
First published in the *Government Gazette*, Electronic Edition, on 14th April 2014 at 5:00 pm.

No. S 286

FINANCIAL PROCEDURE ACT
(CHAPTER 109)

FINANCIAL (AMENDMENT) REGULATIONS 2014

In exercise of the powers conferred by section 24(1) of the Financial Procedure Act, the Minister for Finance hereby makes the following Regulations:

Citation and commencement

1. These Regulations may be cited as the Financial (Amendment) Regulations 2014 and shall come into operation on 14th April 2014.

Amendment of regulation 2

2. Regulation 2 of the Financial Regulations (Rg 1) is amended by deleting the words “the Senior District Judge of the Subordinate Courts” in the definition of “Accounting Officer” and substituting the words “the Registrar of the State Courts”.

[G.N. Nos. S 398/99; S 225/2003; S 71/2013]

Made this 26th day of March 2014.

PETER ONG
*Permanent Secretary,
Ministry of Finance,
Singapore.*

[MF B064.009.0001.Pt01.V9; AG/LLRD/SL/109/2010/1 Vol. 1]

(To be presented to Parliament under section 24(2) of the Financial Procedure Act).