
STATUTORY INSTRUMENTS

S.I. No. 511 of 2008

————————

POISONS REGULATIONS 2008

(Prn. A8/1928)

2 [511]

S.I. No. 511 of 2008

POISONS REGULATIONS 2008

ARRANGEMENT OF REGULATIONS

1. Citation.

2. Commencement.

3. Interpretation.

4. Substances declared to be poisons.

5. General restrictions on sale of poisons.

6. Labelling of certain poisons.

7. Keeping of books and records.

8. Restrictions on sales to shopkeepers.

9. Storage.

10. Licensed sellers.

11. Restrictions on licensed sellers.

12. Restriction on sales of strychnine.

13. Further restrictions on the sale and supply of certain poisons.

14. General and specific exemptions.

15. Enforcement.

16. Evidence of result of test, examination or analysis.

17. Transitional provisions.

18. Revocation.

SCHEDULE 1

List of substances declared to be poisons

Part 1

List of substances declared to be poisons which may only be sold by or
under the supervision of a registered pharmacist or registered druggist

Part 2

List of substances declared to be poisons which may also be sold by
licensed sellers

[511] 3

SCHEDULE 2

Poisons to which record-keeping requirements apply

SCHEDULE 3

General and specific exemptions

Part 1

General Exemptions

Part 2

Specific Exemptions

SCHEDULE 4

Restrictions on Licensed sellers

Part 1

Form to which the poisons specified are restricted when sold by persons
licensed under Regulation 10

Part 2

Poisons which may be sold by persons licensed under Regulation 10 only
to persons engaged in the business of agriculture, horticulture or

forestry and for the purpose of that business

SCHEDULE 5

Form of entry to be made in the book to be kept in accordance with
Regulation 7

SCHEDULE 6

Form of application for a licence under Regulation 10

SCHEDULE 7

Form of licence under Regulation 10

SCHEDULE 8

Form of certificate for the purchase of a poison required under
Regulation 7

SCHEDULE 9

Form of certificate stating results of test, examination or analysis

4 [511]

S.I. No. 511 of 2008

POISONS REGULATIONS 2008

The Minister for Health and Children, in exercise of the powers conferred on
her by section 14 of the Poisons Act 1961 (No. 12 of 1961) as last amended by
section 74 of the Pharmacy Act 2007 (No. 20 of 2007) (as adapted by the Health
(Alteration of Name of Department and Title of Minister) Order 1997 (S.I. No.
308 of 1997)), after consultation with Comhairle na Nimheanna, hereby makes
the following regulations:—

Citation
1. These Regulations may be cited as the Poisons Regulations 2008.

Commencement
2. These Regulations come into operation on the 1st day of December, 2008.

Interpretation
3. (1) In these Regulations—

“Act” means the Poisons Act 1961;

“animal” includes fish and poultry;

“animal remedy” has the meaning assigned to it by section 1(1) of the Animal
Remedies Act 1993 (No. 23 of 1993);

“cosmetic product” has the meaning assigned to it by Regulation 4(1) of the
European Communities (Cosmetic Products) Regulations 2004 (S.I. No. 870 of
2004);

“food” includes a beverage;

“Health Service Executive” means the body established under section 6 of the
Health Act 2004 (No. 42 of 2004);

“local authority” means the council of a county, the corporation of a county or
other borough, or the council of an urban district;

“medicinal product” has the meaning assigned to it by section 1(1) of the Irish
Medicines Board Act 1995 (No. 29 of 1995) as amended by section 10(c) of the
Irish Medicines Board (Miscellaneous Provisions) Act 2006 (No. 3 of 2006);

“registered dentist” means a person registered in the register of dentists estab-
lished under the Dentists Act 1985 (No. 9 of 1985);

Notice of the making of this Statutory Instrument was published in
“Iris Oifigiúil” of 5th December, 2008.

[511] 5

“registered druggist” means a person registered in the register of druggists estab-
lished under the Pharmacy Act 2007;

“registered medical practitioner” means a person registered in the register of
medical practitioners established under the Medical Practitioners Act 1978 (No.
4 of 1978);

“registered pharmacist” means a person registered in the register of pharmacists
established under the Pharmacy Act 2007;

“registered veterinary practitioner” means a person registered in the register of
veterinary practitioners under the Veterinary Practice Act 2005 (No. 22 of 2005);

“retail pharmacy business” has the meaning assigned to it by section 2(1) of the
Pharmacy Act 2007;

“sale by wholesale” means sale to a person who buys for the purpose of selling
again and cognate words shall be construed accordingly;

“sell” includes offering or keeping for sale;

“Society” means the Pharmaceutical Society of Ireland established under section
5 of the Pharmacy Act 2007.

(2) In these Regulations—

(a) unless the context otherwise requires, any reference to a Regulation
or Schedule shall be construed as a reference to a Regulation con-
tained in these Regulations or, as the case may be, to a Schedule
thereto and any reference in a Regulation to a paragraph shall be
construed as a reference to a paragraph of that Regulation;

(b) any reference in a Schedule to the percentage of a poison contained
in any substance or preparation shall, unless otherwise expressly pro-
vided, be construed in the following manner, that is to say, a reference
to a substance or preparation containing one per cent (1%) of any
poison means—

(i) in the case of a solid, that one gramme of the poison is contained
in every hundred grammes of the substance or preparation;

(ii) in the case of a liquid, that one millilitre of the poison, or, if the
poison itself is a solid, one gramme of the poison, is contained in
every hundred millilitres of the substance or preparation,

and so in proportion for any greater or lesser percentage.

Substances declared to be poisons
4. The substances set out in Schedule 1 are declared to be poisons for the

purposes of these Regulations.

6 [511]

General restrictions on sale of poisons
5. (1) Subject to the provisions of these Regulations, a person shall not in the

course of a business sell—

(a) any poison set out in Part 1 of Schedule 1 unless—

(i) he or she is a person lawfully conducting a retail pharmacy busi-
ness and the sale is effected by or under the supervision of a
registered pharmacist; or

(ii) he or she is a person referred to in section 18A(3)(a) of the Act
(as inserted by section 74(2) of the Pharmacy Act 2007) keeping
open shop for the sale of poisons and the shop is personally man-
aged by a registered pharmacist or registered druggist and the
sale is effected by or under the supervision of such pharmacist
or druggist;

(b) any poison set out in Part 2 of Schedule 1 unless—

(i) he or she is a person lawfully conducting a retail pharmacy busi-
ness and the sale is effected by or under the supervision of a
registered pharmacist; or

(ii) he or she is a person referred to in section 18A(3)(a) of the Act
(as inserted by section 74(2) of the Pharmacy Act 2007) keeping
open shop for the sale of poisons and the shop is personally man-
aged by a registered pharmacist or registered druggist and the
sale is effected by or under the supervision of such pharmacist or
druggist, or

(iii) he or she is a person licensed by the Health Service Executive
under Regulation 10 in respect of the premises on which the said
poison is sold and the sale of any such poison is effected by that
person.

(2) A person shall not sell any poison from a travelling shop, vehicle or auto-
matic vending machine.

Labelling of certain poisons
6. (1) Subject to the provisions of these Regulations, a person shall not sell

or supply-

(a) compressed hydrogen cyanide unless the container in which it is sold
or supplied is labelled with the word “Poison” and with the words
“Warning. This container holds poisonous gas and should only be
opened and used by persons having expert knowledge of the pre-
cautions to be taken in its use.”;

(b) salts of paraquat in liquid form for use as a pesticide unless the con-
tainer in which they are sold or supplied is labelled with the word

[511] 7

“Poison” and with the words “Keep out of the reach of children. Do
not re-pack from this container. Destroy container when empty.”.

(2) This Regulation shall not require the labelling of—

(a) any transparent cover where the appropriate warning remains
visible, or

(b) any wrapper, hamper, packing case, crate or other covering used solely
for the purpose of transport or delivery.

Keeping of books and records
7. (1) Subject to the provisions of Regulation 14, a poison set out in Schedule

2 shall not be sold to any person unless that person either—

(a) is certified in writing by a householder in the manner described in
paragraph (3), or

(b) is known by the seller, or by a registered pharmacist or registered
druggist in the employment of the seller at the premises where the
sale is effected, to be a person to whom the poison may properly
be sold.

(2) Subject to the provisions of this Regulation, the seller of any poison set
out in Schedule 2 shall not deliver it until—

(a) he or she has entered or caused to be entered in a book kept for that
purpose, in the form set out in Schedule 5—

(i) the date of the sale;

(ii) the name and address of the purchaser;

(iii) where a certificate is given in accordance with paragraph (1)(a),
the name and address of the certifying householder;

(iv) the name and quantity of the poison sold;

(v) the purchaser’s statement as to the purpose for which the poison
is required; and

(vi) such other particulars as are required in accordance with Sched-
ule 5

and

(b) the purchaser has signed his or her name to such entry.

(3) (a) A certificate given for the purposes of paragraph (1)(a) shall be in
the form and shall contain the particulars set out in Schedule 8.

8 [511]

(b) Such a certificate given by a householder who is not known to the
seller of the poison to be a responsible person of good character shall
not be a sufficient certificate for the purposes of these Regulations
unless it is endorsed in the manner specified in Schedule 8 by a
member of the Garda Sı́ochána.

(c) Any certificate given for the purposes of this Regulation shall be
retained by the seller on completion of the sale.

(4) Paragraphs (1) and (2) shall apply as respects the supply, otherwise than
on sale, of any poison set out in Schedule 2 in like manner as if references in
those paragraphs to the sale and seller of poisons respectively included refer-
ences to the supply and the supplier of poisons.

(5) Subject to paragraph (6), so much of paragraph (2) as requires signature
of an entry by a purchaser shall not apply as respects the sale of a poison to a
person for the purpose of his or her trade, business or profession where—

(a) the seller has obtained before the completion of the sale an order in
writing signed by the purchaser stating the purchaser's name and
address, trade, business or profession, the purpose for which the
poison is required and the total quantity to be purchased, and

(b) the seller is reasonably satisfied that the signature is that of the person
indicated to have signed the order and that that person carries on the
trade, business or profession stated in the order, being one in which
the poison to be purchased is used, and

(c) the seller inserts in the entry required to be made under paragraph
(2)(b) the words “signed order” and a reference number by which the
order can be identified.

(6) Where a person represents that he or she urgently requires a poison set
out in Schedule 2 for the purposes of his or her trade, business or profession,
the seller may, if he or she is reasonably satisfied that the person so requires
the poison and is, by reason of some emergency, unable before delivery either
to furnish to the seller an order in writing duly signed or to attend and sign the
entry in the book, deliver the poison to the purchaser on an undertaking by the
purchaser to furnish such an order within 72 hours.

(7) All books kept for the purposes of paragraph (2) shall be preserved for a
period of 2 years from the date on which the last entry was made therein and
shall be kept readily available for inspection by any member of the Garda Sı́och-
ána or a person holding a written authorisation for the purposes of Regulation
15.

(8) The provisions of this Regulation shall not apply as respects the sale or
supply of any poison by the manufacturer or importer thereof or by a person
carrying on a business in the course of which poisons are regularly sold by
wholesale where—

[511] 9

(a) the poison is sold or supplied to a person carrying on a business in the
course of which poisons are regularly sold or are regularly used in the
manufacture of other products, and

(b) the seller or supplier is reasonably satisfied that the purchaser requires
the poison for the purposes of that business.

(9) The provisions of this Regulation set out in paragraph (2)(b) shall not
apply in respect of compounds of fentin.

Restrictions on sales to shopkeepers
8. A person shall not sell a poison by wholesale to a person carrying on a

business of shop-keeping unless—

(a) he or she has reasonable grounds for believing that the purchaser is a
person lawfully conducting a retail pharmacy business or is otherwise
entitled to sell the poison under and in accordance with Regulation
5(1), or

(b) he or she has received a statement signed by the purchaser or by a
person acting on his or her behalf to the effect that the purchaser
requires the poison for the purpose of his or her trade, business or
profession and that he or she does not intend to sell the poison on
any premises used for or in connection with his or her retail business.

Storage
9. A poison shall not be stored in any retail shop or premises used in connec-

tion therewith unless it is stored—

(a) in a cupboard or drawer reserved solely for the storage of poisons, or

(b) on a shelf reserved solely for the storage of poisons and no food is
kept directly underneath that shelf, or

(c) in a part of the shop, or premises used in connection therewith, which
is partitioned off or otherwise separated from the remainder of the
shop or premises—

(i) to which customers are not permitted to have access, and

(ii) in which no food is kept.

Licensed sellers
10. (1) Subject to the provisions of this Regulation, the Health Service Execu-

tive may grant licences to persons proposing to engage in the selling of poisons
set out in Part 2 of Schedule 1.

(2) An application for a licence under this Regulation shall be in the form set
out in Schedule 6.

10 [511]

(3) A licence granted under this Regulation shall be in the form set out in
Schedule 7 and shall only have effect as respects poisons set out in Part 2 of
Schedule 1.

(4) A licence under this Regulation shall, unless sooner cancelled or sus-
pended, continue in force for a period of 2 years.

(5) A licence under this Regulation may specify not more than 2 persons who
may act as responsible deputies on behalf of the licensee and such persons while
so specified and acting in the capacity of deputy shall also be licensed under
this Regulation.

(6) A fee of \100 shall be charged by the Health Service Executive in respect
of the granting of a licence under this Regulation.

(7) The Health Service Executive may refuse an application for a licence
under this Regulation in the case of a person who—

(a) fails to pay the appropriate fee, or

(b) is, in the opinion of the Health Service Executive, for any sufficient
reason relating to him or her personally, not a fit and proper person
to be licensed under this Regulation, or

(c) has nominated a person to act as his or her responsible deputy, who
is not a fit and proper person to be a deputy for the purposes of this
Regulation, or

(d) has applied for a licence in respect of a premises which is not a fit and
proper premises as to enable the grant of a licence under this
Regulation.

(8) The Health Service Executive may cancel, suspend or restore a licence
granted under this Regulation.

(9) The person affected by the decision of the Health Service Executive to
refuse an application for or to cancel or suspend a licence under this Regulation
may appeal to the Minister and where such an appeal is successful the Health
Service Executive shall allow the application or shall not cancel or suspend the
licence, as the case may be.

(10) The Health Service Executive shall keep a register of licences granted
under this Regulation and any person may, at all reasonable times, on payment
of a fee of \10, inspect and make copies of any entry in such register.

(11) For the purposes of paragraph (7), the expression “relating to him or her
personally” means, in relation to a corporate body, relating personally to the
directors, managers or other officers of the corporate body.

[511] 11

Restrictions on licensed sellers
11. (1) A person shall not, by virtue of being licensed under Regulation 10,

sell—

(a) any poison set out in Part 2 of Schedule 1 which has, since being
obtained by him or her, been subject to any form of manipulation,
treatment, or processing as a result of which the poison has been
exposed;

(b) any poison set out in the first column of Part 1 of Schedule 4 unless
the substance or product sold is one of the substances or products
specified opposite the description of the poison in the second column
of the said Part 1;

(c) any poison set out in Part 2 of Schedule 4 unless the purchaser is
engaged in the business of agriculture, horticulture or forestry and
requires the poison for the purpose of that business.

(2) A person shall not, by virtue of being licensed under Regulation 10, use
in connection with the premises to which the licence relates, any title, emblem
or description reasonably calculated to suggest that he or she is entitled to sell
any poison which he or she is not entitled to sell.

Restriction on sales of strychnine
12. A person shall not sell or supply strychnine, its salts or quaternary com-

pounds, or preparations thereof containing 0.2 per cent or more of strychnine,
except—

(a) to a Department of State, a local authority or the Health Service
Executive for the purpose of destruction, or

(b) to a person or institution concerned with scientific research, education
or chemical analysis, for the purpose of such research, education or
analysis.

Further restrictions on the sale and supply of certain poisons
13. (1) A person shall not sell or supply fluoroacetic acid, its salts, fluoro-

acetamide, salts of thallium or zinc phosphide, except to—

(a) a Department of State, a local authority or the Health Service Execu-
tive requiring any such poison for the public service or in connection
with the exercise of any statutory powers, functions or duties, or

(b) a person carrying on a business of pest control for use as a rodenticide.

(2) A person shall not sell or supply potassium arsenites or sodium arsenites.

(3) A person shall not sell or supply calcium cyanide, potassium cyanide or
sodium cyanide except to—

12 [511]

(a) a Department of State, a local authority or the Health Service Execu-
tive requiring it for the public service or in connection with the exer-
cise of any statutory powers, functions or duties, or

(b) a person who requires it for the purpose of his or her trade, business
or profession.

(4) A person shall not sell or supply chlordane, chlordecone or reserpine, or
any of their respective isomeric compounds, for use as a pesticide.

(5) Nothing in the foregoing provisions of this Regulation shall apply as
respects the sale or supply of a substance or product—

(a) to a person or institution concerned with scientific education, research
or chemical analysis, for the purposes of such education, research or
analysis, or

(b) to be exported to purchasers outside the State, or

(c) by way of wholesale dealing.

General and specific exemptions
14. (1) The requirements of these Regulations shall not apply—

(a) to any poison contained as an ingredient or component in any sub-
stance, product or article set out in Part 1 of Schedule 3, or

(b) in the case of a poison set out in the first column of Part 2 of that
Schedule, to any substance, product or article included in the second
column of the said Part 2 opposite the mention of the poison.

(2) The provisions of Regulation 5 shall not apply as respects—

(a) the sale of any poison by a person carrying on a business in the course
of which poisons are regularly sold either by wholesale or for use by
the purchaser thereof in his or her trade, business or profession,
where the sale is to—

(i) a person who requires the poison for the purpose of his or her
profession, or

(ii) a person carrying on a business in the course of which poisons are
regularly used in the manufacture of other products, or

(iii) a Department of State or a local authority or the Health Service
Executive, requiring the poison for the public service or in con-
nection with the exercise of any statutory powers, functions or
duties, or

(iv) a person or institution concerned with scientific education,
research or chemical analysis, for the purposes of such education,
research or analysis,

[511] 13

or

(b) the sale by wholesale of any poison by any person in the course of a
business carried on by him.

(3) The provisions of Regulations 5, 6 and 8 shall not apply as respects the
sale or supply of any poison to be exported to purchasers outside the State.

Enforcement
15. (1) The enforcement and execution of the provisions of these Regulations

and the prosecution of offences under section 17 of the Act in relation to these
Regulations may be carried out—

(a) by officers of the Minister,

(b) by the Council of the Society and its officers,

(c) as respects the sale or keeping for sale of poisons by persons, not being
persons conducting a retail pharmacy business or persons to whom
section 18A(3)(a) of the Act refers, by the Health Service Executive
and its officers.

(2) The enforcement and execution of the provisions of these Regulations as
respects poisons set out in Part 2 of Schedule 1 may be carried out by officers
of the Minister for Agriculture, Fisheries and Food.

(3) Subject to paragraphs (4) and (5), any such officer as aforesaid (with, in
the case of an officer of the Minister or the Minister for Agriculture, Fisheries
and Food, a written authorisation of whichever of those Ministers is appropriate,
in the case of an officer of the Society, a written authorisation of the Council of
that Society and in the case of an officer of the Health Service Executive, a
written authorisation of the Executive) may, at all reasonable times, for the
purpose of ascertaining whether or not there is or has been a contravention of
these Regulations—

(a) enter premises of any class or description,

(b) enter any vehicle or travelling shop,

(c) inspect any substance which is stored or offered or kept for sale at
such premises, vehicle or travelling shop,

(d) require the production of, and inspect and, if he or she thinks fit, take
copies of, any document or of any entry in any book at such premises,
vehicle or travelling shop, and

(e) take (without payment) samples of poisons or of any substances
stored, or offered or kept for sale, at such premises, vehicle or travel-
ling shop for test, examination or analysis.

(4) Paragraph (3) shall not apply as respects any of the following premises—

14 [511]

(a) such part of any premises (not being a shop) as is used by a registered
medical practitioner, registered dentist or registered veterinary prac-
titioner for carrying on his or her practice, or

(b) a premises used only as a private dwelling.

(5) (a) So much of paragraph (3) as enables officers of the Society to enter
premises of any class or description, shall not apply as respects any
of the following premises—

(i) a hospital, nursing home, clinic or similar institution;

(ii) the premises of a manufacturer of a poison or a person carrying
on a business in the course of which poisons are regularly sold
only either by wholesale or for use by the purchaser thereof in
his or her trade, business or profession;

(iii) a premises in respect of which a licence under Regulation 10 is
in force.

(b) So much of paragraph (3) as enables officers of the Health Service
Executive to enter premises of any class or description, shall not apply
as respects any of the following premises—

(i) the premises of a manufacturer of a poison or a person carrying
on a business in the course of which poisons are regularly sold
only either by wholesale or for use by the purchaser thereof in
his or her trade, business or profession;

(ii) the premises of a person conducting a retail pharmacy business.

Evidence of result of test, examination or analysis
16. (1) In any proceedings for an offence under section 17 of the Act, a cer-

tificate signed by—

(a) either—

(i) the State Chemist, or

(ii) another chemist employed or engaged at the State Laboratory
and authorised by the State Chemist to sign the certificate, or

(b) either—

(i) a public analyst appointed under section 10 of the Sale of Food
and Drugs Act 1875, or

(ii) another analyst authorised by such a public analyst to sign the
certificate, or

(c) a chemist or analyst appointed by the Council of the Society for that
purpose,

[511] 15

stating the result of any test, examination or analysis of a sample shall, with
regard to that sample, be evidence of the matters stated in the certificate unless
the contrary is proved.

(2) The certificate referred to in paragraph (1) shall be in the form set out in
Schedule 9.

Transitional provisions
17. (1) Any books required to be kept under Regulation 8(2) of the Poisons

Regulations 1982 (S.I. No. 188 of 1982), shall for the purposes of Regulation 7(7)
be regarded as books that had been required to be kept under Regulation 7(2).

(2) Any licence granted under Regulation 14 of the Poisons Regulations 1982,
on foot of an application made using the form set out in Part A of the Tenth
Schedule to those Regulations, and in force on the coming into operation of
these Regulations, shall continue in force until the expiry of such licence as if
granted under Regulation 10.

(3) Any application made under Regulation 14 of the Poisons Regulations
1982 using the form set out in Part A of the Tenth Schedule to those Regu-
lations, and which had not been determined on the coming into operation of
these Regulations, shall be considered as if it were an application made under
Regulation 10.

Revocation
18. The following are revoked:

(a) the Poisons Regulations 1982,

(b) the Poisons (Amendment) Regulations 1983 (S.I. No. 51 of 1983),

(c) the Poisons (Amendment) Regulations 1984 (S.I. No. 349 of 1984),

(d) the Poisons (Amendment) Regulations 1986 (S.I. No. 424 of 1986),

(e) the Poisons (Amendment) Regulations 1991 (S.I. No. 353 of 1991),
and

(f) the Poisons (Amendment) Regulations 2003 (S.I. No. 351 of 2003).

Regulations 4 and 5

16 [511]

SCHEDULE 1

LIST OF SUBSTANCES DECLARED TO BE POISONS

Part 1

List of substances declared to be poisons which may only be sold by or
under the supervision of a registered pharmacist or registered druggist

Aluminium phosphide
Amyl nitrite and other alkyl nitrites
Antimony, organic compounds of
Arsenic; its compounds other than those specified in Part 2 of this Schedule
Barium, salts of, other than barium sulphate and the salts of barium specified

in Part 2 of this Schedule
Bromomethane
Chloroform
Chloropicrin
Cyclohexyl nitrite
Fluoroacetic acid; its salts; fluoroacetamide
Hydrogen cyanide; metal cyanides, other than ferrocyanides and ferricyanides
Lead acetates; compounds of lead with acids from fixed oils
Magnesium phosphide
Mercury, compounds of, the following:

nitrates of mercury; oxides of mercury; mercuric cyanide oxides; mercuric
thiocyanate; ammonium mercuric chlorides; potassium mercuric iodides;
organic compounds of mercury which contain a methyl group directly linked
to the mercury atom

Nux Vomica, the dried ripe seeds of Strychnos nux-vomica L.
Organochlorine compounds, the following; their isomers:

Aldrin, Chlordane, Chlordecone, Dieldrin, DDT
Oxalic acid
Phenols (Phenol; phenolic isomers of the following — cresols, xylenols,

monoethylphenols) other than those substances specified in Part 2 of this
Schedule; compounds of phenols with a metal other than those substances
specified in Part 2 of this Schedule

Phosphorus, yellow
Reserpine
Strychnine; its salts; its quaternary compounds
Thallium, salts of

[511] 17

Part 2

List of substances declared to be poisons which may also be sold by
licensed sellers

Aldicarb
Alpha-chloralose
Ammonia
Arsenic, compounds of, the following:—

Calcium arsenites
Copper acetoarsenite
Copper arsenates
Copper arsenites
Lead arsenates

Barium, salts of, the following:—
Barium carbonate
Barium silicofluoride

Carbofuran
Cycloheximide
Dinitrocresols (DNOC); their compounds with a metal or a base
Dinoseb; its compounds with a metal or a base
Dinoterb
Drazoxolon; its salts
Endosulfan
Endothal; its salts
Endrin
Fenaminosulf
Fenazaflor
Fentin, compounds of
Formaldehyde
Formic acid
Hydrochloric acid
Hydrofluoric acid; alkali metal bifluorides; ammonium bifluoride; alkali metal

fluorides; ammonium fluoride; sodium silicofluoride
Mercuric chloride; mercuric iodide; organic compounds of mercury except com-

pounds which contain a methyl (CH3) group directly linked to the mercury
atom

Metallic oxalates
Methomyl
Nicotine; its salts; its quaternary compounds
Nitric acid
Nitrobenzene
Oxamyl
Paraquat, salts of
Phenols (as defined in Part 1 of this Schedule) in substances containing less than

60%, mass in mass, of phenols; compounds of phenols with a metal in sub-
stances containing less than the equivalent of 60%, mass in mass, of phenols

Phosphoric acid

18 [511]

Phosphorus compounds, the following:—
Azinphos-methyl, chlorfenvinphos, demephion, demeton-S-methyl, demeton-
S-methyl-sulphone, dialifos, dichlorvos, dioxathion, disulfoton, fonofos,
mecarbam, mephosfolan, methidathion, mevinphos, omethoate, oxydemeton-
methyl, parathion, phenkapton, phorate, phosphamidon, pirimiphos-ethyl,
quinalphos, schradan, sulfotep, thiometon, thionazin, triazophos, vamidothion

Potassium hydroxide
Sodium hydroxide
Sodium nitrite
Sulphuric acid
Thiofanox
Zinc phosphide.

[511] 19

SCHEDULE 2

POISONS TO WHICH RECORD-KEEPING REQUIREMENTS APPLY

Aldicarb
Alpha-Chloralose other than preparations thereof specified in Part 1 of Sched-

ule 4
Aluminium phosphide
Antimonial poisons except substances containing less than the equivalent of 1%

of antimony trioxide
Arsenic; its compounds; except substances containing less than the equivalent

of 0.0075 % of arsenic (As)
Barium, salts of (other than barium sulphate)
Bromomethane
Chloropicrin
Cycloheximide
Dinitrocresols (DNOC); their compounds with a metal or a base; except winter

washes containing not more than the equivalent of 5%, of dinitrocresols
Dinoseb; its compounds with a metal or a base
Dinoterb
Drazoxolon; its salts
Endosulfan
Endothal; its salts
Endrin
Fenaminosulf
Fenazaflor
Fentin, compounds of
Fluoroacetic acid; its salts; fluoroacetamide
Hydrogen cyanide; metal cyanides, other than ferrocyanides and ferricyanides
Lead, compounds of, with acids from fixed oils
Mercuric chloride except substances containing less than 1% of mercuric chlor-

ide; mercuric iodide except substances containing less than 2% of mercuric
iodide; nitrates of mercury except substances containing less than the equiv-
alent of 3%, mass in mass, of mercury (Hg); potassium mercuric iodides except
substances containing less than the equivalent of 1% of mercuric iodide;
organic compounds of mercury except substances, not being aerosols, contain-
ing less than the equivalent of 0.2%, mass in mass, of mercury (Hg)

Methomyl
Paraquat, salts of
Phosphorus compounds, the following:—

azinphos-methyl, chlorfenvinphos, demephion, demeton-S-methyl, demeton-
S-methyl-sulphone, dialifos, dichlorvos, dioxathion, disulfoton, fonofos,
mecarbam, mephosfolan, methidathion, mevinphos, omethoate, oxydemeton-
methyl, parathion, phenkapton, phorate, phosphamidon, pirimiphos-ethyl,
quinalphos, schradan, sulfotep, thiometon, thionazin, triazophos, vamidothion

Strychnine; its salts; its quaternary compounds; except substances containing less
than 0.2% of strychnine

Thallium, salts of
Thiofanox
Zinc phosphide.

Regulation 7

Regulation 14

20 [511]

SCHEDULE 3

GENERAL AND SPECIFIC EXEMPTIONS

Part 1

General Exemptions

Adhesives; animal feedingstuffs (including medicated animal feedingstuffs) and
premixes therefor; animal remedies; anti-fouling compositions; builders'
materials; ceramics; cosmetic products; distempers; electrical valves; enamels;
explosives; fillers; fireworks; fluorescent lamps; flux in any form for use in sold-
ering; glazes; glue; inks; lacquer solvents; loading materials; medicinal products;
matches; motor fuels and lubricants; paints; photographic paper; pigments; plas-
tics; propellants; rubber; varnishes; vascular plants and their seeds (not being
Nux Vomica).

Part 2

Specific Exemptions

Poison Substance or product in which exempted

Ammonia Substances not being solutions of ammonia or preparations
containing solutions of ammonia; substances containing less
than 10%, mass in mass, of ammonia (NH3); refrigerators;
smelling bottles.

Arsenic; its compounds Pyrites ores or sulphuric acid containing arsenic or compounds
of arsenic as natural impurities; in reagent kits or reagent
devices, supplied for medical or veterinary purposes,
substances containing less than 0.1%, mass in mass, of
arsanilic acid.

Barium, salts of Witherite other than finely ground witherite; barium carbonate
bonded to charcoal for case hardening; fire extinguishers
containing barium chloride; sealed smoke generators
containing not more than 25%, mass in mass, of barium
carbonate.

Bromomethane Fire extinguishers.

Carbofuran Granular preparations

Drazoxolon; its salts Treatments on seeds.

Formaldehyde Substances containing less than 5%, mass in mass, of
formaldehyde (H.CHO); photographic glazing or hardening
solutions.

Formic acid Substances containing less than 25%, mass in mass, of formic
acid (H.COOH).

Hydrochloric acid Substances containing less than 10%, mass in mass, of
hydrochloric acid (HCL).

Hydrogen cyanide Preparations of wild cherry; in reagent kits supplied for
medical or veterinary purposes, substances containing less than
the equivalent of 0.1%, mass in mass, of hydrogen cyanide
(HCN).

[511] 21

Poison Substance or product in which exempted

Lead acetate Substances containing less than the equivalent of 2.5%, mass
in mass, of elemental lead (Pb).

Mercuric chloride Batteries; dressings on seeds or bulbs.

Mercuric chloride; mercuric Treatments on seeds and bulbs
iodine; organic compounds of
mercury

Mercury, oxides of Canker and wound paints (for trees) containing not more than
3%, mass in mass, of yellow mercuric oxide

Methomyl Solid substances containing not more than 1%, mass in mass,
of methomyl

Nitric acid Substances containing less than 20%, mass in mass, of nitric
acid (HNO3)

Nicotine; its salts; its Tobacco; in cigarettes, the paper of a cigarette (excluding any
quaternary compounds part of that paper forming part of or surrounding a filter),

where that paper in each cigarette does not contain more than
the equivalent of 10 milligrams of nicotine; preparations in
aerosol dispensers containing not more than 0.2% of nicotine,
mass in mass; other liquid preparations, and solid preparations
with a soap base, containing not more than 7.5% of nicotine,
mass in mass

Nitrobenzene Substances containing less than 0.1% of nitrobenzene; polishes

Oxalic acid; metallic oxalates Laundry blue; polishes; cleaning powders or scouring products,
containing the equivalent of not more than 10% of oxalic acid
dihydrate

Oxamyl Granular preparations

Paraquat, salts of Preparations in granular or pellet form containing not more
than 5% of salts of paraquat calculated as paraquat ion

Phenols Creosote obtained from coal tar;
Liquid disinfectants and antiseptics containing less than 5% of
phenols as defined in Schedule 1;
motor fuel treatments not containing phenol and containing
less than 2.5% of other phenols;
in reagent kits supplied for medical or veterinary purposes;
solid substances containing less than 60% of phenols;
tar (coal or wood), crude or refined;
in tar oil distillation fractions containing not more than 5% of
phenols

Phenyl mecuric salts Antiseptic dressings on toothbrushes; in textiles containing not
more than 0.01% of phenyl mercuric salts as a bacteriostat
and fungicide.

Phosphoric acid Substances containing phosphoric acid, not being descaling
preparations for household use containing more than 50%,
mass in mass, of ortho-phosphoric acid.

Phosphorus compounds, the
following:-

Chlorfenvinphos Treatments on seeds; granular preparations

Dichlorvos Preparations in aerosol dispensers containing not more than
1%, mass in mass, of dichlorvos; materials impregnated with
dichlorvos for slow release; granular preparations; ready for
use liquid preparations containing not more than 1% mass in
volume, of dichlorvos

22 [511]

Poison Substance or product in which exempted

Disulfoton Granular preparations

Fonofos Granular preparations

Oxydemeton-methyl Aerosol dispensers containing not more than 0.25%, mass in
mass, of oxydemeton-methyl

Parathion Granular preparations

Phorate Granular preparations

Pirimiphos-ethyl Treatments on seeds.

Thionazin Granular preparations

Thiazophos Granular preparations

Potassium hydroxide Substances containing the equivalent of less than 17% of total
caustic alkalinity expressed as potassium hydroxide;
accumulators; batteries

Sodium fluoride Substances containing less than 3% of sodium fluoride as a
preservative

Sodium hydroxide Substances containing the equivalent of less than 12% of total
caustic alkalinity expressed as sodium hydroxide

Sodium nitrite Substances other than preparations containing more than
0.1% of sodium nitrite for the destruction of rats or mice.

Sodium silicofluoride Substances containing less than 3% of sodium silicofluoride as
a preservative

Sulphuric acid Substances containing less than 15%, mass in mass, of
sulphuric acid (H2SO4); accumulators; batteries and sealed
containers in which sulphuric acid is packed together with car
batteries for use in those batteries; fire extinguishers

Thiofanox Granular preparations

In Part 2 of this Schedule the expression “granular preparation” in relation to
a poison means a preparation—

(a) which consists of absorbent mineral or synthetic solid particles impreg-
nated with the poison, the size of the particles being such that not
more than 4%, mass in mass, of the preparation is capable of passing
a sieve with a mesh of 250 microns, and not more than 1% a sieve
with a mesh of 150 microns;

(b) which has an apparent density of not less than 0.4 grammes per milli-
litre if compacted without pressure; and

(c) not more than 12% of which, mass in mass, consists of one or more
poisons in respect of which an exemption is conferred by this Sched-
ule in relation to granular preparations.

[511] 23

SCHEDULE 4

RESTRICTIONS ON LICENSED SELLERS

Part 1

Form To Which the Poisons Specified Are Restricted When Sold By
Persons Licensed Under Regulation 10.

Poison Form to which sale is restricted

Aldicarb Preparations for use in agriculture, horticulture or forestry

Alpha-chloralose Preparations intended for indoor use in the destruction of rats
or mice and containing not more than 4%, mass in mass, of
alpha-chloralose; preparations intended for indoor use in the
destruction of rats or mice and containing not more than 8.5%,
mass in mass, of alpha-chloralose, where the preparation is
contained in a bag or sachet which is itself attached to the
inside of a device in which the preparation is intended to be
so used and the device contains not more than 3 grammes of
the preparation

Arsenic, compounds of, the
following:—

Calcium arsenites Agricultural, horticultural and forestal insecticides or
fungicides

Copper acetoarsenite Agricultural, horticultural and forestal insecticides or
fungicides

Copper arsenates Agricultural, horticultural and forestal insecticides or
fungicides

Copper arsenites Agricultural, horticultural and forestal insecticides or
fungicides

Lead arsenates Agricultural, horticultural and forestal insecticides or
fungicides

Barium carbonate Preparations for the destruction of rats or mice

Carbofuran Preparations for use in agriculture, horticulture or forestry

Cycloheximide Preparations for use in forestry

Dinitrocresols (DNOC); their Preparations for use in agriculture, horticulture or forestry
compounds with a metal or a
base

Dinoseb; its compounds with a Preparations for use in agriculture, horticulture or forestry
metal or a base

Dinoterb Preparations for use in agriculture, horticulture or forestry

Drazoxolon; its salts Preparations for use in agriculture, horticulture or forestry

Endosulfan Preparations for use in agriculture, horticulture or forestry

Endothal; its salts Preparations for use in agriculture, horticulture or forestry

Endrin Preparations for use in agriculture, horticulture or forestry

Fenaminosulf Preparations for use in agriculture, horticulture or forestry

Fenazaflor Preparations for use in agriculture, horticulture or forestry

Regulation 11

24 [511]

Poison Form to which sale is restricted

Fentin, compounds of Preparations for use in agriculture, horticulture or forestry

Mercuric chloride Agricultural, horticultural and forestal fungicides, seed and
bulb dressings, insecticides

Mercuric iodide Agricultural, horticultural and forestal fungicides, treatments
on seeds or bulbs

Mercury, organic compounds Agricultural, horticultural and forestal fungicides, treatments
of on seeds or bulbs, solutions containing not more than 5%,

mass in volume, of phenyl mercuric acetate for use in
swimming baths

Metallic oxalates other than Photographic solutions or materials
potassium quadroxalate

Methomyl Preparations for use in agriculture, horticulture or forestry

Nitrobenzene Argicultural, horticultural and forestal insecticides

Oxamyl Preparations for use in agriculture, horticulture or forestry

Paraquat, salts of Preparations for use in agriculture, horticulture or forestry

Phosphorus compounds, the Preparations for use in agriculture, horticulture or forestry
following:—

Azinphos-methyl
Chlorfenvinphos
Demephion
Demeton-S-methyl
Demeton-S-methylsulphone
Dialifos
Dichlorvos
Dioxathion
Disulfoton
Fonofos
Mecarbam
Mephosfolan
Methidathion
Mevinphos
Omethoate
Oxydemeton-methyl
Parathion
Phenkapton
Phorate
Phosphamidon
Pirimiphos-ethyl
Quinalphos
Sulfotep
Thiometon
Thionazin
Triazophos
Vamidothion

Zinc phosphide Preparations for the destruction of rats or mice

[511] 25

Part 2

Poisons which May be Sold by Persons Licensed under Regulation 10
Only to Persons Engaged in the Business of Agriculture, Horticulture

or Forestry and for the Purpose of that Business

Aldicarb
Arsenic, compounds of, the following:—

Calcium arsenites
Copper acetoarsenites
Copper arsenates
Copper arsenites
Lead arsenates

Carbofuran
Cycloheximide
Dinitrocresols (DNOC); their compounds with a metal or a base; except

winter washes containing not more than the equivalent of 5% of
dinitrocresols

Dinoseb; its compounds with a metal or a base
Dinoterb
Drazoxolon; its salts
Endosulphan
Endothal; its salts
Endrin
Fenaminosulf
Fenazaflor
Fentin, compounds of
Mercuric chloride; mercuric iodide; organic compounds of mercury, except

solutions containing not more than 5%, mass in volume, of phenyl mercuric
acetate for use in swimming baths

Methomyl
Oxamyl
Paraquat, salts of
Phosphorus compounds, the following:—

Azinphos-methyl
Chlorfenvinphos
Demephion
Demeton-S-methyl
Demeton-S-methyl sulphone
Dialifos
Dichlorvos
Dioxathion
Disulfoton
Fonofos
Mecarbam
Mephosfolan
Methidathion
Mevinphos
Omethoate
Oxydemeton-methyl

26 [511]

Parathion
Phenkapton
Phorate
Phosphamidon
Pirimiphos-ethyl
Quinalphos
Sulfotep
Thiometon
Thionazin
Triazophos
Vamidothion

Thiofanox

[511] 27

SCHEDULE 5

FORM OF ENTRY TO BE MADE IN THE BOOK TO BE KEPT IN ACCORDANCE
WITH REGULATION 7

Date Name Purchaser’s Purchaser's Date of Name Signature
of and statement of certificate and of

Name Address Trade, businesssale quantity the (if any) address purchaser,
or occupationof poison purpose for of person or where

sold which poison is giving a signed
required certificate order is

(if any) presented
the

words
“signed
order”

with the
appropriate
reference
number

Regulation 7(2)

Regulation 10(2)

28 [511]

SCHEDULE 6

FORM OF APPLICATION FOR A LICENCE UNDER REGULATION 10

Poisons Regulations 2008
(S.I. No. of 2008)

Application for a licence to sell certain poisons set out in Part 2 of Schedule 1 to the
Regulations

To the Health Service Executive

I(1)... trading as(2)..

..

hereby apply for a licence in respect of the following premises namely(3)

..

...

I hereby nominate(4)..

to act as my responsible deputy(ies) for the purpose of Regulation 10(5) of the said
Regulations.

Signature of applicant...

Date...

Notes;
(1) Here insert name of applicant.
(2) Here insert the name or trading style of the business or enterprise.
(3) Here insert address of premises in respect of which licence is sought. A separate

application and licence are required in respect of each premises.
(4) If so desired insert the name/s of proposed deputy/ies (not more than 2).

[511] 29

SCHEDULE 7

FORM OF LICENCE UNDER REGULATION 10

Licence No............................

Reference..............................

Health Service Executive

Poisons Regulations 2008
(S.I. No. of 2008)

Licence to sell certain poisons set out in Part 2 of Schedule 1 to the Regulations

The Health Service Executive hereby grants to..

a licence under Regulation 10 of the Poisons Regulations 2008, in respect of the following

premises namely...

...

The following person(s) is/are hereby specified as responsible deputy(ies) for the purpose of

Regulation 10(5) of the said Regulations...

...

This licence shall, unless sooner cancelled or suspended, continue in force until the last

day of................ 20......

Signed on behalf of the Executive.

..

Date...

Regulation 10(3)

Regulation 7(3)

30 [511]

SCHEDULE 8

FORM OF CERTIFICATE FOR THE PURCHASE OF A POISON
REQUIRED UNDER REGULATION 7

Poisons Regulations 2008
(S.I. No. of 2008)

For the purposes of Regulation 7 of the Poisons Regulations 2008, I, the undersigned, being a

householder occupying(1)...

...

...

hereby certify from my knowledge of(2) ..

of(1)... that he or she is a person to

whom(3).. may properly be supplied.

I further certify that(4)...

is the signature of the said(2)...

...
Signature of householder giving certificate

Date...

Notes:
(1) Insert full postal address.
(2) Insert full name of intending purchaser.
(3) Insert name of poison.
(4) Intending purchaser to sign his or her name here.

Endorsement required to be made by a member of the Garda Sı́ochána when the householder
giving the certificate is not known to the seller of the poison to be a responsible person of

good character.

I hereby certify, in so far as is known to the Gardaı́ of the district in which

**...resides, that he or she is a responsible person
of good character.

Office Stamp Signature of Garda.............................

of Garda Station Rank...

Date...................................

** Insert full name of householder giving the certificate.

[511] 31

SCHEDULE 9

FORM OF CERTIFICATE STATING RESULTS OF TEST,
EXAMINATION OR ANALYSIS

Poisons Regulations 2008
(S.I. No. of 2008)

CERTIFICATE STATING RESULTS OF TEST, EXAMINATION OR ANALYSIS

This Certificate is issued by me, the undersigned, for the purpose of Regulation 16 of the

Poisons Regulations 2008, being(1) ..

..

I hereby certify that I received on the.................. day of....................................20......................

from(2).. of..

a sample of(3)...for test, examination or analysis; which was undamaged,

duly sealed and marked(4)...

I further certify that the said sample has been tested, examined or analysed by me or under
my direction and that the results are as follows:— (5)

Signature.. Date..

Address...

...

NOTES:
(1) Here insert official title of person signing the certificate.
(2) Here insert the name of the sampling officer or agent who submitted the sample for

analysis.
(3) Here insert the name or description of the substance or product.
(4) Here insert the distinguishing mark on the sample and the date of sampling shown thereon.
(5) Here insert the relevant results as appropriate.

Regulation 16

32 [511]

GIVEN under the Official Seal of the Minister for Health and
Children
1 December 2008

MARY HARNEY,
Minister for Health and Children.

In accordance with section 14 of the Act, the Minister for Agriculture,
Fisheries and Food (as adapted by the Agriculture and Food (Alteration of
Name of Department and Title of Minister) Order 2007 (S.I. No. 705 of 2007))
hereby consents to the enforcement and execution by his officers of the pro-
visions of these Regulations as respects poisons set out in Part 2 of Schedule 1.

GIVEN under the Official Seal of the Minister for Agriculture,
Fisheries and Food
1 December 2008

BRENDAN SMITH,
Minister for Agriculture, Fisheries and Food.

[511] 33

EXPLANATORY NOTE

(This note is not part of the Instrument and does not purport to be a legal
interpretation).

These Regulations consolidate and replace the Poisons Regulations 1982
(S.I. No. 188 of 1982) (as amended). Unlike the 1982 Regulations, they do not
have effect in respect of animal remedies, medicinal products (for human use)
and cosmetic products, as each of these product categories are now controlled
as such products in their own right.

These Regulations provide that the retail sale of certain poisons (i.e. those
specified in Part 1 of Schedule 1) may only take place at retail pharmacies by
or under the supervision of registered pharmacists. The Regulations also provide
that certain other poisons (i.e. those specified in Part 2 of Schedule 1) may be
sold by retail outlets licensed for that purpose, as well as through pharmacies.
These latter poisons are intended mainly for use by persons engaged in the
business of agriculture, horticulture and forestry.

While the general requirement in respect of labelling has been omitted on
the basis that such has already been provided for in separate Regulations, the
requirements in relation to the labelling of certain poisons such as compressed
hydrogen cyanide and salts of paraquat in liquid form are being continued. The
Regulations also continue the prohibition on the sale or supply of strychnine
except in very limited circumstances. Specific requirements in regard to record-
keeping in respect of certain poisons (i.e. those in Schedule 2) are also laid
down.

BAILE ÁTHA CLIATH
ARNA FHOILSIÚ AG OIFIG AN tSOLÁTHAIR

Le ceannach dı́reach ón
OIFIG DHÍOLTA FOILSEACHÁN RIALTAIS,

TEACH SUN ALLIANCE, SRÁID THEACH LAIGHEAN, BAILE ÁTHA CLIATH 2,
nó trı́d an bpost ó

FOILSEACHÁIN RIALTAIS, AN RANNÓG POST-TRÁCHTA,
AONAD 20 PÁIRC MIONDÍOLA COIS LOCHA, CLÁR CHLAINNE MHUIRIS,

CONTAE MHAIGH EO,
(Teil: 01 - 6476834/37 nó 1890 213434; Fax: 01 - 6476843 nó 094 - 9378964)

nó trı́ aon dı́oltóir leabhar.

——————

DUBLIN
PUBLISHED BY THE STATIONERY OFFICE

To be purchased directly from the
GOVERNMENT PUBLICATIONS SALE OFFICE

SUN ALLIANCE HOUSE, MOLESWORTH STREET, DUBLIN 2,
or by mail order from

GOVERNMENT PUBLICATIONS, POSTAL TRADE SECTION,
UNIT 20 LAKESIDE RETAIL PARK, CLAREMORRIS, CO. MAYO,
(Tel: 01 - 6476834/37 or 1890 213434; Fax: 01 - 6476843 or 094 - 9378964)

or through any bookseller.

——————

\8.89

Wt. (B26508). 285. 12/08. Cahill. Gr. 30-15.

