except in preparations containing 25% or less of eucalyptus oil
Fenarimol
Fenbutatin-oxide

Fenoprop

Fenson

Fenthion in preparations containing 20% or less of fenthion when packed in single-use containers having a capacity of 0.1 ml or less

Flamprop-methyl

Fluchloralin

Formic acid (excluding its salts and derivatives)

Fospirate when impregnated in plastic resin strip material containing 20% or less of fospirate

Furalaxyl

Glyphosate

Hexazinone

Hydrocarbons, liquid, excluding kerosene, mineral turpentine, white petroleum spirit, toluene, xylene and light mineral and paraffin oils (but excluding their derivatives) distilling under 300°C, except:

- (a) toluene and xylene when included in Schedule 6;
- (b) in containers having a capacity of more than 20 litres;
- (c) in solids or semi-solid cleaning and polishing preparations;
- (d) in preparations containing 25% or less of a total of such liquid hydrocarbons;
- (e) in preparations packed in pressurised aerosol containers; or
- (f) in adhesives packed in containers each containing 50 grams or less of adhesive

Hydrochloric acid (excluding its salts and derivatives) in preparations containing 10% or less of hydrochloric acid (HCl) except:

- (a) in preparations containing 0.5% or less of hydrochloric acid (HCl); and
- (b) for therapeutic use

Hydrofluoric acid and hydrosilicofluoric acid in preparations containing 0.5% or less of hydrofluoric acid or hydrosilicofluoric acid except in substances containing 15 mg/kg or less of fluoride ion

Hydrogen peroxide (excluding its salts and derivatives) except in preparations containing 6% (20 vol) or less of hydrogen peroxide

Iodofenphos

2-Iso-butylamino-4-ethylamino-6-methoxy-1,3,5-triazine

Isopropyl-N-(3-ethyl-N-phenylcarbamoyloxy) phenylcarbamate

Kerosene when packed in containers of 20 litres or less except in preparations containing 25% or less of kerosene

Lead compounds, in preparations for use as hair cosmetics

Levamisole in preparations containing 15% or less of levamisole for the treatment of animals

Lindane in preparations containing 10% or less of lindane except when included in Schedule 2

Maldison in preparations containing 10% or less of maldison except:

- (a) when included in Schedule 2; or
- (b) in other preparations containing 2% or less maldison;

Mancozeb
Maneb
MCPA
MCPB
Mecoprop
Mepiquat
Metaldehyde in preparations containing 2% or less of
metaldehyde
Methabenzthiazuron
Methazole
Methiocarb in pelleted preparations containing 2% or less
of methiocarb
Methoxychlor
Methylated spirits: methylated spirit, industrial, as
defined by the *Commonwealth Spirits Act* 1906, except in
containers having a capacity of more than 5 litres
Methylene chloride except when used in aerosols
Methyl ethyl ketone when packed in containers of 20 litres
or less except in preparations containing 25% or less of
ketones included in Schedule 5
Methyl ethyl ketone peroxide
Methyl iso-amyl ketone when packed in containers of
20 litres or less, except in preparations containing
25% or less of ketones included in Schedule 5
Metho-iso-butyl ketone when packed in containers of 20
litres or less except in preparations containing 25% or
less of ketones included in Schedule 5
Methyl N-(Methoxyacetyl)-N-(2,6-XYLYL)alaninate
3-(Methylsulfonyl)butanon-o-methyl carbamoyloxim in solid
preparations containing 10% or less
Metiram
Metolachlor
Metribuzin
Mezineb
Mineral turpentine when packed in containers of 20 litres
or less except in preparations containing 25% or less of
mineral turpentine
NAA
Naled when impregnated in plastic resin strip material
containing 20% or less of naled
Naphthalene as such
Naphthalene acetic acid, except in preparations containing
25% or less of naphthalene acetic acid
Nitric acid (excluding its salts and derivatives) in
preparations containing 10% or less of nitric acid as
such, except preparations containing 0.5% or less of
nitric acid
Norbormide
Organo-tin compounds not elsewhere included in this
schedule in preparations containing 1% or less of such
compounds
Oxycarboxin
Oxythioquinox
Para-dichlorobenzene
Pebulate
Pendimethalin
Peracetic acid in concentrations of 10% or less

Petrol when packed in containers of 20 litres or less except preparations containing 25% or less of petrol
ortho-Phenylphenol except in preparations containing 3% or less ortho-phenylphenol

Phosphonic acid, except in preparations containing 10% or less phosphonic acid

Phosphoric acid, excluding its salts and derivatives except:

(a) when packed in containers with a capacity of not less than 10 litres and labelled with the word "CORROSIVE", in bold face sans serif capital letters of a height of not less than 1 cm;

(b) in preparations containing 350 g/litre or less of phosphoric acid;

(c) in solid and semi-solid preparations; or

(d) in professional dental kits

Pirimicarb in preparations containing 0.5% or less pirimicarb

Poly (hexamethylene biguanide) hydrochloride

Potassium hydroxide (excluding its salts and derivatives) in preparations containing 5% or less of potassium hydroxide, except:

(a) in preparations containing 0.5% or less of potassium hydroxide; or

(b) in accumulators and batteries

Potassium sulphide in preparations for metal treatment in containers each containing 50 grams or less of potassium sulphide

Prometryn

Propanil

Propionic acid (excluding its salts and derivatives) in preparations containing more than 30% propionic acid, except:

(a) when included in Schedule 6; or

(b) for therapeutic use

Propoxur:

(a) in dust preparations containing 3% or less of propoxur; or

(b) in granular sugar based fly baits containing 1% or less of propoxur providing that the preparation also contains a dark colouring agent and separate bittering agent

Prynachlor

Pyrethrins and related compounds except in preparations containing 10% or less of such compounds

Pyrethrins, naturally occurring, being pyrethrolone, cinerolone or jasmolone esters of chrysanthemic or pyrethric acids except in preparations containing 10% or less of such substances

N-3-Pyridylmethyl-N'-p-nitrophenylurea in preparations containing 10% or less of N-3-pyridylmethyl-N'-p-nitrophenylurea

Pyrithione zinc in preparations containing 2% or less of pyrithione zinc

Quaternary ammonium compounds and in preparations containing more than 10% quaternary ammonium compounds except when included in any other schedule

Quintozene
Salicylanilide
S-benzyl N,N-Dl-(sec-butyl)-thiolocarbamate
Selenium sulphide in preparations containing 2.5% or less
of selenium sulphide for topical therapeutic use
Sodium chlorate
Sodium hydrogen sulphate
Sodium hydroxide (excluding its salts and derivatives) in
preparations containing 5% or less of sodium hydroxide
except in preparations containing 0.5% or less of sodium
hydroxide
Sodium nitrite except:
 (a) in preparations containing 1% or less of sodium
 nitrite; or
 (b) for therapeutic use
Sodium sulphide in preparations for metal treatment in
containers each containing 50 grams or less of sodium
sulphide
Styrene (excluding its derivatives) when packed in con-
tainers of 20 litres or less
Sulphamic acid, except in preparations containing 10% or
less of sulphamic acid
2,3,6-TBA
TDE in preparations containing 10% or less TDE
Terbutylazine
Terbutryn
Tetrachloroethylene in preparations containing 5% or less
tetrachloroethylene except:
 (a) when prepared for use for the treatment of
 humans and for the treatment of animals; or
 (b) when packed in containers of 50 ml or less
Tetrachlorvinephos
Thiobencarb
Triadimenol
Tri-allate
Trichloroacetic acid, alkali salts of
1,1,1-trichloroethane when packed in containers of
20 litres or less except:
 (a) in preparations containing 25% or less of 1,1,1-
 trichloroethane;
 (b) when used in aerosols other than for therapeutic
 use; or
 (c) when packed in containers of 50 ml or less
Trichloroisocyanuric acid when compressed in block form
for use in swimming pools
Trietazine
Turpentine oil when packed in containers of 20 litres or
less except in preparations containing 25% or less of
turpentine oil
Vernolate
Warfarin, in rodent baits containing 0.1% or less of
warfarin
Zineb
Ziram

SCHEDULE 6

Substances or preparations of a poisonous nature which must be readily available to the public for domestic, agricultural, pastoral, horticultural, veterinary, photographic or industrial purposes or for the destruction of pests

Acephate

Acetic acid (excluding its salts and derivatives) in preparations containing more than 80% acetic acid, except when included in Schedule 2

Acetic anhydride (excluding its salts and derivatives) in preparations containing more than 80% of acetic anhydride, except:

- (a) when included in Schedule 5; or
- (b) for therapeutic use

Acifluorfen

Aldrin

Allidochlor

Alpha-chlorohydrin

Ametryn

Amidithion

2-Amino-butane

Aminocarb in preparations containing 25% or less of aminocarb

2-Amino-5-diethylamino toluene

2-Amino-5-N-ethyl-N-B (hydroxy ethyl) amino toluene

2-Amino-5-N-ethyl-N-B (methane sulphonamide ethyl) amino toluene

2-Amino-5-N-ethyl-N-B (methoxyethyl amino toluene) di-p-toluene

Amitraz

Ammonia (excluding its salts and derivatives other than ammonium hydroxide) except:

- (a) in preparations containing 5% or less of free ammonia;
- (b) in medicinal preparations for internal use; or
- (c) in applicances for inhalation in which the substance is absorbed in an inert solid material

Aniline (excluding its salts and derivatives) except in preparations containing 1% or less of aniline

Arecoline

Arsenic:

- (a) in ant poisons containing 0.5% or less arsenic trioxide;
- (b) organic compounds of arsenic prepared for use as herbicides or defoliants except when included in Schedule 5;
- (c) in animal feedstuff premixes containing 4% or less of arsenic; or
- (d) in preparations for therapeutic use in animals except when included in Schedule 4

Azemethiphos

Azobenzene

Azocyclotin

Bacitracin in animal feedstuff premixes for growth promotion purposes containing concentrations greater than 50 mg/kg but not more than 20,000 mg/kg of the total antibiotic principle

Barban

Barium, salts of (except barium sulphate, except:

- (a) paint containing barium metaborate; or
- (b) when included in Schedule 5

Bendiocarb:

- (a) in wettable powders containing 80% or less of bendiocarb and when packed in containers or primary packs containing not less than 100 grams of bendiocarb;
- (b) in wettable powders containing 20% or less of bendiocarb and not less than 0.002% of denatonium benzoate and when packed in containers or primary packs containing not less than 48 grams of bendiocarb and when used as a fly control preparation;
- (c) soluble granular preparations containing 5% or less of bendiocarb; or
- (d) except when included in Schedule 5

Benquinox

Bensulide

5-Benzylfur-3-ylmethyl (1'R,3'S.E) - 2', 2'-dimethyl-3'-(2-oxo-2,3,4,5-tetrahydro-3-thienyldenemethyl)-cyclopropane carboxylate

Benzylpenicillin including procaine penicillin in preparations for intramammary infusion in animals, containing not more than 100,000 international units per dose of benzylpenicillin or procaine penicillin, when suitably coloured with Brilliant Blue FCF or other approved colour as a marker and when packed in applicator devices specially designed for the purpose

Beryllium

BHC (excluding the gamma-isomer) except when included in Schedule 5

Binapacryl

Bithionol for treatment of animals

Bromoform except for therapeutic use

Bromadiolone in preparations containing 0.1%

3-(3-(4'-Bromodiphenyl-4-YL)-1,2,3,4-tetrahydronaphthyl-4-hydroxycoumarin) in preparations containing 0.25% or less

Bromophos

Bromophos-ethyl

Bromoxynil

Brotianide

Bunamidine

Butacarb

2-butoxy-2'-thiocyano-diethyl ether

Butynorate

Cadmium, compounds of, except when included in Schedule 5

Cambendazole

Camphechlor

Carbadox except in animal feedstuffs containing 50 mg/kg or less of the total active principle

Carbaryl except when included in Schedule 2, 4 or 5

Carbon disulphide
alpha-Chloralose, when prepared for use as a pesticide
Chlordane
Chlordecone except in preparations containing 5% or less
of chlordecone
Chlorfenethol
Chlormequat
N-[5-chloro-4-[(4-chlorophenyl)-cyanomethyl]-2-methyl-
phenyl]-2-hydroxy-3,5-diiodobenzamide
Chloromethiuron
Chlorophacinone
1-(4-chlorophenoxy)-1-imidazol-1-yl-3,3-dimethyl-2-
butanone in concentrations of more than 40% except when
included in Schedule 4
Chloropicrin in preparations containing 5% or less of
chloropicrin
Chlorpyrifos
Chlorpyrifos-methyl
Chlortetracycline in preparations:
 (a) for topical application to animals for ocular
 use only; or
 (b) for intramammary infusion in animals, containing
 not more than 100,000 international units per
 dose of chlortetracycline when suitably
 coloured with Brilliant Blue FCF or other
 approved colour as a marker and when packed in
 applicator devices specially designed for the
 purpose
Chlorthiamid
Chromates and dichromates
Chromium trioxide (excluding its salts and derivatives)
Coumaphos in preparations containing 5% or less of
coumaphos
Coumarin derivatives and phenylindanedione derivatives not
elsewhere included in the Schedules
Coumatetralyl
Crotoxyphos
Crufomate
Cyanazine
Cyclosulfyne
Cyhexatin
Cypermethrin except when included in Schedule 5
Cythioate
Dazomet
DDT and in preparations containing more than 10% of DDT,
except for human therapeutic use
Demeton-O-methyl and demeton-S-methyl in preparations
containing 50% or less of one or both demeton-O-methyl
and demeton-S-methyl
Di-allate
Diazinon
Dichlofenthion
Dichloroenthyll ether
1-[2-(2,4-Dichlorophenyl)-4-ethyl-1,3-dioxolan-2-yl-
methyl]-1H-1, 2, 4-triazole
O-[2,4-Dichlorophenyl]-O-ethyl-s-propylphosphorodithioate

1-[2-(2-,4-dichlorophenyl)-4-propyl-1,3-dioxalan-2-yl-methyl]-1H-1, 2, 4-triazole, except when included in Schedule 5
 N-(3,4-Dichlorophenyl)-N'-[2-(2" sulfoxy-4'-Chlorphenoxy)-5 Chlorphenyl] urea (sodium salt)
 1,2-Dichloropropane
 1,3-Dichloropropene
 Dichlorvos in preparations containing 50% or less dichlorvos except when included in Schedule 5
 Dichlofop-methyl
 Dieldrin
 Diethylene dioxide
 N,N-Diethyl-p-phenylene diamine
 Difenzoquat
 2,3-Dihydro-5, 6-dimethyl-1, 4-dithin-1, 1,4,4-tetraoxide
 Dihydrostreptomycin in preparations for intramammary infusion in animals containing not more than 100,000 international units per dose of dihydrostreptomycin when suitably coloured with Brilliant Blue FCF or other approved colour as a marker and when packed in applicator devices specially designed for the purpose
 Dimethanonaphthalene and all substitution and/or addition products not elsewhere included in these schedules
 Dimethoate
 1,3-Di (methoxycarbonyl)-1-propen-2-yl-dimethyl phosphate in preparations containing 25% or less of 1,3-di (methoxycarbonyl)-1-propen-2-yl-dimethyl phosphate
 Dimethyl formamide except when included in Schedule 5
 2-(2',4'-Dimethyl-phenylimino)-3-methyl-4-thiazoline
 Dimethyl sulfoxide except for therapeutic use
 Dimetilan in preparations containing 25% or less of dimetilan
 Dimetridazole
 Dinitrocresols, dinitrophenols and their homologues in preparations containing 5% or less of such compounds, except for therapeutic use
 Dinocap
 Dioxacarb
 Diphacinone
 Diquat
 Disulfiram except for therapeutic use
 Disulfoton in granular preparations containing 5% or less of disulfoton
 Dithianon
 Dithiazanine in preparations containing 2% or less of dithiazanine for the treatment of animals
 Dithiocarbamates when prepared for agricultural, pastoral or horticultural purposes, except when included in Schedule 5
 3,3'-Di-(trifluoromethyl)-4,4'-dichloro-n,n'-diphenylurea
 Diuredosan
 Econazole for external animal use
 Endosulfan
 Endothal
 Epichlorohydrin except in preparations containing 2% or less of epichlorohydrin

Erythromycin in preparations:

- (a) for intramammary infusion in animals, containing not more than 100 000 international units per dose of erythromycin, when suitably coloured with Brilliant Blue FCF or other approved colour as a marker and when packed in applicator devices specially designed for the purpose; or
- (b) in animal feedstuff premixes for growth promotion purposes containing concentrations greater than 50 mg/kg but not more than 20,000 mg/kg of the total antibiotic principle

Ether solvent

Ethiofencarb

Ethoate-methyl

Ethoprophos in granular formulations containing 10% or less of ethoprophos

Ethyl bromide

Ethylene chlorohydrin

Ethylene dibromide

Ethylene dichloride

Ethylene glycol, when packed and labelled as an anti-freeze, except when included in Schedule 5

Ethylene oxide

Etridiazole

Famphur in preparations containing 20% or less of famphur

Fenaminosulf in preparations containing 10% or less of fenaminosulf when labelled and packed as dry seed dressings

Fenamiphos in granular preparations containing 5% or less of fenamiphos

Fenazaflor

Fenchlorphos

Fenitrothion

Fenthion except when included in Schedule 5

Fenvalerate

Ferbam

Ferrocyanides and ferricyanides except in preparations containing 1% or less of such substances

Flavophospholipol in animal feedstuff premixes for growth promotion purposes containing concentrations greater than 50 mg/kg but not more than 20,000 mg/kg of the total antibiotic principle

Formaldehyde (excluding its derivatives) except in preparations containing 5% or less of formaldehyde

Formothion

Fospirate except when included in Schedule 5

Fumagillin

Guazatine

HCB

Heptachlor

Hexachlorophane in preparations for the treatment of animals

Hydrazine

Hydrochloric acid (excluding its salts and derivatives) except in preparations containing 10% or less of hydrochloric acid (HCl)

Hydrofluoric acid and hydrosilicofluoric acid and other fluorine compounds except:

- (a) when used for human therapeutic purposes;
- (b) in dentifrices containing 1000 mg/kg or less of fluoride ion;
- (c) in preparations containing 3% or less of sodium fluoride or sodium silicofluoride when used as preservatives;
- (d) when included in Schedule 2, 4, 5 or 7;
- (e) in substances containing 15 mg/kg or less of fluoride ion; or
- (f) ammonium fluosilicate in preparations containing 3.2% or less of ammonium fluosilicate for pesticide purposes

Hydroquinone except:

- (a) when included in Schedule 4; or
- (b) in preparations containing 10% or less hydroquinone

Hygromycin in animal feedstuff premixes for use as an anthelmintic containing concentrations greater than 50 mg/kg but not more than 20,000 mg/kg of hygromycin

Imidocarb

Iodine (excluding its salts and derivatives):

- (a) in iodophors, except those containing 1.5% or less available iodine;
- (b) in other liquid preparations containing 2.5% or less of available iodine; or
- (c) in preparations for animal treatment only, except in iodophors containing 1.5% or less of available iodine or in solid or semi-solid preparations containing 2.5% or less of available iodine

Ioxynil

Iron compounds, in preparations for the treatment of animals

Isocyanates, free organic, except in paints containing 0.1% or less of free organic isocyanates

Kitasamycin: in animal feedstuff premixes for growth promotion purposes containing concentrations greater than 100 mg/kg but not more than 20,000 mg/kg of the total antibiotic principle

Lasalocid except in animal feedstuffs containing 100 mg/kg or less of the total active antibiotic principle

Laurylisoquinolinium bromide

Lead compounds except:

- (a) in preparations for therapeutic use;
- (b) in preparations for cosmetic use, except when included in Schedule 5; or
- (c) in pencil cores, finger colours, showcard colours, pastels, crayons, poster paints/colours or coloured chalks containing 0.01% or less of lead

Lindane except when included in Schedule 5 or Schedule 2

Maldison except when included in Schedule 5 or Schedule 2

Mebendazole for the treatment of animals

Meclofenamic acid for the treatment of animals

Menazon

Mercuric iodide when prepared for use for agricultural, industrial, pastoral or horticultural purposes
Mercuric thiocyanate when prepared for use for photographic purposes
Mercurous chloride except preparations for internal use
Mercury, organic compounds of, when prepared for use for agricultural, pastoral or horticultural purposes except when included in Schedule 7
Metacresolsulphonic acid and formaldehyde condensation products for animal use
Metaldehyde except when included in Schedule 5
Metham-sodium
Methiocarb except when included in Schedule 5
Methomyl in fly-baits containing 1% or less of methomyl and not less than 0.002% of denatonium benzoate as a bittering agent
0-2-Methoxycarbonylprop-1-enyl-o,0-dimethylphosphorothioate
Methyl alcohol (excluding its salts and derivatives) except in methylated spirit
Methylene bithiocyanate except in preparations containing 1% or less of methylene bithiocyanate
Methyl chloride
Methyl isothiocyanate
1-(B methyl sulphonamide ethyl)-2-amino-3-n,n-diethylamino benzene
3-Methylsulfonyl)butanon-o-methylcarbamoxyloxim except when included in Schedule 5
Molinate
Monensin in animal feedstuff premixes containing greater than 33 mg/kg but not more than 125,000 mg/kg of the total active principle
Naled except when included in Schedule 5
Naphthalophos when specifically prepared and packed for use as a sheep drench
Neomycin in preparations for topical application to animals for ocular use only
Nicotine in preparations containing 3% or less of nicotine when labelled and packed for the treatment of animals
Nimidane in preparations containing 25% or less of nimidane
Nithiamide, except in preparations containing 20% or less of nithiamide
Nitric acid (excluding its salts and derivatives) except in preparations containing 10% or less of nitric acid as such
Nitrobenzene except:
 (a) in solid or semi-solid polishes;
 (b) in soaps containing 1% or less of nitrobenzene;
 or
 (c) in preparations containing 0.1% or less of nitrobenzene
Nitrophenols, ortho, meta and para
Nitroscanate
Nitroxynil
Novobiocin in preparations for intramammary infusion in animals, containing not more than 100,000 international

- units per dose of novobiocin, when suitably coloured with Brilliant Blue FCF or other approved colour as a marker and when packed in applicator devices specially designed for the purpose
- 2-n-Octyl-4-isothiazolin-3-one
- Oestradiol-17-beta in silicone rubber implants for use as growth promotant in bovine cattle
- Olaquinox when intended for use as a growth promotant in pigs, except in animal feedstuffs containing 100 mg/kg or less of the total active principle
- Oleandomycin in animal feedstuff premixes for growth promotion purposes containing concentrations greater than 50 mg/kg but not more than 20,000 mg/kg of the total antibiotic principle
- Omethoate in preparations containing 50% or less of omethoate
- Organo-tin compounds, being di-alkyl, tri-alkyl and tri-phenyl tin compounds where the alkyl group is methyl, ethyl, propyl or butyl not elsewhere included in these schedules except:
 - (a) in plastics;
 - (b) in paints containing 3% or less of such compounds calculated as a proportion of the non-volatile content of the paint; or
 - (c) in other preparations containing 1% or less of such compounds
- Orthodichlorobenzene
- Oxadiazon
- Oxalic acid (excluding its salts and derivatives) and soluble oxalates
- Oxantel embonate for the treatment of animals
- Oxfendazole
- Oxyclozanide
- Oxytetracycline in preparations:
 - (a) for topical application to animals for ocular use only; or
 - (b) for intramammary infusion in animals, containing not more than 100,000 international units per dose of oxytetracycline, when suitably coloured with Brilliant Blue FCF or other approved colour as a marker and when packed in applicator devices specially designed for the purpose
- Paraquat in granular preparations containing 3% or less of paraquat
- Parbendazole
- Pentachlorophenol except in preparations containing 0.5% or less of pentachlorophenol
- Peracetic acid except when included in Schedule 5
- Perfluidone
- Permanganates
- Phenethicillin in preparations for intramammary infusion in animals, containing not more than 100,000 international units per dose of phenethicillin, when suitably coloured with Brilliant Blue FCF or other approved colour as a marker and when packed in applicator devices specially designed for the purpose

Phenkapton in preparations containing 50% or less of phenkapton

Phenol and any homologue of phenol boiling below 220°C, creosote, except:

- (a) preparations containing 3% or less by weight of such substances or homologues; and
- (b) for therapeutic use

Phenoxymethyl penicillin in preparations for intramammary infusion in animals, containing not more than 100,000 international units per dose of phenoxymethyl penicillin, when suitably coloured with Brilliant Blue FCF or other approved colour as a marker and when packed in applicator devices specially designed for the purpose

Phenylene diamines and alkylated phenylene diamines, not elsewhere specified in this schedule:

- (a) when used in hair dyes;
- (b) in preparations packed and labelled for photographic purposes; or
- (c) in preparations packed and labelled for testing water except diethyl- or dimethyl-para-phenylene diamine in tablets containing 10 mg or less in opaque strip packaging labelled for water testing

Phosalone

Phosmet

Phosphides, metallic

Phosphorus yellow (excluding its salts and derivatives) in preparations containing 0.5% or less of free phosphorus

Phoxim

Picric acid (excluding its derivatives) except in preparations containing 5% or less of picric acid

Pindone

Piperophos

Pirimicarb

Pirimiphos-ethyl

Pirimiphos-methyl

Potassium bromate except in preparations containing 0.5% or less of potassium bromate

Potassium cyanate

Potassium hydroxide except in preparations containing 5% or less of potassium hydroxide

Profenofos

Progesterone in a silicone rubber elastomer when used as a controlled-release implant for synchronisation of oestrus in cattle

Promacyl

Promecarb in preparations containing 50% or less of promecarb

Propachlor

Propetamphos

Propionic acid (excluding its salts and derivatives):

- (a) in preparations containing more than 80% propionic acid; or
- (b) except for therapeutic use

Propoxur except when included in Schedule 2 or 5

Pyrazophos

N-3-Pyridylmethyl-N'-p-nitrophenylurea except when included in Schedule 5

Rafoxanide

Salinomycin in animal feedstuff premixes containing greater than 60 mg/kg but not more than 60,000 mg/kg of the total active antibiotic principle

Selenium, compounds of,

- (a) in preparations containing 2.5% or less of selenium;
 - (i) when packed and labelled for the blueing of gun barrels; or
 - (ii) when packed and labelled for photographic purposes;
- (b) in preparations containing 0.1% or less of selenium when packed and labelled as vaccines, drenches or pastes for treatment of animals;
- (c) in preparations containing 0.5% or less of selenium when packed and labelled as other injections for treatment of animals; or
- (d) in premixes containing 2% or less of selenium when packed and labelled for incorporation into animal feeds to provide 0.1 g/tonne or less of selenium

Sodium bromate except in preparations containing 0.5% or less of sodium bromate

Sodium hydroxide (excluding its salts and derivatives) except:

- (a) in preparations containing 0.5% or less of sodium hydroxide; or
- (b) when included in Schedule 5

Spiramycin in animal feedstuff premixes for growth promotion purposes containing concentrations greater than 50 mg/kg but not more than 20,000 mg/kg of the total antibiotic principle

Streptomycin in preparations for intramammary infusion in animals, containing not more than 100,000 international units per dose of streptomycin, when suitably coloured with Brilliant Blue FCF or other approved colour as a marker and when packed in applicator devices specially designed for the purpose

Strychnine in grain baits containing 0.5% or less of strychnine and registered as a pesticide

Sulfallate

Sulphanilamide and its derivatives unless elsewhere specified in this Schedule when packed and labelled for treatment of ornamental caged birds or ornamental fish only

Sulphaquinoxaline when packed and labelled for use as a coccidiostat in poultry except preparations containing 200 mg/kg or less of sulphaquinoxaline

Sulphuric acid (excluding its salts and derivatives) except:

- (a) in accumulators, batteries and fire extinguishers; or
- (b) in preparations containing 0.5% or less of sulphuric acid (H_2SO_4)

Sulprophos
2,4,5-T
TCA (excluding its salts and derivatives)
TCMTB (2-[thiocyanomethylthio]benzothiazole)
TDE except when included in Schedule 5
Temephos
Terpenes, chlorinated
Testosterone propionate, testosterone dipropionate and testosterone enanthate in preparations labelled for the treatment of pizzle (sheath) rot in wethers, and in preparations labelled for masculination of wethers for use as "teaser rams" to stimulate and detect reproductive activity in ewes
Tetrachloroethylene except:
 (a) when prepared for use for the treatment of humans and for the treatment of animals;
 (b) when packed in containers of 50 ml or less; or
 (c) when included in Schedule 5
Tetracycline in preparations:
 (a) for topical applications to animals for ocular use only;
 (b) for intramammary infusion in animals, containing not more than 100,000 international units per dose of tetracycline, when suitably coloured with Brilliant Blue FCF or other approved colour as a marker and when packed in applicator devices specially designed for the purpose; or
 (c) when packed and labelled for treatment of ornamental caged birds or ornamental fish only
Tetradifon
Tetramisole, including Levamisole, in preparations for the treatment of animals except when included in Schedule 5
Thiazafluron
Thiometon
Thiourea except for therapeutic use
Thiram
ortho-Tolidine when packed and labelled in concentrations of 0.1% or less of ortho-tolidine for the testing of water
Toluene (excluding its derivatives), when packed in containers of 20 litres or less, except:
 (a) in preparations containing 50% or less of toluene or of both toluene and xylene; or
 (b) when packed in containers of 50 ml or less
Triadimefon
S,s,s-Tributylphosphorothioate
Trichloroethylene except:
 (a) when specifically prepared for medicinal purposes; or
 (b) when packed in containers of 50 ml or less
Trichlorophenol
Trichlorfon
Triclopyr
Tridemorph
Triethyl phosphate

Tylosin and its salts in animal feedstuff premixes for growth promotion purposes containing concentrations greater than 50 mg/kg but not more than 20,000 mg/kg of the total antibiotic principle

Vamidothion

Virginiamycin in animal feedstuff premixes for growth promotion purposes containing concentrations greater than 50 mg/kg but not more than 20,000 mg/kg of the total antibiotic principle

Warfarin except:

- (a) for therapeutic use; or
- (b) when included in Schedule 5

Xylene (excluding its derivatives), when packed in containers of 20 litres or less except:

- (a) in preparations containing 50% or less of xylene or of both xylene and toluene; or
- (b) when packed in containers of 50 ml or less

Zeranol, in implants for use as a growth promotant in steer cattle

Zinc chloride except in preparations containing 5% or less of zinc chloride

Zinc p-phenolsulphonate except in preparations containing 5% or less of zinc p-phenolsulphonate

Zinc sulphate except for human therapeutic use and in preparations containing 5% or less of zinc sulphate

SCHEDULE 7

Substances or preparations of exceptional danger which require special precautions in manufacture and use and for which special individual labelling and distribution regulations may be required

Acrolein

This substance should be available only to specially licensed operators and for approved research and industrial processes

Aldicarb

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Allyl alcohol

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Aminocarb except when included in Schedule 6

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

4-Aminopyridine

This substance should be available only to specially licensed operators and for research purposes

Amiton

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Antu

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Aprinocid

This substance should be available for toxicological research purposes only

Arsenic, except:

- (a) for the specific purposes shown in Schedules 4, 5 or 6;
- (b) in inorganic form on open sale for pesticide use in quantities sufficiently large to discourage domestic use;
- (c) to authorized persons;
- (d) for manufacture or research; or
- (e) in animal feedstuffs containing 75 mg/kg or less of arsenic

Azinphos-ethyl

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Azinphos-methyl

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Bendiocarb except when included in Schedule 5 or 6

This substance should be available to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Benzene (excluding its derivatives) except:

- (a) preparations containing 1.5% v/v or less of benzene; or
- (b) petrol containing 5% v/v or less of benzene

This substance should be available only for approved users, research and industry

Bethahydroxyethylhydrazine

This substance should be available only to bona fide pineapple growers, industry and for research purposes

Bromadiolone except when included in Schedule 6.

This compound may be supplied only in concentrates for the preparation of rodent baits, or as rodent baits as specified in Schedule 6

3-(3-(4'-Bromodiphenyl-4-yl)-1,2,3,4-tetrahydronaphthyl)-4-hydroxycoumarin) except when included in Schedule 6.

This compound may be supplied only in concentrates for the preparation of rodent baits, or as rodent baits as specified in Schedule 6

Camphoclor

This substance should be available only to licensed pest control operators, bona fide primary producers, for approved pesticide purposes and for research purposes

Carbofuran

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Carbon tetrachloride

This substance should be available only for approved users, research and industry

Carbophenothion

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Chlordimeform

For authorized research purposes and/or for use on cotton when applied from aircraft in specified areas

Chlorfenvinphos

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Chlorine (excluding its salts and derivatives)

This substance should be available only for approved users, research and industry

Chloropicrin except when included in Schedule 6

This substance should be available only for approved users, research and industry

5-Chloro-3-methyl-4-nitropyrazole

This substance should be available only to bona fide citrus growers and for research purposes

Chlorthiophos except when included in Schedule 6

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Clomiphene and other products specifically prepared to stimulate ovulation

These substances should be available only on prescription or order of qualified specialists practising in the fields of gynaecology and/or obstetrics or for the purpose of the conduct of medical or scientific research including veterinary trials under the direction of veterinary surgeons

Coumaphos except when included in Schedule 6

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

S-alpha-Cyano-m-phenoxybenzyl (1R,3R)-3-(2,2-dibromovinyl)-2, 2-dimethylcyclopropane

Carboxylate for domestic use, it should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Cyanides - see hydrocyanic acid

Cyclofenil

These substances should be available only on prescription or order of qualified specialists practising in the fields of gynaecology and/or obstetrics or for the purpose of the conduct of medical or scientific research including veterinary trials under the direction of veterinary surgeons

(R,S)-alpha-Cyano-3-phenoxybenzyl=(1R,3R)-cis-3-(2-chloro-3,3,3-trifluoroprop-1-enyl)-2,2-dimethylcyclopropane-carboxylate

This substance should be available only to licensed pest control operators and bona fide primary producers, for use as a cattle dip or spray, and for research purposes

Demeton

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Demeton-o-methyl and demeton-s-methyl except when included in Schedule 6

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Dialifos

This substance should be available only to licensed fumigators, for approved research purposes and for approved industrial purposes

1,2-dibromo-3-chloropropane for approved toxicological research purposes only

Dichlorvos except when included in Schedule 5 or 6

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Dicrotophos

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Dimefox

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

1,3-Di(methoxycarbonyl)-1-propen-2-yl-dimethyl phosphate except when included in Schedule 6

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Dimetilan except when included in Schedule 6

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Dinitrocresols, dinitrophenols and their homologues and in preparations containing more than 5% of such compounds, except for therapeutic use. These substances should be available only for approved users, research and industry

Dioxathion

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Disulfoton except when included in Schedule 6

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Endrin

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Ethion

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes
Ethoprophos except when included in Schedule 6

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes
Ethoxyethyl mercury chloride

This substance should be available for approved research purposes and industry only. It should not be available for use as pesticide

Ethyl mercury chloride

This substance should be available for approved research purposes and industry only. It should not be available for use as pesticide

Famphur except when included in Schedule 6

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes
Fenaminosulf except when included in Schedule 6

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes
Fenamiphos except when included in Schedule 6

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes
Fensulphothion

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes
Fenthionethyl

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Fluoracetamide

This substance should be available only to accredited Governmental Vermin Control Officers and for approved research purposes

Fluoroacetic acid

This substance should be available only to accredited Governmental Vermin Control Officers and for approved research purposes

Formetanate

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Halofuginone except in prepared stockfeeds containing 3 g/tonne or less of halofuginone

Hydrocyanic acid except:

(a) in preparations containing the equivalent of 0.15% or less of hydrocyanic acid; or

(b) for therapeutic use

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes, for approved industrial use and for research purposes

Isocarbophos

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Isufenphos

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Ivermectin for approved research purposes only

Leptophos

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Mazidox

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Mecarbam

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Mercuric chloride when prepared for use for agricultural, industrial, pastoral or horticultural purposes

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Methamidophos

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Methapyrilene, for research purposes or for purposes approved by Commonwealth and or State authorities

Methidathion

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Methfuroxam for approved toxicological research purposes only

Methomyl except when included in Schedule 6

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Methyl bromide

This substance should be available only to licensed fumigators, for approved research purposes and for approved industrial purposes

Mevinphos

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Mipafox

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Mirex

This substance should be available only for use by persons and projects approved by government authority

Monocrotophos

This substance should be available only to licensed pest

control operators, bona fide primary producers for approved pesticide purposes and for research purposes
Naphthalophos except when included in Schedule 6

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Nicotine except:

(a) when included in Schedule 4 or 6; or

(b) in tobacco

This substance should be available for approved research purposes and industry only. It should not be available for use as a pesticide

Nimidane except when included in Schedule 6

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Nitrofen for approved toxicological research purposes only

Omethoate except when included in Schedule 6

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Oxamyl

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Paraquat except when included in Schedule 6

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Parathion

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Parathion-methyl

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Phenkapton except when included in Schedule 6

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Phorate

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Phosfolan

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Phosphamidon

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Polychlorinated biphenyls

These substances should be available for approved research purposes and for use in totally enclosed systems. They should not be used in industries which handle, process or store foods, animal feedstuffs or packaging materials

Promecarb except when included in Schedule 6

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Prostaglandins

These substances should be available only to medical practitioners and veterinary surgeons with a specialised knowledge and experience with these types of substances, and for approved research purposes

Schradan

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Silver sulphadiazine

This substance should be made available only to hospitals for the treatment of major burns and for the treatment of patients where full-thickness skin loss has occurred

Strychnine except when included in Schedule 1, 4 or 6

This substance should be available only to licensed pest control operators, bona fide primary producers on authority for approved pesticide purposes and for research purposes except when included in Schedule 6

Sulfotep

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Sulphatroxazole, except when included in Schedule 4

Tepp

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Terbufos

This substance should be available only in granular form containing a maximum 15% W/W of terbufos, to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Tetrachloroethane

This substance should be available only for approved industrial use and approved research purposes

Thalidomide

This drug should be available only to leprologists for treatment of erythema nodosum leprosum

Thallium

This substance should be available only to accredited Governmental Vermin Control Officers and for approved research purposes

Thiofanox

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes
ortho-Tolidine except when included in Schedule 6 and in solid -state diagnostic therapeutic reagents. Approved scientific research and approved industrial processes

Triamiphos

Triazbutil

This substance should be available only to licensed pest control operators, bona fide primary producers for approved pesticide purposes and for research purposes

Trichloroisocyanuric acid except:

- (a) in preparations containing 4% or less of available chlorine; or
- (b) when included in Schedule 5

This substance should be available only for approved users, research and industry

Vinyl chloride

This substance should be available to industry but only for use in closed chemical operations and for approved research purposes

SCHEDULE 8

Substances or preparations which are addiction producing or potentially addiction producing, including those so classified by the United Nations Organization or its agencies

Acetyldihydrocodeine except when included in Schedule 2 or 4

Acetylmethadol (3-acetoxy-6-dimethylamino-4,4-diphenylheptane)

Allylprodine (3-allyl-1-methyl-4-phenyl-4-propionoxypiperidine)

Alphacetylmethadol (alpha-3-acetoxy-6-dimethylamino-4,4-diphenylheptane)

Alphameprodine (alpha-3-ethyl-1-methyl-4-phenyl-4-propionoxypiperidine)

Alphamethadol (alpha-6-dimethylamino-4,4-diphenyl-3-heptanol)

Alphaprodine (alpha-1,3-dimethyl-4-phenyl-4-propionoxypiperidine)

Amphetamine

Anileridine (1-para-aminophenethyl-4-phenylpiperidine-4-carboxylic acid ethyl ester)

Benzethidine (1-(2-benxyloxyethyl)-4-phenylpiperidine-4-carboxylic acid ethyl ester)

Benzylmorphine (3-benzylmorphine)

Betacetylmethadol (beta-3-acetoxy-6-dimethylamino-4,4-diphenylheptane)

Betameprodine (beta-3-ethyl-1-methyl-4-phenyl-4-propionoxypiperidine)

Betamethadol (beta-6-dimethylamino-4,4-diphenyl-3-heptanol)

Betaprodine (beta-1,3-dimethyl-4-phenyl-4-propionoxypiperidine)

Bezitramide (1-(2-cyano-3,3-diphenylpropyl)-4-(2-oxo-3-propionyl-1-benzimidazoliny)piperidine)

Clonitazene (2-para-chlorbenzyl-1-diethylaminoethyl-5-nitrobenzimidazole)

Cocaine (methyl ester of benzoylecgonine), and any solution or dilution in an inert substance whether liquid or solid in any proportion and all preparations and admixtures

Coca leaf

Codeine (3-methylmorphine) except when included in Schedule 2, 3 or 4
 Codeine-n-oxide
 Codoxime (dihydrocodeinone-6-carboxymethyloxime)
 Concentrate of poppy straw (the material arising when poppy straw has entered into a process for concentration of its alkaloids)
 Dexamphetamine
 Dextromoramide ((+)-4-(2-methyl-4-oxo-3,3-diphenyl-4-(1-pyrrolindyl butyl) morpholine)
 Dextropropoxyphene, (alpha-(+)-4-dimethylamino-1, 2-diphenyl-3-methyl-2-butanol propionate)
 Diampromide (n-(2-(methylphenethylamino) propyl) propionanilide)
 Diethylthiambutene (3-diethylamino-1,1-di(2'-thienyl-1)-1-butene)
 Difenoxin (1-(3-cyano-3,3-diphenylpropyl)-4-phenylisonipicotic acid) except when included in Schedule 4
 Dihydrocodeine except when included in Schedule 2 or 4
 Dihydromorphine
 Dimenoxadol (2-dimethylaminoethyl-1-ethoxy-1, 1-diphenylacetate)
 Dimepheptanol (6-dimethylamino-4,4-diphenyl-3-heptanol)
 Dimethylthiambutene (3-dimethylaminol,1-di(2'-thienyl)-1-butene)
 Dioxaphetyl butyrate (ethyl 4-morpholino-2,2-diphenylbutyrate)
 Diphenoxylate (1-(3-cyano-3,3-diphenylpropyl)-4-phenylpiperidine 4-carboxylic acid ethyl ester) except when included in Schedule 4
 Dipipanone (4,4-diphenyl-6-piperidine-3-heptanone)
 Droteranol (3,4-dimethoxy-17-methylmorphinan-6 B, 14-diol)
 Ecgonine, its esters and derivatives which are convertible to ecgonine and cocaine
 Ethylmethylthiambutene (3-ethylmethylaminol,1-di(2'-thienyl)-1-butene)
 Ethylmorphine (3-ethylmorphine) except when included in Schedule 2 or 4
 Etonitazene (1-diethylaminoethyl-2-para-ethoxybenzyl-15-nitrobenzimidazole)
 Etoxeridine (1-(2-(2-hydroxyethoxy) ethyl-4-phenylpiperidine-4-carboxylic acid ethyl ester)
 Fentanyl (1-phenethyl 4-N-propionyl-anilino piperidine)
 Furethidine (1-(2-tetrahydrofurfuryloxyethyl)-4-phenylpiperidine-4-carboxylic acid ethyl ester)
 Heptane derivatives - having addiction properties, not specifically included in this Schedule
 Hydrocodone (dihydrocodeinone)
 Hydromorphinol (14-hydroxydihydromorphine)
 Hydromorphone (dihydromorphinone)
 Hydroxypethidine (4-meta-hydroxyphenyl-1-methylpiperidine-4-carboxylic acid ethyl ester)
 Isomethadone (6-dimethylamino-5-methyl-4,4-diphenyl-3-hexanone)
 Levomethorphan ((-)-3-methoxy-N-methylmorphinan)
 Levomoramide ((-)-4-(2-methyl-4-oxo-3,3-diphenyl-4-(1-pyrrolidiny) butyl morpholine)

Levophenacylmorphan ((-)-3-hydroxy-N-phenacylmorphan)
Levorphanol ((-)-3-hydroxy-n-methylmorphinan)
Mecloqualone 3-(o-chlorophenyl)-2-methyl-4-(3H) quinazolinone
Metazocine (2'-hydroxy-2,5,9-trimethyl-6,7-benzomorphan)
Methadone (6-dimethylamino-4,4-diphenyl-3-heptanone)
Methadone intermediate (4-cyano-2-dimethylamino-4, 4-diphenylbutane)
Methaqualone
Methamphetamine
Methyldesorphine (6-methyl-delta-6-desoxymorphine)
Methyldihydromorphine (6-methyldihydromorphine)
Methylphenidate
1-Methyl-4-phenylpiperidine-4-carboxylic acid esters
Metopon (5-methyldihydromorphinone)
Moramide intermediate (2-methyl-3-morpholino-1,1-diphenylpropane carboxylic acid)
Morpheridine (1-(2-morpholinoethyl)-4-phenylpiperidine 4-carboxylic acid ethyl ester)
Morphine
Morphine derivatives not specifically included in this Schedule
Morphine methobromide and other pentavalent nitrogen morphine derivatives
Morphine-N-oxide
Morphine substitutes not specifically included in this Schedule
Myrophine (myristylbenzylmorphine)
Nicocodine (6-nicotinylcodeine) except when included in Schedule 2 or 4
Nicodicodine (6-nicotinoyldihydrocodeine) except when included in Schedule 2 or 4
Nicomorphine (3,6-dinicotinylmorphine)
Noracymethadol ((±)-alpha-3-acetoxy-6-methylamino-4, 4-diphenylheptane
Norcodeine (N-demethylcodeine) except when included in Schedule 2 or 4
Norlevorphanol ((-)-3-hydroxymorphinan)
Normethadone (6-dimethylamino-4,4-diphenyl-3-hexanone)
Normorphine (N-demethylated morphine)
Norpipanone (4,4-diphenyl-6-piperidine-3-hexanone)
Opium in any form except the alkaloids noscapine and papaverine
Oxycodone (14-hydroxydihydrocodeinone)
Oxymorphone (14-hydroxydihydromorphinone) except when included in Schedule 4
Pentazocine
Pethidine (1-methyl-4-phenylpiperidine-4-carboxylic acid ethyl ester)
Pethidine intermediate A (4-cyano-1-methyl-4-phenylpiperidine)
Pethidine intermediate B (4-phenylpiperidine-4-carboxylic acid ethyl ester)
Pethidine intermediate C (1-methyl-4-phenylpiperidine-4-carboxylic acid)
Phenadoxone (6-morpholino-4, 4-diphenyl-3-heptanone)

Phenampromide (N(1-methyl-2-piperidinoethyl) propion-
anilide)
 Phenazocine (2-hydroxy-5,9-dimethyl-2'-phenethyl-6,
7-benzomorphan)
 Phencyclidine
 Phenmetrazine
 Phenomorphan (3-hydroxy-N-phenethylmorphinan)
 Phenoperidine (1-(3-hydroxy-3-phenylpropyl)-4-phenyl-
piperidine-4-carboxylic acid ethyl ester)
 Pholcodine (morpholinylethyl morphine) except when
included in Schedule 2 or 4
 Piminodine (4-phenyl-1-(-3-phenylaminopropyl) piperidine-
4-carboxylic acid ethyl ester)
 Piperidine derivatives having addiction properties, not
specifically included in this Schedule
 Piritramide (-1-(3-cyano-3,3-diphenylpropyl)-4-(1-piperi-
dino) piperidine-4-carboxylic acid amide)
 Proheptazine (1-,3-dimethyl-4-phenyl-4-propionoxyaza-
cycloheptane)
 Properidine (1-methyl-4-phenylpiperidine-4-carboxylic acid
isopropyl ester)
 Propiram
 Racemethorphan ((±)-methoxy-N-methylmorphinan)
 Racemoramide ((±)-4-(2-methyl-4-oxo-3,3-diphenyl-4-(1-
pyrrolidinyl) butyl morpholine)
 Racemorphan ((±)-3-hydroxy-N-methylmorphinan)
 Sufentanil N-(4-(methoxymethyl)-1-(2-(2-thienyl)-ethyl-4-
-piperidyl) propionanilide
 Thebacon (acetyl dihydrocodeinone)
 Thebaine
 Tilidene (±)ethyl-trans-2-(dimethylamine)-1-phenyl-3-
cyclohexene-1-carboxylate
 Trimeperidine(1,2,5-trimethyl-4-phenyl-4-propionoxy-
piperidine) "

Remainder of Bill, by leave, taken as a whole and agreed to.
Bill to be reported with amendments.

The Assembly resumed - the Chairman (Mr Harris) reported accordingly and the report was adopted.

The Bill was read a third time and passed to be a proposed law.

12. WATER SUPPLY AND SERVICES BILLS - WATER SUPPLY AND SEWERAGE BILL 1982

(Serial 257) and PLUMBERS AND DRAINERS LICENSING BILL 1982 (Serial 258):

The order of the day having been read for the resumption of the debate on the question - That the Bills be now read a second time -

Debate resumed.

Mr Steele (Minister for Transport and Works) was granted leave to take control of the Bills.

Question - put and passed - Bills read a second time.

Leave granted for a third readings to be moved forthwith.

Question - That the Bills be now read a third time.

Debate ensued.

Question - put and passed.

The Bills were read a third time and passed to be proposed laws.

13. SOCCER FOOTBALL POOLS AMENDMENT BILL 1982 (Serial 266):

The order of the day having been read for the resumption of the debate on the question - That the Bill be now read a second time -

Debate resumed.

Question - put and passed - Bill read a second time.

Leave granted for third reading to be moved forthwith.

On the motion of Mr Perron (Treasurer) the Bill was read a third time and passed to be a proposed law.

14. REAL PROPERTY AMENDMENT BILL (No. 3) 1982 (Serial 267):

The order of the day having been read for the resumption of the debate on the question - That the Bill be now read a second time -

Debate resumed.

Question - put and passed - Bill read a second time.

Mr Robertson (Attorney-General) was granted leave to take control of the Bill.

The Assembly resolved itself into a committee of the whole.

In the committee

Clause 1 agreed to.

New clause -

On the motion of Mr Robertson the following new clause was inserted in the Bill -

"1A. COMMENCEMENT

This Act shall come into operation on a date to be fixed by the Administrator by notice in the Gazette".

Remainder of Bill, by leave, taken as a whole and agreed to.

Bill to be reported with an amendment.

The Assembly resumed - the Chairman (Mr Harris) reported accordingly and the report was adopted.

The Bill was read a third time and passed to be a proposed law.

15. ALTERATION OF ORDER OF BUSINESS:

On the motion of Mr Robertson (Attorney-General), Order of the Day No. 15, Government Business, was called on.

16. PRISONS (ARBITRAL TRIBUNAL) BILL 1983 (Serial 288):

The order of the day having been read for the second reading of the Bill -

Mr Everingham moved - That the Bill be now read a second time.

Debate adjourned (Mr B. Collins) and the resumption of the debate made an order of the day for a later hour.

17. ADJOURNMENT:

Mr Robertson (Attorney-General) moved - That the Assembly do now adjourn.

Debate ensued.

Question - put and passed.

And then the Assembly at 6.25 p.m. adjourned until tomorrow at 10.00 a.m.

PAPER:

The following paper was deemed to have been presented on 16 March 1983:

Annual Report:

Road Safety Council of the Northern Territory, 1981-82

ATTENDANCE:

All members attended the sitting except Mr Bell who had been granted leave of absence.

MINUTES OF PROCEEDINGS OF THE LEGISLATIVE ASSEMBLY

No. 3

Thursday 17 March 1983

1. The Assembly met at 10.00 a.m., pursuant to adjournment. Mr Speaker (the Honourable J.L.S. MacFarlane) took the Chair, and read prayers.
2. PETITION:
Mr Leo presented a petition from 622 citizens of Nhulunbuy and the Northern Territory relating to air services.
Petition received and read.
3. NOTICES:
Mr Dondas: To present the Dentists Registration Amendment Bill 1983 (Serial 289), the Medical Practitioners Registration Amendment Bill 1983 (Serial 290), the Optometrists Amendment Bill 1983 (Serial 291), the Pharmacy Amendment Bill 1983 (Serial 292), and the Radiographers Amendment Bill 1983 (Serial 293).
4. QUESTIONS:
Questions without notice were asked.
Business of the day called on: On the motion of Mr Robertson (Attorney-General), business of the day was called on.
5. DISTINGUISHED VISITOR - Senator B.F. KILGARIFF:
Mr Speaker informed the Assembly of the presence in the Gallery of Senator B.F. Kilgariff, a former Speaker of the Assembly, and on behalf of the Assembly extended a warm welcome to the distinguished visitor.
6. BROADCASTING OF ASSEMBLY PROCEEDINGS - SESSIONAL ORDER:
Mr Robertson (Attorney-General), by leave, moved - That this Assembly, for the purposes of section 24 of the *Legislative Assembly (Powers and Privileges) Act*, authorizes the public broadcasting of proceedings on such occasions during this session of the Assembly as Mr Speaker may determine.
Question - put and passed.
7. MEAT INDUSTRY BILL - MINISTERIAL STATEMENT:
Mr Tuxworth (Minister for Primary Production and Conservation), by leave, made a statement on the Meat Industry Bill.
8. BROADCASTING OF ASSEMBLY PROCEEDINGS - NORTHERN TERRITORY DEVELOPMENT CORPORATION:
Mr Everingham (Chief Minister), pursuant to notice, moved - That the resolution of the Assembly relating to the broadcasting of its proceedings passed on 7 March 1979, amended on 31 May 1979 and 19 August 1981, be further amended by the insertion of this additional resolution: "That this Assembly also authorizes the broadcasting of its proceedings to the office of the Chairman of the Northern Territory Development Corporation."
Question - put and passed.
9. PUBLIC HOLIDAYS AMENDMENT BILL 1983 (Serial 295):
Mr Everingham (Chief Minister), pursuant to notice, presented a Bill for an Act to amend the *Public Holidays Act*.
Bill read a first time.
Mr Everingham moved - That the Bill be now read a second time.
Debate adjourned (Mr Leo) and the resumption of the debate made an order of the day for a later hour.

10. CONSUMER PROTECTION AMENDMENT BILL 1983 (Serial 284):

Mr Tuxworth (Minister for Community Development), pursuant to notice, presented a Bill for an Act to amend the *Consumer Protection Act*.

Bill read a first time.

Mr Tuxworth moved - That the Bill be now read a second time.

Debate adjourned (Mrs O'Neil) and the resumption of the debate made an order of the day for a later hour.

11. TRAFFIC AMENDMENT BILL 1983 (Serial 275):

Mr Steele (Minister for Transport and Works), pursuant to notice, presented a Bill for an Act to amend the *Traffic Act*.

Bill read a first time.

Mr Steele moved - That the Bill be now read a second time.

Debate adjourned (Mr Smith) and the resumption of the debate made an order of the day for a later hour.

12. POLICE ADMINISTRATION AMENDMENT BILL 1983 (Serial 286):

Mr Everingham (Chief Minister), pursuant to notice, presented a Bill for an Act to amend the *Police Administration Act*.

Bill read a first time.

Mr Everingham moved - That the Bill be now read a second time.

Debate adjourned (Mr Leo) and the resumption of the debate made an order of the day for a later hour.

13. MUSEUMS AND ART GALLERIES AMENDMENT BILL 1982 (Serial 229):

Mr Tuxworth (Minister for Community Development), pursuant to notice, presented a Bill for an Act to amend the *Museums and Art Galleries Act*.

Bill read a first time.

Mr Tuxworth moved - That the Bill be now read a second time.

Debate adjourned (Mrs O'Neil) and the resumption of the debate made an order of the day for a later hour.

14. ADMINISTRATION AND PROBATE AMENDMENT BILL 1983 (Serial 285):

Mr Robertson (Attorney-General), pursuant to notice, presented a Bill for an Act to amend the *Administration and Probate Act*.

Bill read a first time.

Mr Robertson moved - That the Bill be now read a second time.

Debate adjourned (Mr B. Collins) and the resumption of the debate made an order of the day for a later hour.

15. CONTROL OF ROADS AMENDMENT BILL 1983 (Serial 287):

Mr Everingham (Minister for Lands, Industrial Development and Tourism), pursuant to notice, presented a Bill for an Act to amend the *Control of Roads Act*.

Bill read a first time.

Mr Everingham moved - That the Bill be now read a second time.

Debate adjourned (Mr Leo) and the resumption of the debate made an order of the day for a later hour.

16. LEAVE OF ABSENCE FOR MEMBERS - SESSIONAL ORDER:

Mr Robertson (Attorney-General), pursuant to notice, moved - That, if the time between the determination of one sitting day and the commencement of the next sitting day is two months or more, on any occasion during this session, all members of the Assembly shall be deemed to have been granted leave of absence for such interval between the sitting days.

Question - put and passed.

17. ADJOURNMENT OF ASSEMBLY - SESSIONAL ORDER:

Mr Robertson (Attorney-General), pursuant to notice, moved - That, during the present session of the Assembly, notwithstanding any previous resolution of the Assembly, Mr Speaker may, at his discretion, appoint a time for holding a sittings of the Assembly, which time shall be notified to each member in writing.

Question - put and passed.

18. NEW PARLIAMENT HOUSE COMMITTEE - APPOINTMENT:

Mr Robertson (Attorney-General), pursuant to notice, moved - That, during the present session of the Assembly, a committee to be known as the New Parliament House Committee, comprising Mr Speaker, Mr Perron, Mr Steele, Mrs O'Neill, and Mrs Lawrie, be appointed;

- that the committee be directed to prepare a brief upon which architectural drawings can be prepared for a new Parliament House on the present site of the Legislative Assembly and adjacent roads and Crown land;

- that the committee arrange for the conducting of a competition to attract architectural proposals for a new Parliament House and publicly exhibit entries received;

- that the committee report and make recommendations to the Assembly on these matters from time to time; and

- that the committee have power to call for persons, papers and records, to sit during any adjournment of the Assembly, and to adjourn from place to place.

Debate ensued.

Question - put and passed.

19. SESSIONAL COMMITTEE ON THE ENVIRONMENT - APPOINTMENT:

Mr Robertson (Attorney-General), pursuant to notice, moved - That, during the present session of the Assembly, a committee to be known as the Sessional Committee on the Environment, consisting of Mrs Padgham-Purich, Mr D.W. Collins, Mr Harris, Mr B. Collins and Mrs Lawrie, be appointed;

- that the committee be empowered to inquire into and from time to time report upon and make recommendations on all matters relating to uranium mining and processing activities and their effects on the environment within the Alligator Rivers region;

- that the committee have power to send for persons, papers and records, to sit during any adjournment of the Assembly, and to adjourn from place to place; and

- that the committee be empowered to authorize the release of transcripts of evidence taken during public hearings and to publish information pertaining to the committee's activities from time to time.

Question - put and passed.

20. ADDRESS IN REPLY:

The order of the day having been read for the resumption of the debate on the question - That the Address be agreed to -

Debate resumed.

Suspension of sitting: The sitting was suspended between 11.59 a.m. and 2.00 p.m.

Debate resumed.

Debate adjourned (Mr Perron) and the resumption of the debate made an order of the day for a later hour.

21. ADJOURNMENT:

Mr Robertson (Attorney-General) moved - That the Assembly do now adjourn.
General Business Day: Mr Robertson (Attorney-General) advised the Assembly that the next general business day would be Wednesday 23 March 1983.

Debate ensued.

Question - put and passed.

And then the Assembly at 3.52 p.m. adjourned until 10.00 a.m. on Tuesday 22 March 1983.

PAPERS:

The following papers were deemed to have been presented on 17 March 1983:

Annual Reports:

Araluen Arts and Cultural Trust, 1981-82

Department of Community Development, 1981-82

Department of Lands, 1981-82

Museums and Art Galleries Board, 1981-82

Financial Statements:

Alice Springs Town Council, 1980-81

Darwin City Council, 1980-81

Katherine Town Council, 1980-81

Katherine Town Council, 1981-82

Tennant Creek Town Council, 1981-82

Recommendation under S.103 of Crown Lands Act:

Proposed revocation of Reserve No. 1135

ATTENDANCE:

All members attended the sitting except Mr Bell who had been granted leave of absence.

Tuesday 22 March 1983

1. The Assembly met at 10.00 a.m., pursuant to adjournment. Mr Speaker (the Honourable J.L.S. MacFarlane) took the Chair, and read prayers.
2. NOTICES:
Mrs O'Neil: To present the Tenancy Amendment Bill 1983 (Serial 300).
Mrs O'Neil: To move - That the Assembly notes with concern the attitude of the Northern Territory government, as expressed by its women's adviser, towards issues of importance to women in the Northern Territory.
Mr Robertson: To present the Mining Amendment Bill 1983 (Serial 296).
3. DISTINGUISHED VISITOR - Mr Don McKINNON, M.P:
Mr Speaker informed the Assembly of the presence in the Gallery of Mr Don McKinnon, M.P., a member and government whip of the New Zealand Parliament.
Mr Speaker, on behalf of the Assembly, extended a warm welcome to the distinguished visitor.
4. ADMINISTRATIVE ARRANGEMENTS:
Mr Robertson (Attorney-General) informed the Assembly that Mr Tuxworth, Minister for Primary Production and Conservation and Minister for Community Development, was absent from the Assembly accompanying Royal visitors visiting Tennant Creek, and that questions without notice on matters relating to his portfolio responsibilities should be held over until tomorrow.
Mr Robertson (Attorney-General) was granted leave to take charge of orders of the day standing in the name of Mr Tuxworth.
5. QUESTIONS:
Questions without notice were asked.
Business of the day called on: On the motion of Mr Robertson (Attorney-General), business of the day was called on.
6. PALMERSTON DEVELOPMENT AUTHORITY - ANNUAL REPORT, 1981-82 - PAPER TABLED:
Mr Everingham (Chief Minister), laid on the Table the Annual Report of the Palmerston Development Authority for 1981-82.
7. AUSTRALIAN TIME ZONES - MINISTERIAL STATEMENT:
Mr Everingham (Chief Minister), by leave, made a statement on Australian time zones.
Paper tabled: Mr Everingham, by leave, laid on the Table a map of Australia detailing the existing time zones.
8. SUPERANNUATION ARRANGEMENTS FOR GOVERNMENT EMPLOYEES - MINISTERIAL STATEMENT - MOTION TO NOTE STATEMENT:
Mr Everingham (Chief Minister), by leave, made a statement on superannuation arrangements for government employees.
Mr Everingham moved - That the Assembly take note of the statement.
Debate adjourned (Mr Leo) and the resumption of the debate made an order of the day for a later hour.

9. SUSPENSION OF STANDING ORDERS - TAKE FIVE BILLS TOGETHER:

Mr Dondas (Minister for Health and Housing) moved - That so much of standing orders be suspended as would prevent 5 Bills relating to certain professions in the health field -

(a) being presented and read a first time together and one motion being put in regard to, respectively, the second readings, the committee's report stages, and the third readings of the Bills together; and

(b) the consideration of the Bills separately in the committee of the whole.

The motion having been supported by an absolute majority of the Assembly, Mr Speaker declared the question resolved in the affirmative.

10. HEALTH BILLS - DENTISTS REGISTRATION AMENDMENT BILL 1983 (Serial 289), MEDICAL PRACTITIONERS REGISTRATION AMENDMENT BILL 1983 (Serial 290), OPTOMETRISTS AMENDMENT BILL 1983 (Serial 291), PHARMACY AMENDMENT BILL 1983 (Serial 292), and RADIOGRAPHERS AMENDMENT BILL 1983 (Serial 293): Mr Dondas (Minister for Health and Housing), pursuant to notice, presented Bills to amend the *Dentists Registration Act*, the *Medical Practitioners Registration Act*, the *Optometrists Act*, the *Pharmacy Act*, and the *Radiographers Act*.

Bills read a first time.

Mr Dondas moved - That the Bills be now read a second time.

Debate adjourned (Mrs O'Neil) and the resumption of the debate made an order of the day for a later hour.

11. POUNDS AMENDMENT BILL 1982 (Serial 272):

The order of the day having been read for the resumption of the debate on the question - That the Bill be now read a second time -

Debate resumed.

Question - put and passed - Bill read a second time.

Leave granted for third reading to be moved forthwith.

On the motion of Mr Robertson (Attorney-General), the Bill was read a third time and passed to be a proposed law.

12. PRISONERS (INTERSTATE TRANSFER) BILL 1983 (Serial 277):

The order of the day having been read for the resumption of the debate on the question - That the Bill be now read a second time -

Debate resumed.

Question - put and passed - Bill read a second time.

The Assembly resolved itself into a committee of the whole.

In the committee

Bill, by leave, taken as a whole and agreed to.

Bill to be reported without amendment.

The Assembly resumed - the Chairman (Mr Harris) reported accordingly and the report was adopted.

The Bill was read a third time and passed to be a proposed law.

13. TERRITORY PARKS AND WILDLIFE CONSERVATION AMENDMENT BILL 1982 (Serial 279):

The order of the day having been read for the resumption of the debate on the question - That the Bill be now read a second time -

Debate resumed.

Suspension of sitting: The sitting was suspended between 12.05 and 2.00 p.m.

Debate resumed.

Question - put and passed - Bill read a second time.

Leave granted for third reading to be moved forthwith.

On the motion of Mr Robertson (Attorney-General), the Bill was read a third time and passed to be a proposed law.

14. ALTERATION OF ORDER OF BUSINESS:

On the motion of Mr Robertson (Attorney-General), Order of the Day No. 10, Government Business, was called on.

15. ADDRESS IN REPLY:

The order of the day having been read for the resumption of the debate on the question - That the Address be agreed to -

Debate resumed.

Extension of time: On the motion of Mr Robertson, an extension of time was granted to Mr Dondas.

Debate adjourned (Mr Vale) and the resumption of the debate made an order of the day for a later hour.

16. ADJOURNMENT:

Mr Robertson (Attorney-General) moved - That the Assembly do now adjourn.

Question - put and passed.

And then the Assembly at 3.41 p.m. adjourned until tomorrow at 10.00 a.m.

PAPERS:

The following papers were deemed to have been presented on 22 March 1983:

Agreements and Determinations:

Fire Brigades Arbitral Tribunal - Determination No. 7

Annual Report:

Public Service Commissioner of the Northern Territory, 1981-82

Hospital Board Report:

East Arm Hospital Management Board, Annual Report 1981-82

Recommendations under S.103 of the Crown Lands Act:

Proposed revocation of Reserve No. 1042 (Parap Swimming Pool)

Regulations 1983:

No. 15 Darwin (Private Swimming Pool) By-laws

Report:

Trade Survey Mission to Indonesia, Parts 1 and 2 - November 1982

ATTENDANCE:

All members attended the sitting except Mr Bell, who had been granted leave of absence, and Mr Tuxworth.

Wednesday 23 March 1983

1. The Assembly met at 10.00 a.m., pursuant to adjournment. Mr Speaker (the Honourable J.L.S. MacFarlane) took the Chair, and read prayers.
2. NOTICES:
Mr Everingham: To present the Building Bill 1983 (Serial 299), the Fire Service Bill 1983 (Serial 297), and the Fire Brigades Arbitral Tribunal Amendment Bill 1983 (Serial 298).
Mr Robertson: To present the Absconding Debtors Amendment Bill 1983 (Serial 301), and the Criminal Code Bill 1983 (Serial 294).
3. QUESTIONS:
Questions without notice were asked.
4. NORTHERN TERRITORY SCHOOLS - DIRECTION FOR THE EIGHTIES - PAPER TABLED - MOTION TO NOTE PAPER:
Mr Perron (Minister for Education), laid on the Table a paper on education policy entitled "Northern Territory Schools - Director for the Eighties, March 1983".
Mr Perron moved - That the Assembly take note of the paper.
Debate adjourned (Mr B. Collins) and the resumption of the debate made an order of the day for a later hour.
5. TENANCY AMENDMENT BILL 1983 (Serial 300):
Mrs O'Neil (Fannie Bay), pursuant to notice, presented a Bill for an Act to amend the *Tenancy Act*.
Bill read a first time.
Mrs O'Neil moved - That the Bill be now read a second time.
Debate adjourned (Mr Tuxworth) and the resumption of the debate made an order of the day for a later hour.
6. ATTITUDE OF GOVERNMENT TO ISSUES OF IMPORTANCE TO WOMEN:
Mrs O'Neil (Fannie Bay), pursuant to notice, moved - That the Assembly notes with concern the attitude of the Northern Territory government, as expressed by its women's adviser, towards issues of importance to women in the Northern Territory.
Debate ensued.

Suspension of sitting: The sitting was suspended between 12.08 and 2.00 p.m.

Debate resumed.

Extension of time: On the motion of Mr Robertson, an extension of time was granted to Mr Tuxworth.

Mr Robertson (Attorney-General) moved - That the motion be amended by omitting all words after "notes" and substituting "the positive initiatives taken by the Northern Territory government to advance the cause and well-being of Northern Territory women and reaffirms its commitment to the principles contained in the United Nations Convention relating to the Prevention of Discrimination against Women".

Closure: Mr Robertson moved - That the question be now put.

Question - That the question be now put - put and passed.

Question - That the amendment be agreed to - put.

The Assembly divided (the Speaker, Hon. J.L.S. MacFarlane, in the Chair)-

AYES, 10	NOES, 7
Mr D.W. Collins	Mr B. Collins
Mr Dondas	Mr Doolan
Mr Everingham	Miss D'Rozario
Mr Harris	Mrs Lawrie
Mr MacFarlane	Mr Leo
Mr Perron	Mrs O'Neil
Mr Robertson	Mr Smith
Mr Steele	
Mr Tuxworth	
Mr Vale	

And so it was resolved in the affirmative.

Suspension of sitting: The sitting was suspended between 3.23 and 3.40 p.m.

Question - That the motion, as amended, be agreed to - put and passed.

7. LIQUOR BILLS - INTOXICATED PERSONS BILL 1983 (Serial 268), SUMMARY OFFENCES AMENDMENT BILL 1983 (Serial 270), and POLICE ADMINISTRATION AMENDMENT BILL 1983 (Serial 269):

The order of the day having been read for the resumption of the debate on the question - That the Bills be now read a second time -

Debate resumed.

Question - put and negatived.

8. LEAVE OF ABSENCE:

Mr Vale (Stuart) moved - That leave of absence be granted to Mrs Padgham-Purich for the remainder of this sittings due to a family illness.

Question - put and passed.

9. TERRITORY DEVELOPMENT AMENDMENT BILL 1983 (Serial 274):

The order of the day having been read for the resumption of the debate on the question - That the Bill be now read a second time -

Debate resumed.

Extension of time: On the motion of Mr Robertson, an extension of time was granted to Mr Everingham.

Question - put and negatived.

10. MINING AMENDMENT BILL 1983 (Serial 296):

Mr Robertson (Minister for Mines and Energy), pursuant to notice, presented a Bill for an Act to amend the *Mining Act*.

Bill read a first time.

Mr Robertson moved - That the Bill be now read a second time.

Debate adjourned (Miss D'Rozario) and the resumption of the debate made an order of the day for a later hour.

11. DANGEROUS GOODS AMENDMENT BILL 1982 (Serial 276):

The order of the day having been read for the resumption of the debate on the question - That the Bill be now read a second time -

Debate resumed.

Question - put and passed - Bill read a second time.

The Assembly resolved itself into a committee of the whole.

In the committee

Clauses 1 and 2, by leave, taken together and agreed to.

Clause 3 -

On the motion of Mr Robertson the following amendment was made -

Omit from paragraph (d) the definition of "premises" and substitute the following:

"'premises' includes land and buildings and portable structures on the land;".

Clause, as amended, agreed to.

Clause 4 -

On the motion of Mr Robertson the following amendment was made -

Omit paragraphs (a) and (b) and substitute the following:

"(a) by omitting sub-section (1)(m) and substituting the following:

'(m) if he believes on reasonable grounds that it is necessary in the public interest or for the safety of any person -

(i) with the written authority of the owner, his agent or the person in charge of the dangerous goods;

(ii) with the consent of the Minister; or

(iii) where there is imminent danger to a person or property - without the authority referred to in sub-paragraph (i) or the consent referred to in sub-paragraph (ii),

proceed to -

(iv) destroy, dispose of or render safe any dangerous goods or any equipment, installations or containers used in the handling of dangerous goods;

(v) render safe any premises, vehicle, ship or aircraft; or

(vi) give directions to any person in respect of the destruction, disposal or rendering safe of those goods, equipment, installations, containers, premises, vehicle, ship or aircraft, as the case may be.'."

Clause, as amended, agreed to.

New clause -

On the motion of Mr Robertson the following new clause was inserted in the Bill -

"REPEAL AND SUBSTITUTION

"Section 13 of the Principal Act is repealed and the following substituted:

'13. DECLARATION, &c., BY MINISTER

'(1) The Minister may, by notice in the Gazette -

(a) declare a substance or thing to be dangerous goods;

(b) classify the substances and things declared under paragraph (a); and

(c) approve the handling of dangerous goods,
for the purposes of this Act or the Regulations.

'(2) A declaration, classification or approval under sub-section (1) may be made by reference to -

- (a) standards, rules, codes or specifications that have been recommended or adopted by the American Petroleum Institute, the British Standards Institution, the Institute of Petroleum or the Standards Association of Australia; or
- (b) such other standards, rules, codes or specifications or guides as the Minister thinks fit,

relating to dangerous goods, classification of the substances or the handling of them, together with any additions or amendments thereto.

'(3) Where a reference pursuant to sub-section (2) is made in a notice under sub-section (1), a requirement of the standards, rules, codes, specifications or guides referred to shall be a requirement for the purposes of this Act or the Regulations.'."

Clause 5 negatived.

New clause -

On the motion of Mr Robertson the following new clause was inserted in the Bill -

"5. IMPORT OR EXPORT OF DANGEROUS GOODS

"Section 20 of the Principal Act is amended -

- (a) by omitting from sub-section (1) 'prescribed notice of his intention to import or export the dangerous goods' and substitute 'approved notice of his intention to import or export the prescribed dangerous goods and has received the approval of the Chief Inspector for the import or export'.";

- (b) by inserting after sub-section (1) the following:

'(1A) The Chief Inspector may approve, with or without conditions, the import or export of prescribed dangerous goods into or out of the Territory.

'(1B) A person shall not import or export any prescribed dangerous goods into or out of the Territory without the prior approval under sub-section (1A) of the Chief Inspector.

Penalty: \$5,000.';

- (c) by omitting from sub-section (2) 'prescribed notice of the arrival of the dangerous goods' and substituting 'approved notice of the arrival of the prescribed dangerous goods'; and

- (d) by omitting from sub-section (3) 'dangerous goods' and substituting 'prescribed dangerous goods'."

Clause 6 negatived.

New clause -

On the motion of Mr Robertson the following new clause was inserted in the Bill -

"6. AUTHORIZED EXPLOSIVES

"Section 22 of the Principal Act is amended -

(a) by omitting from sub-section (1) -

(i) 'The Chief Inspector may' and substituting
'Notwithstanding anything contained in this Act, the
Chief Inspector may'; and

(ii) 'the use' and substituting 'the handling';

(b) by omitting sub-section (2);

(c) by omitting from sub-section (3) 'use of specified
explosive for the purposes of experimentation or research,
and' and substituting 'handle a specified explosive and
the person';

(d) by omitting from sub-section (4) -

(i) 'use' and substituting 'handle'; and

(ii) 'Penalty: \$5,000.'; and

(e) by adding at the end the following:

'(5) The handling of an explosive that has not been
authorised under sub-section (1) or (3) is prohibited.

Penalty for an offence against this section:
\$5,000.'."

Clause 7 agreed to.

Heading -

On the motion of Mr Robertson the following amendment was made -

The Principal Act is amended by omitting the heading to Division
4 of Part III and substituting the following:

*"Division 4 - Trespass in respect of Reserves, Magazines,
Licensed Premises, &c."*

Heading, as amended, agreed to.

New clause -

On the motion of Mr Robertson the following new clause was inserted
in the Bill -

"7A. TRESPASS IN RESPECT OF RESERVES. MAGAZINES, LICENSED
PREMISES, &c.

"Section 30 of the Principal Act is amended by omitting 'to
store or manufacture dangerous goods or any vehicle or ship
conveying dangerous goods' and substituting 'or a vehicle, ship
or aircraft conveying dangerous goods'."

Clause 8 negatived.

New clause -

On the motion of Mr Robertson the following new clause was inserted
in the Bill -

"Section 31 of the Principal Act is repealed and the following
is substituted:

"31. PRECAUTIONS TO BE OBSERVED

"A person on a government explosive reserve, government
explosives magazine, a place specified in a licence or a vehicle,
ship or aircraft conveying dangerous goods shall not do any act
which would tend to cause an explosion or fire or the release or

spillage of dangerous goods in or about the reserve, magazine, place, vehicle, ship or aircraft."

Clause 9 agreed to.

Clause 10 -

On the motion of Mr Robertson the following amendment was made -

Omit from proposed clause 36 "prescribed form" and substitute "approved form".

Clause, as amended, agreed to.

Clauses 11 to 15, by leave, taken together and agreed to.

New clause -

On the motion of Mr Robertson the following new clause was inserted in the Bill -

"15A. VARIATION OF REGULATION REQUIREMENTS

"Section 50 of the Principal Act is amended -

- (a) by omitting from sub-section (1)(b) 'a modification' and substituting 'an exemption from, modification'; and
- (b) by omitting from sub-section (1) all words after 'the owner' and substituting 'of dangerous goods, exempt him from, or modify or vary, the provisions of the Regulations in the manner and in accordance with any conditions the Chief Inspector thinks fit, set out in the notice and, while that notice remains in force, non-compliance in the case of an exemption, or compliance with those provisions as so modified or varied shall, for the purposes of this Act, be deemed to be compliance with the Regulations'."

Clause 16 -

On the motion of Mr Robertson the following amendment was made -

Omit from proposed section 51(5) in paragraph (f) "that are so specified" and substitute "that are so specified, and where the Regulations adopt a standard, rule, code, specification or guide pursuant to this sub-section, a requirement made in it shall be a requirement of the Regulations so made".

Clause, as amended, agreed to.

Clause 17 -

On the motion of Mr Robertson the following amendment was made -

In proposed clause 17 -

- (a) insert in the Schedule after "Section 11(1)(f) 'vehicle or ship' (twice occurring) 'vehicle ship or aircraft'" the following:
"Section 11(1)(j)(i) 'ship' 'ship or aircraft'"; and
- (b) omit from the Schedule "Section 30 and 31 'vehicle or ship' 'vehicle. ship or aircraft'".

Clause, as amended, agreed to.

Remainder of Bill, by leave, taken as a whole and agreed to.

Bill to be reported with amendments.

The Assembly resumed - the Chairman (Mr Harris) reported accordingly and the report was adopted.

The Bill was read a third time and passed to be a proposed law.

12. LOCAL GOVERNMENT AMENDMENT BILL (No. 4) 1982 (Serial 280):

The order of the day having been read for the resumption of the debate on the question - That the Bill be now read a second time -

Debate resumed.

Question - put and passed - Bill read a second time.

Leave granted for third reading to be moved forthwith.

On the motion of Mr Tuxworth (Minister for Community Development) the Bill was read a third time and passed to be a proposed law.

13. JUSTICES AMENDMENT BILL (No. 2) 1982 (Serial 278):

The order of the day having been read for the resumption of the debate on the question - That the Bill be now read a second time -

Debate resumed.

Question - put and passed - Bill read a second time.

The Assembly resolved itself into a committee of the whole.

In the committee

Clauses 1 to 8, by leave, taken together and agreed to.

Clause 9 -

On the motion of Mr Robertson the following amendment was made -

Omit from proposed section 60(1) "may, from time to time, remand" and substitute "may remand, and that Justice or another Justice may, from time to time, further remand".

Clause, as amended, agreed to.

Clauses 10 to 12, by leave, taken together and agreed to.

Clause 13 -

On the motion of Mr Robertson the following amendment was made -

Omit from proposed section 63A(7), paragraph (b) and substitute the following:

"(b) by adjourning the hearing of that application to a time and place appointed by the Court, and giving to the other party written notice -

(i) of that time and place; and

(ii) that that other party may, if he thinks fit, at that time and place appear to oppose that application,

and the Court shall then and there set aside the conviction or order, or dismissal, as the case may be, to which that application relates, on such terms and conditions as the Court thinks fit, or the Court may refuse to set aside that conviction or order, or dismissal."

Clause, as amended, agreed to.

Clauses 14 and 15, by leave, taken together and agreed to.

Clause 16 agreed to, after debate.

Remainder of Bill, by leave, taken as a whole and agreed to.

Bill to be reported with amendments.

The Assembly resumed - the Chairman (Mr Harris) reported accordingly and the report was adopted.

The Bill was read a third time and passed to be a proposed law.

14. POLICE ADMINISTRATION AMENDMENT BILL (No. 2) 1982 (Serial 281):

The order of the day having been read for the resumption of the debate on the question - That the Bill be now read a second time -

Debate resumed.

Question - put and passed - Bill read a second time.

The Assembly resolved itself into a committee of the whole.

In the committee

Clause 1 agreed to.

New clause -

On the motion of Mr B. Collins the following new clause was inserted in the Bill, after debate -

"1A. NEW SECTION

"The *Police Administration Act* is amended by inserting in Division 4 of Part VII, before section 128, the following:

'127A. DEFINITION

'In this Division "intoxicated" means seriously affected apparently by alcohol or a drug.'."

Clause 2 -

Mr B. Collins moved, as an amendment -

Omit proposed section 128(1) and substitute the following:

"(1) A person who is found intoxicated in a public place and is -

(a) behaving in a manner likely to cause injury to himself or another person or damage to property; or

(b) in need of physical protection because of his incapacity due to his being intoxicated,

may, without warrant, be apprehended and taken into custody by a member."

Debate ensued.

Question - put and negatived.

Clause, as printed, agreed to.

Clause 3 -

On the motion of Mr B. Collins the following amendment was made -

Omit from proposed section 132(1) "with alcohol or a drug".

On the motion of Mr Everingham the following further amendment was made -

Omit from proposed section 132(1) all words after "before a justice."

Clause, as amended, agreed to.

Title agreed to.

Bill to be reported with amendments.

The Assembly resumed - the Chairman (Mr Harris) reported accordingly and the report was adopted.

The Bill was read a third time and passed to be a proposed law.

15. ADJOURNMENT:

Mr Robertson (Attorney-General) moved - That the Assembly do now adjourn.

Debate ensued.

Question - put and passed.

And then the Assembly at 9.03 p.m. adjourned until tomorrow at
10.00 a.m.

ATTENDANCE:

All members attended the sitting except Mr Bell and Mrs Padgham-Purich,
who had been granted leave of absence.

Thursday 24 March 1983

1. The Assembly met at 10.00 a.m., pursuant to adjournment. Mr Speaker (the Honourable J.L.S. MacFarlane) took the Chair, and read prayers.
2. PETITIONS:
Mr Robertson (Gillen) presented a petition from 4200 residents of Alice Springs relating to the construction of a recreation lake.
Petition received and read.
Mr Harris (Port Darwin), on behalf of Mrs Padgham-Purich (Tiwi), presented a petition from 360 residents of the outer Darwin rural area relating to the Rural Advisory Council on Local Government.
Petition received and read.
Mrs Lawrie (Nightcliff) presented a petition from 414 citizens of the Northern Territory relating to Admiralty House, Darwin.
Petition received and read.
3. QUESTIONS:
Questions without notice were asked.
4. CHRONICALLY MENTALLY ILL - MINISTERIAL STATEMENT - MOTION TO NOTE STATEMENT:
Mr Dondas (Minister for Health and Housing), by leave, made a statement relating to the chronically mentally ill.
Mr Dondas moved - That the Assembly take note of the statement.
Debate adjourned (Mrs O'Neil) and the resumption of the debate made an order of the day for a later hour.
5. SPECIAL ADJOURNMENT:
Mr Robertson (Attorney-General) moved - That the Assembly, at its rising, adjourn until 10.00 a.m. on Tuesday 24 May 1983 or such other time and date as set by Mr Speaker under Sessional Order.
Question - put and passed.
6. BUILDING BILL 1983 (Serial 299):
Mr Everingham (Chief Minister), pursuant to notice, presented a Bill for an Act relating to building work and buildings in certain areas.
Bill read a first time.
Mr Everingham moved - That the Bill be now read a second time.
Debate adjourned (Mr Smith) and the resumption of the debate made an order of the day for a later hour.
7. ABSCONDING DEBTORS AMENDMENT BILL 1983 (Serial 301):
Mr Robertson (Attorney-General), pursuant to notice, presented a Bill for an Act to amend the *Absconding Debtors Act*.
Bill read a first time.
Mr Robertson moved - That the Bill be now read a second time.
Debate adjourned (Mrs O'Neil) and the resumption of the debate made an order of the day for a later hour.
8. FIRE SERVICE BILL 1983 (Serial 297):
Mr Everingham (Chief Minister), pursuant to notice, presented a Bill for an Act to provide for the establishment of the Fire Service of the Northern Territory and for matters relating to the prevention, extinction and investigation of fires and the protection of life and property.

Bill read a first time.

Mr Everingham moved - That the Bill be now read a second time.

Debate adjourned (Mr Leo) and the resumption of the debate made an order of the day for a later hour.

9. CRIMINAL CODE BILL 1983 (Serial 294):

Mr Robertson (Attorney-General), pursuant to notice, presented a Bill for an Act to establish a Code of criminal law.

Bill read a first time.

Mr Robertson moved - That the Bill be now read a second time.

Debate adjourned (Mr B. Collins) and the resumption of the debate made an order of the day for a later hour.

10. FIRE BRIGADES ARBITRAL TRIBUNAL AMENDMENT BILL 1983 (Serial 298):

Mr Everingham (Chief Minister), pursuant to notice, presented a Bill for an Act to amend the *Fire Brigades Arbitral Tribunal Act*.

Bill read a first time.

Mr Everingham moved - That the Bill be now read a second time.

Debate adjourned (Mr Leo) and the resumption of the debate made an order of the day for a later hour.

Suspension of sitting: The sitting was suspended between 12.10 and 2.00 p.m.

11. COMMUNITY WELFARE AND JUVENILE JUSTICE - DRAFT BILLS - PAPERS TABLED:

Mr Tuxworth (Minister for Community Development), by leave, laid on the Table a draft Community Welfare Bill and a draft Juvenile Justice Bill.

12. GRAIN MARKETING - DRAFT BILL - PAPER TABLED:

Mr Tuxworth (Minister for Primary Production and Conservation), by leave, laid on the Table a draft Grain Marketing Bill.

13. LOCAL GOVERNMENT ACT REVIEW - DISCUSSION PAPER No. 1 - PAPER TABLED:

Mr Tuxworth (Minister for Community Development), by leave, laid on the Table the Local Government Act Review, Discussion Paper No. 1.

14. ADDRESS IN REPLY:

The order of the day having been read for the resumption of the debate on the question - That the Address be agreed to -

Debate resumed.

Question - put and passed.

15. PRESENTATION OF ADDRESS IN REPLY:

Mr Speaker informed the Assembly that he would present the Address in Reply to His Honour the Administrator at 3.30 p.m. this day, and invited members to accompany him to Government House for the purpose.

16. SUBORDINATE LEGISLATION AND TABLED PAPERS COMMITTEE - EIGHTH REPORT - PAPER TABLED - PAPER NOTED:

Mr Harris (Port Darwin), by leave, laid on the Table the eighth report of the Subordinate Legislation and Tabled Papers Committee.

Mr Harris moved - That the Assembly take note of the paper.

Debate ensued.

Question - put and passed.

17. ALICE SPRINGS TO DARWIN RAILWAY - MINISTERIAL STATEMENT - MOTION TO NOTE STATEMENT:

The order of the day having been read for the resumption of the debate on the question - That the Assembly take note of the statement -

Debate resumed.

Debate adjourned (Mr D.W. Collins) and the resumption of the debate made an order of the day for a later hour.

18. ADJOURNMENT:

Mr Everingham (Chief Minister) moved - That the Assembly do now adjourn.
Debate ensued.

Suspension of sitting: The sitting was suspended between 3.30 and 4.05 p.m.

Debate resumed.

Question - put and passed.

And then the Assembly at 5.01 p.m. adjourned until Tuesday 24 May 1983 or such other time and date as set by Mr Speaker under Sessional Order.

PAPER:

The following paper was deemed to have been presented on 24 March 1983:

Annual Report:

Conservation Commission of the Northern Territory, 1981-82

ATTENDANCE:

All members attended the sitting except Mr Bell and Mrs Padgham-Purich, who had been granted leave of absence, and Mr Doolan.

R. CHIN

Clerk of the Legislative Assembly

THIRD LEGISLATIVE ASSEMBLY

SECOND SESSION

INDEX TO MINUTES

SITTING DAYS No. 1 to No. 6

<i>From</i>	<i>To</i>	<i>Pages</i>
15 March 1983	24 March 1983	381 - 485
ABSENCE OF MEMBER -		
Mr Bell		386,481
Mrs Padgham-Purich		474,481
Mr Tuxworth		471
ADDRESS IN REPLY -		
Presentation		382,386,467, 471,484 484
ADMINISTRATIVE ARRANGEMENTS -		
Minister for Primary Production & Conservation & Minister for Community Development		469
ADMINISTRATOR'S SPEECH -		
		381
APPOINTMENT OF CLERK -		
		386
ATTENDANCE OF ADMINISTRATOR -		
		381
BILLS -		
Serial 301 Absconding Debtors Amendment 1983		473,483
285 Administration and Probate Amendment 1983		385,466
299 Building 1983		473,483
284 Consumer Protection Amendment 1983		385,466
287 Control of Roads Amendment 1983		385,466
294 Criminal Code 1983		473,484
276 Dangerous Goods Amendment 1982		382,474-8P
289 Dentists Registration Amendment 1983		465,470
298 Fire Brigades Arbitral Tribunal Amendment 1983		473,484
297 Fire Service 1983		473,483-4
268 Intoxicated Persons 1983		382,474N
278 Justices Amendment (No. 2) 1982		382,479P
280 Local Government Amendment (No. 4) 1982		382,479P
290 Medical Practitioners Registration Amendment 1983		465,470
296 Mining Amendment 1983		469,474
229 Museums and Art Galleries Amendment 1982		385,466
282 Northern Territory Development Land Corporation (Vesting of Land) 1983		382
291 Optometrists Amendment 1983		465,470
292 Pharmacy Amendment 1983		465,470
258 Plumbers and Drainers Licensing 1982		382,463P
216 Poisons and Dangerous Drugs 1982		382,386-463P
281 Police Administration Amendment (No. 2) 1982		382,480P
269 Police Administration Amendment 1983		382,474N
286 Police Administration Amendment 1983		385,466
272 Pounds Amendment 1982		382,470P
277 Prisoners (Interstate Transfer) 1983		382,470P
288 Prisons (Arbitral Tribunal) Amendment 1983		381,382,464

295 Public Holidays Amendment 1983	385,465
293 Radiographers Amendment 1983	465,470
267 Real Property Amendment (No. 3) 1982	382,463P
266 Soccer Football Pools Amendment 1982	382,463P
270 Summary Offences Amendment 1983	382,474N
246 Superannuation 1982	382
300 Tenancy Amendment 1983	469,473
274 Territory Development Amendment 1983	382,474N
279 Territory Parks and Wildlife Conservation Amendment 1982	382,470-1P
275 Traffic Amendment 1983	385,466
257 Water Supply & Sewerage 1982	382,463P
DISTINGUISHED VISITORS -	
Senator B.F. Kilgariff	465
Mr Don McKinnon, M.P.	469
LEAVE OF ABSENCE -	
Mr Bell	386
Mrs Padgham-Purich	474
MESSAGE -	
Commonwealth Day	386
MOTIONS (Procedural) -	
Special adjournment	483
Suspending standing orders -	
Take 5 Bills together (Serials 299,290,291,292,293)	470
MOTIONS (Substantive) -	
Address in Reply	382,386,467
Appointing -	
New Parliament House Committee	385,467
Sessional Committee on the Environment	385,467
Attitude of the Northern Territory government to issues of importance to women	469,473-4
Broadcasting proceedings to Office of the Chairman of the Northern Territory Development Corporation	385,465
Leave of absence (Mr Bell)	386
(Mrs Padgham-Purich)	474
Noting paper -	
Northern Territory Schools - Direction for the Eighties, March 1983	473
Subordinate Legislation and Tabled Papers Committee - Eighth Report	484
Noting statement -	
Alice Springs to Darwin railway	386,485
Chronically mentally ill	483
Superannuation arrangements for government employees	469
Sessional order -	
Adjournment of Assembly	385,467
Broadcasting of proceedings	465
Leave of absence for Members	385,466
NOTICE FIXING TIME FOR SECOND SESSION	381

PAPERS (Presented by Members) -

Australian time zones - map	469
Community Welfare - Draft Bill	484
Executor Trustee and Agency Company of South Australia Limited - Annual Report, 1982	386
Grain Marketing - Draft Bill	484
Juvenile Justice - Draft Bill	484
Local Government Act Review - Discussion Paper No. 1	484
Northern Territory Schools - Direction for the Eighties, March 1983	473
Palmerston Development Authority - Annual Report, 1981-82	469
Subordinate Legislation and Tabled Papers Committee - Eighth Report	484

PAPERS (Deemed to have been presented) -

Agreements and Determinations:

Agreement between Chief Minister and the Officers Association dated 23 November 1982	383
Agreement between Chief Minister and the Police Association dated 23 November 1982	383
Fire Brigades Arbitral Tribunal - Determination No. 6	383
Fire Brigades Arbitral Tribunal - Determination No. 7	471

Annual Reports:

Agricultural Development & Marketing Authority, 1981-82	383
Araluen Arts and Cultural Trust, 1981-82	468
Conservation Commission of the Northern Territory, 1981-82	485
Darwin Community College, 1981-82	383
Department of Community Development, 1981-82	468
Department of Education, 1981-82	383
Department of Lands, 1981-82	468
Department of Law, 1981-82	383
Education Advisory Council, 1982	383
Jabiru Town Development Authority, 1981-82	383
Museums and Art Galleries Board, 1981-82	468
Northern Territory Industries Training Commission, 1979-80	383
Northern Territory Industries Training Commission, 1980-81	383
Northern Territory Industries Training Commission, 1981-82	383
Northern Territory Police Force, 1981-82	383
Northern Territory Port Authority, 1981-82	383
Northern Territory Teaching Service, 1981-82	383
Northern Territory Tourist Commission, 1981-82	383
Post-School Advisory Council, 1982	383
Public Service Commissioner of the Northern Territory, 1981-82	471
Publications Classification Board, 1982	383
Road Safety Council of the Northern Territory, 1981-82	464

Financial Statements:

Alice Springs Town Council, 1980-81	468
Darwin City Council, 1980-81	468
Darwin Omnibus Service, 1981-82	383
Government Printing Office, 1981-82	383
Katherine Town Council, 1980-81	468
Katherine Town Council, 1981-82	468
Legislative Assembly Members' Superannuation Trust, 1981-82	383
Tennant Creek Town Council, 1981-82	468

Hospital Board Report:

East Arm Hospital Management Board, Annual Report, 1981-82	471
--	-----

Permit to Prospect for Petroleum:

No. 232 Plenty River Mining Company (N.T.) Pty Ltd	383
--	-----

Recommendations under S.103 of Crown Lands Act:

Proposed revocation of part of Reserve No. 1583 (Poinciana Park)	383
Proposed revocation of Reserve Nos 1603 and 1611 (Town of Mataranka)	383
Proposed revocation of Reserve No. 1135	468
Proposed revocation of Reserve No. 1042 (Parap Swimming Pool)	471

Regulations 1982:

No. 61 Jabiru Town Development Regulations	383
No. 62 Amendments of the Construction Safety Regulations	383
No. 63 Amendment of the Home Loans Scheme Regulations	383
No. 64 Amendments to the Electoral Regulations	383
No. 65 Amendments of the Stock Routes and Travelling Stock Regulations	383
No. 66 Powers of Attorney Regulations	383
No. 67 Crimes Compensation Regulations	383
No. 68 Amendment of the Weights and Measures (Date-Marking of Pre-packaged Foods) Regulations	383
No. 69 Amendments of the Inspection of Machinery Regulations	383
No. 70 Pet Meat Regulations	383
No. 71 Amendments of the Building Regulations	383
No. 72 Workmen's Compensation (Rates of Compensation) Regulations	383
No. 73 Lotteries and Gaming (Gaming Machines) Regulations	383
No. 74 Motor Vehicles (Standards) Regulations	383
No. 76 Amendments of the Crown Lands Regulations	383
No. 77 Amendment of the Hire-Purchase Regulations	383
No. 79 Amendment of the Motor Vehicle (Hire Car) Regulations	383
No. 80 Amendment of the Motor Vehicles (Fees and Charges) Regulations	383
No. 81 Amendments of the Motor Vehicles (Registration Labels and Miscellaneous) Regulations	383
No. 82 Jabiru Town Development (Swimming Pool Complex) By-laws	383
No. 83 Amendment of the Port By-laws	383
No. 84 Amendment of the Cemeteries Regulations	384
No. 85 By-laws of the Katherine Town Council	384

Regulations 1983:

No. 1 Amendments of the Fish and Fisheries Regulations	384
No. 2 Amendments of the Fish and Fisheries Regulations	384
No. 3 Education (School Councils) Regulations	384
No. 4 Alice Springs (Parking) By-laws	384
No. 5 Jabiru Town Development (Plants) By-laws	384
No. 6 Jabiru Town Development (Private Swimming Pool) By-laws	384
No. 7 Jabiru Town Development (Refuse) By-laws	384
No. 8 Jabiru Town Development (Stallholders) By-laws	384
No. 9 Pawnbrokers Regulations	384
No. 10 Housing Regulations	384
No. 11 Housing (Government Employees) Sales Scheme Regulations	384
No. 12 Amendments of the Planning Regulations	384
No. 13 Amendment of the Local Government Regulations	384
No. 14 Alice Springs Telegraph Station Historical Reserve (Closure) By-laws	384
No. 15 Darwin (Private Swimming Pool) By-laws	471

Report:

Trade Survey Mission to Indonesia, Parts 1 and 2 - November 1982	471
--	-----

Rules:

Amendment of the Totalizator Rules	384
------------------------------------	-----