

**IN THE FIFTH PARLIAMENT
OF THE FOURTH REPUBLIC OF GHANA**

LEGISLATIVE INSTRUMENTS

FOURTH SESSION-2012

REGULATION	DATE LAID BEFORE PARLIAMENT	DATE OF COMMITTEE REPORT	DATE OF MOTION	DATE OF ENTRY INTO FORCE
1. Ghana Maritime Authority (Fees and Charges) Regulations, 2012 (L.I.2009)	27/01/2012			5/03/2012
2. Ghana Shipping (Protection of Offshore Operations and Assets) Regulations, 2012 (L.I.2010)	27/01/2012			5/03/2012
3. Local Government (Wassa Amenfi Central District Assembly) (Establishment) Instrument, 2012 (L. I. 2011)	09/02/2012	09/03/2012	14/03/2012	15/03/2012
4. Local Government (Wassa Amenfi West District Assembly) (Establishment) Instrument, 2012 (L. I. 2012)	09/02/2012	“	“	“

REGULATION	DATE LAID BEFORE PARLIAMENT	DATE OF COMMITTEE REPORT	DATE OF MOTION	DATE OF ENTRY INTO FORCE
5. Local Government (Bia West District Assembly) (Establishment) Instrument, 2012 (L. I. 2013)	09/02/2012	“	“	“
6. Local Government (Bia East District Assembly) (Establishment) Instrument, 2012 (L. I. 2014)	09/02/2012	“	“	15/03/2012
7. Local Government (Sefwi Wiawso Municipal Assembly) (Establishment) Instrument, 2012 (L. I. 2015)	09/02/2012	“	“	“
8. Local Government (Suaman District Assembly) (Establishment) Instrument, 2012 (L. I. 2016)	09/02/2012	“	“	“
9. Local Government (Aowin District Assembly) (Establishment) Instrument, 2012 (L. I. 2017)	09/02/2012	“	“	“
10. Local Government (Wassa East District Assembly) (Establishment) Instrument, 2012 (L. I. 2018)	09/02/2012	“	“	“

REGULATION	DATE LAID BEFORE PARLIAMENT	DATE OF COMMITTEE REPORT	DATE OF MOTION	DATE OF ENTRY INTO FORCE
11. Local Government (Mpohor District Assembly) (Establishment) Instrument, 2012 (L. I. 2019)	09/02/2012	“	“	“
12. Local Government (Juabeso District Assembly) (Establishment) Instrument, 2012 (L. I. 2020)	09/02/2012	“	“	“
13. Local Government (Bodi District Assembly) (Establishment) Instrument, 2012 (L. I. 2021)	09/02/2012	“	“	“
14. Local Government (Twifo Hemang Lower Denkyira District Assembly) (Establishment) Instrument, 2012 (L. I. 2022)	09/02/2012	“	“	15/03/2012
15 Local Government (Twifo Ati-Morkwa District Assembly) (Establishment) Instrument, 2012 (L. I. 2023)	09/02/2012	“	“	“
16. Local Government (Awutu Senya District Assembly) (Establishment) Instrument, 2012 (L. I. 2024)	09/02/2012	“	“	“

REGULATION	DATE LAID BEFORE PARLIAMENT	DATE OF COMMITTEE REPORT	DATE OF MOTION	DATE OF ENTRY INTO FORCE
17. Local Government (Awutu Senya East Municipal Assembly) (Establishment) Instrument, 2012 (L. I. 2025)	09/02/2012	“	“	“
18. Local Government (Mfantseman Municipal Assembly) (Establishment) Instrument, 2012 (L. I. 2026)	09/02/2012	“	“	“
19. Local Government (Ekumfi District Assembly) (Establishment) Instrument, 2012 (L. I. 2027)	09/02/2012	“	“	“
20. Local Government (Ada West District Assembly) (Establishment) Instrument, 2012 (L. I. 2028)	09/02/2012	“	“	“
21. Local Government (Ada East District Assembly) (Establishment) Instrument, 2012 (L. I. 2029)	09/02/2012	“	“	“
22. Local Government (La Nkwantanang Madina Municipal Assembly) (Establishment) Instrument, 2012 (L. I. 2030)	09/02/2012	“	“	15/03/2012

REGULATION	DATE LAID BEFORE PARLIAMENT	DATE OF COMMITTEE REPORT	DATE OF MOTION	DATE OF ENTRY INTO FORCE
23. Local Government (Kpone Katamanso District Assembly) (Establishment) Instrument, 2012 (L. I. 2031)	09/02/2012	“	“	“
24. Local Government (Ga East District Assembly) (Establishment) Instrument, 2012 (L. I. 2032)	09/02/2012	“	“	“
25. Local Government (Tema Metropolitan Assembly) (Establishment) (Amendment) Instrument, 2012 (L. I. 2033)	09/02/2012	“	“	“
26. Local Government (Accra Metropolitan Assembly) (Establishment) (Amendment) Instrument, 2012 (L. I. 2034)	09/02/2012	“	“	“
27. Local Government (Ningo Prampram District Assembly) (Establishment) Instrument, 2012 (L. I. 2035)	09/02/2012	“	“	“
28. Local Government (Ga Central Municipal Assembly) (Establishment) Instrument, 2012 (L. I. 2036)	09/02/2012	“	“	“

REGULATION	DATE LAID BEFORE PARLIAMENT	DATE OF COMMITTEE REPORT	DATE OF MOTION	DATE OF ENTRY INTO FORCE
29. Local Government (Ga South District Assembly) (Establishment) Instrument, 2012 (L. I. 2037)	09/02/2012	“	“	“
30. Local Government (La Dade-Kotopon Municipal Assembly) (Establishment) Instrument, 2012 (L. I. 2038)	09/02/2012	“	“	15/03/2012
31. Local Government (Shai-Osudoku District Assembly) (Establishment) Instrument, 2012 (L. I. 2039)	09/02/2012	“	“	“
32. Local Government (Akwapim South District Assembly) (Establishment) Instrument, 2012 (L. I. 2040)	09/02/2012	“	“	“
33. Local Government (Akwapim North Municipal Assembly) (Establishment) Instrument, 2012 (L. I. 2041)	09/02/2012	“	“	“
34. Local Government (Denkyembour District Assembly) (Establishment) Instrument, 2012 (L. I. 2042)	09/02/2012	“	“	“

REGULATION	DATE LAID BEFORE PARLIAMENT	DATE OF COMMITTEE REPORT	DATE OF MOTION	DATE OF ENTRY INTO FORCE
35. Local Government (Kwaebibirem District Assembly) (Establishment) Instrument, 2012 (L. I. 2043)	09/02/2012	“	“	“
36. Local Government (Kwahu Afram Plains North District Assembly) (Establishment) Instrument, 2012 (L. I. 2044)	09/02/2012	“	“	“
37. Local Government (Kwahu Afram Plains South District Assembly) (Establishment) Instrument, 2012 (L. I. 2045)	09/02/2012	“	“	“
38. Local Government (Lower Manya Krobo Municipal Assembly) (Establishment) Instrument, 2012 (L. I. 2046)	09/02/2012	“	“	15/03/2012
39. Local Government (Nsawam Adoagyiri Municipal Assembly) (Establishment) Instrument, 2012 (L. I. 2047)	09/02/2012	“	“	“
40. Local Government (Suhum Municipal Assembly) (Establishment) Instrument, 2012 (L. I. 2048)	09/02/2012	“	“	“

REGULATION	DATE LAID BEFORE PARLIAMENT	DATE OF COMMITTEE REPORT	DATE OF MOTION	DATE OF ENTRY INTO FORCE
41. Local Government (Upper West Akim District Assembly) (Establishment) Instrument, 2012 (L. I. 2049)	09/02/2012	“	“	“
42. Local Government (West Akim Mmunicipal Assembly) (Establishment) Instrument, 2012 (L. I. 2050)	09/02/2012	“	“	“
43. Local Government (Yilo Krobo Municipal Assembly) (Establishment) Instrument, 2012 (L. I. 2051)	09/02/2012	“	“	“
44. Local Government (Ayensuano District Assembly) (Establishment) Instrument, 2012 (L. I. 2052)	09/02/2012	“	“	“
45. Local Government (Zabzugu District Assembly) (Establishment) Instrument, 2012 (L. I. 2053)	09/02/2012	“	“	“
46. Local Government (Asutifi South District Assembly) (Establishment) Instrument, 2012 (L. I. 2054)	09/02/2012	“	“	15/03/2012

REGULATION	DATE LAID BEFORE PARLIAMENT	DATE OF COMMITTEE REPORT	DATE OF MOTION	DATE OF ENTRY INTO FORCE
47. Local Government (Asokore Mampong Municipal Assembly) (Establishment) Instrument, 2012 (L. I. 2055)	09/02/2012	“	“	“
48. Local Government (Asante Akim Central Municipal Assembly) (establishment) instrument, 2012 (L. I. 2056)	09/02/2012	“	“	“
49. Local Government (Asante Akim North District Assembly) (Establishment) Instrument, 2012 (L. I. 2057)	09/02/2012	“	“	“
50. Local Government (Sekyere-Afram Plains District Assembly) (Establishment) Instrument, 2012 (L. I. 2058)	09/02/2012	“	“	“
51. Local Government (Kumasi Metropolitan Assembly) (Establishment) (Amendment) Instrument, 2012 (L. I. 2059)	09/02/2012	“	“	“
52. Local Government (Sekyere Kumawu District Assembly) (Establishment) Instrument, 2012 (L. I. 2060)	09/02/2012	“	“	“

REGULATION	DATE LAID BEFORE PARLIAMENT	DATE OF COMMITTEE REPORT	DATE OF MOTION	DATE OF ENTRY INTO FORCE
53. Local Government (West Mamprusi District Assembly) (Establishment) Instrument, 2012 (L. I. 2061)	09/02/2012	“	“	“
54. Local Government (Kumbungu District Assembly) (Establishment) Instrument, 2012 (L. I. 2062)	09/02/2012	“	“	15/03/2012
55. Local Government (Mamprugu Moagduri District Assembly) (Establishment) Instrument, 2012 (L. I. 2063)	09/02/2012	“	“	“
56. Local Government (Mion District Assembly) (Establishment) Instrument, 2012 (L. I. 2064)	09/02/2012	“	“	“
57. Local Government (North Gonja District Assembly) (Establishment) Instrument, 2012 (L. I. 2065)	09/02/2012	“	“	“
58. Local Government (Sagnerigu District Assembly) (Establishment) Instrument, 2012 (L. I. 2066)	09/02/2012	“	“	“

REGULATION	DATE LAID BEFORE PARLIAMENT	DATE OF COMMITTEE REPORT	DATE OF MOTION	DATE OF ENTRY INTO FORCE
59. Local Government (Tatale Sanguli District Assembly) (Establishment) Instrument, 2012 (L. I. 2067)	09/02/2012	“	“	“
60. Local Government (Tamale Metropolitan Assembly) (Establishment) (Amendment) Instrument, 2012 (L. I. 2068)	09/02/2012	“	“	“
61. Local Government (West Gonja District Assembly) (Establishment) Instrument, 2012 (L. I. 2069)	09/02/2012	“	“	“
62. Local Government (Yendi Municipal Assembly) (Establishment) Instrument, 2012 (L. I. 2070)	09/02/2012	“	“	15/03/2012
63. Local Government (Savelugu-Nanton Municipal Assembly) (Establishment) Instrument, 2012 (L. I. 2071)	09/02/2012	“	“	“
64. Local Government (Hohoe Municipal Assembly) (Establishment) Instrument, 2012 (L. I. 2072)	09/02/2012	“	“	“

REGULATION	DATE LAID BEFORE PARLIAMENT	DATE OF COMMITTEE REPORT	DATE OF MOTION	DATE OF ENTRY INTO FORCE
65. Local Government (Kpando Municipal Assembly) (Establishment) Instrument, 2012 (L. I. 2073)	09/02/2012	“	“	“
66. Local Government (Ho Municipal Assembly) (Establishment) Instrument, 2012 (L. I. 2074)	09/02/2012	“	“	“
67. Local Government (North Dayi District Assembly) (Establishment) Instrument, 2012 (L. I. 2076)	09/02/2012	“	“	“
68. Local Government (Central tongu District Assembly) (Establishment) Instrument, 2012 (L. I. 2077)	09/02/2012	“	“	“
69. Local Government Kkrachi West District Assembly) (Establishment) Instrument, 2012 (L. I. 2078)	09/02/2012	“	“	“
70. Local Government (Afadzato South District Assembly) (Establishment) Instrument, 2012 (L. I. 2079)	09/02/2012	“	“	15/03/2012

REGULATION	DATE LAID BEFORE PARLIAMENT	DATE OF COMMITTEE REPORT	DATE OF MOTION	DATE OF ENTRY INTO FORCE
71. Local Government (Agortime-Ziope District Assembly) (Establishment) Instrument, 2012 (L. I. 2080)	09/02/2012	“	“	“
72. Local Government (North Tongu District Assembly) (Establishment) Instrument, 2012 (L. I. 2081)	09/02/2012	“	“	“
73. Local Government (Akatsi North District Assembly) (Establishment) Instrument, 2012 (L. I. 2082)	09/02/2012	“	“	“
74. Local Government (Ho West District Assembly) (Establishment) Instrument, 2012 (L. I. 2083)	09/02/2012	“	“	“
75. Local Government (Krachi Ntsumuru District assembly) (Establishment) Instrument, 2012 (L. I. 2084)	09/02/2012	“	“	“
76. Local government (Adaklu District Assembly) (Establishment) Instrument, 2012 (L. I. 2085)	09/02/2012	“	“	“

REGULATION	DATE LAID BEFORE PARLIAMENT	DATE OF COMMITTEE REPORT	DATE OF MOTION	DATE OF ENTRY INTO FORCE
77. Local Government (Akatsi South District Assembly) (Establishment) Instrument, 2012 (L. I. 2086)	09/02/2012	“	“	“
78. Local Government (Dormaa Central Municipal Assembly) (Establishment) Instrument, 2012 (L. I. 2087)	09/02/2012	“	“	15/03/2012
79. Local Government (Sene West District Assembly) (Establishment) Instrument, 2012 (L. I. 2088)	09/02/2012	“	“	“
80. Local Government (Nkoranza South Municipal Assembly) (Establishment) Instrument, 2012 (L. I. 2089)	09/02/2012	“	“	“
81. Local Government (Tain District Assembly) (Establishment) Instrument, 2012 (L. I. 2090)	09/02/2012	“	“	“
82. Local Government (Sene East District Assembly) (Establishment) Instrument, 2012 (L. I. 2091)	09/02/2012	“	“	“

REGULATION	DATE LAID BEFORE PARLIAMENT	DATE OF COMMITTEE REPORT	DATE OF MOTION	DATE OF ENTRY INTO FORCE
83. Local Government (Banda District Assembly) (Establishment) Instrument, 2012 (L. I. 2092)	09/02/2012	“	“	“
84. Local Government (Asutifi North District Assembly) (Establishment) Instrument, 2012 (L. I. 2093)	09/02/2012	“	“	“
85. Local Government (Dormaa West District Assembly) (Establishment) Instrument, 2012 (L. I. 2094)	09/02/2012	“	“	“
86. Local Government (Techiman North District Assembly) (Establishment) Instrument, 2012 (L. I. 2095)	09/02/2012	“	“	15/03/2012
87. Local Government (Techiman Municipal Assembly) (Establishment) Instrument, 2012 (L. I. 2096)	09/02/2012	“	“	“
88. Local Government (Ejura-Sekyidumase Municipal Assembly) (Establishment) Instrument, 2012 (L. I. 2098)	09/02/2012	“	“	“

REGULATION	DATE LAID BEFORE PARLIAMENT	DATE OF COMMITTEE REPORT	DATE OF MOTION	DATE OF ENTRY INTO FORCE
89. Local Government (Lawra District Assembly) (Establishment) Instrument, 2012 (L. I. 2099)	09/02/2012	“	“	“
90. Local Government (Daffiama-Bussie-Issa District Assembly) (Establishment) Instrument, 2012 (L. I. 2100)	09/02/2012	“	“	“
91. Local Government (Nadowli Kaleo District Assembly) (Establishment) Instrument, 2012 (L. I. 2101)	09/02/2012	“	“	“
92. Local Government (Nandom District Assembly) (Establishment) Instrument, 2012 (L. I. 2102)	09/02/2012	“	“	“
93. Local Government (Bawku Municipal Assembly) (Establishment) Instrument, 2012 (L. I. 2103)	09/02/2012	“	“	“
94. Local Government (Builsa South District Assembly) (Establishment) Instrument, 2012 (L. I. 2104)	09/02/2012	“	“	15/03/2012

REGULATION	DATE LAID BEFORE PARLIAMENT	DATE OF COMMITTEE REPORT	DATE OF MOTION	DATE OF ENTRY INTO FORCE
95. Local Government (Builsa North District Assembly) (Establishment) Instrument, 2012 (L. I. 2105)	09/02/2012	“	“	“
96. Local Government (Kassena-Nankana East Municipal Assembly) (Establishment) Instrument, 2012 (L. I. 2106)	09/02/2012	“	“	“
97. Local Government (Binduri District Assembly) (Establishment) Instrument, 2012 (L. I. 2107)	09/02/2012	“	“	“
98. Local Government (Pusiga District Assembly) (Establishment) Instrument, 2012 (L. I. 2108)	09/02/2012	“	“	“
99. Local Government (Nabdam District Assembly) (Establishment) Instrument, 2012 (L. I. 2109)	09/02/2012	“	“	“
100. Local Government (Talensi District Assembly) (Establishment) Instrument, 2012 (L. I. 2110)	09/02/2012	“	“	“

REGULATION	DATE LAID BEFORE PARLIAMENT	DATE OF COMMITTEE REPORT	DATE OF MOTION	DATE OF ENTRY INTO FORCE
101. Local Government (Ketu South Municipal Assembly) (Establishment) Instrument, 2012 (L. I. 2075)	14/02/2012	“	“	19/03/2012
102. Local Government (Tolon District Assembly) (Establishment) Instrument, 2012 (L. I. 2097)	14/02/2012	“	“	19/03/2012
103. Public Elections (Registration of Voters) Regulations, 2012 (C. I. 72)	21/02/2012	20/03/2012		23/03/2012
104. National Identity Register Regulations, 2012 (L. I. 2111)	21/02/2012	20/03/2012		23/03/2012
105. Local Government (Asokore Mampong Municipal Assembly) (Establishment) Instrument, 2012 (L. I. 2112)	20/03/2012			15/06/2012
106. Local Government (Ejura-Sekyedumase Municipal Assembly) (Establishment) Instrument, 2012 (L. I. 2113)	20/03/2012			15/06/2012

REGULATION	DATE LAID BEFORE PARLIAMENT	DATE OF COMMITTEE REPORT	DATE OF MOTION	DATE OF ENTRY INTO FORCE
107. Local Government (Sekyere Afram Plains District Assembly (Establishment) Instrument, 2012 (L. I. 2114)	20/03/2012			15/06/2012
108. Local Government (Banda District Assembly (Establishment) Instrument, 2012 (L. I. 2115)	20/03/2012			15/06/2012
109. Local Government (Tain District Assembly (Establishment) Instrument, 2012 (L. I. 2116)	20/03/2012			15/06/2012
110. Local Government (Dormaa Central Municipal Assembly (Establishment) Instrument, 2012 (L. I. 2117)	20/03/2012			15/06/2012
111. Local Government (Dormaa West District Assembly (Establishment) Instrument, 2012 (L. I. 2118)	20/03/2012			15/06/2012
112. Local Government (Sene East District Assembly (Establishment) Instrument, 2012 (L. I. 2119)	20/03/2012			15/06/2012
113. Local Government (Sene West District Assembly (Establishment) Instrument, 2012 (L. I. 2120)	20/03/2012			15/06/2012

114. Local Government (Twifo Ati-Morkwa District Assembly (Establishment) Instrument, 2012 (L. I. 2121)	20/03/2012			15/06/2012
115. Local Government (Twifo Hemang Lower Denkyira District Assembly (Establishment) Instrument, 2012 (L. I. 2122)	20/03/2012			15/06/2012
116. Local Government (Mfantseman Municipal Assembly (Establishment) Instrument, 2012 (L. I. 2123)	20/03/2012			15/06/2012
117. Local Government (Akwapim North Municipal Assembly (Establishment) Instrument, 2012 (L. I. 2124)	20/03/2012			15/06/2012
118. Local Government (Kwaebibirem District Assembly (Establishment) Instrument, 2012 (L. I. 2125)	20/03/2012			15/06/2012
119. Local Government (Upper West Akim District Assembly (Establishment) Instrument, 2012 (L. I. 2126)	20/03/2012			15/06/2012
120. Local Government (West Akim Municipal Assembly (Establishment) Instrument, 2012 (L. I. 2127)	20/03/2012			15/06/2012

REGULATION	DATE LAID BEFORE PARLIAMENT	DATE OF COMMITTEE REPORT	DATE OF MOTION	DATE OF ENTRY INTO FORCE
121. Local Government (Lower Manya Krobo Municipal Assembly) (Establishment) Instrument, 2012 (L. I. 2128)	20/03/2012			15/06/2012
122. Local Government (Ada West District Assembly) (Establishment) Instrument, 2012 (L. I. 2129)	20/03/2012			15/06/2012
123. Local Government (Ada East District Assembly) (Establishment) Instrument, 2012 (L. I. 2130)	20/03/2012			15/06/2012
124. Local Government (La Nkwantanang Madina Municipal Assembly) (Establishment) Instrument, 2012 (L. I. 2131)	20/03/2012			15/06/2012
125. Local Government (Ningo Prampram District Assembly) (Establishment) Instrument, 2012 (L. I. 2132)	20/03/2012			15/06/2012
126. Local Government (La Dade-Kotopon Municipal Assembly) (establishment) Instrument, 2012 (L. I. 2133)	20/03/2012			15/06/2012

REGULATION	DATE LAID BEFORE PARLIAMENT	DATE OF COMMITTEE REPORT	DATE OF MOTION	DATE OF ENTRY INTO FORCE
127. Local Government (Ga South Municipal Assembly) (Establishment) Instrument, 2012 (L. I. 2134)	20/03/2012			15/06/2012
128. Local Government (Ga Central Municipal Assembly) (Establishment) Instrument, 2012 (L. I. 2135)	20/03/2012			15/06/2012
129. Local Government (Ga East Municipal Assembly) (Establishment) Instrument, 2012 (L. I. 2136)	20/03/2012			15/06/2012
130. Local Government (Shai-Osudoku District Assembly) (Establishment) Instrument, 2012 (L. I. 2137)	20/03/2012			15/06/2012
131. Local Government (Zabzugu District Assembly) (Establishment) Instrument, 2012 (L. I. 2138)	20/03/2012			15/06/2012
132. Local Government (West Mamprusi District Assembly) (Establishment) Instrument, 2012 (L. I. 2139)	20/03/2012			15/06/2012

REGULATION	DATE LAID BEFORE PARLIAMENT	DATE OF COMMITTEE REPORT	DATE OF MOTION	DATE OF ENTRY INTO FORCE
133. Local Government (Mamprugu Moagduri District Assembly) (Establishment) Instrument, 2012 (L. I. 2140)	20/03/2012			15/06/2012
134. Local Government (Kumbungu District Assembly) (Establishment) Instrument, 2012 (L. I. 2141)	20/03/2012			15/06/2012
135. Local Government (Tolon District Assembly) (Establishment) Instrument, 2012 (L. I. 2142)	20/03/2012			15/06/2012
136. Local Government (Savelugu-Nanton Municipal Assembly) (Establishment) Instrument, 2012 (L. I. 2143)	20/03/2012			15/06/2012
137. Local Government (Bawku Municipal Assembly) (Establishment) Instrument, 2012 (L. I. 2144)	20/03/2012			15/06/2012
138. Local Government (Pusiga District Assembly) (Establishment) Instrument, 2012 (L. I. 2145)	20/03/2012			15/06/2012

REGULATION	DATE LAID BEFORE PARLIAMENT	DATE OF COMMITTEE REPORT	DATE OF MOTION	DATE OF ENTRY INTO FORCE
139. Local Government (Binduri District Assembly) (Establishment) Instrument, 2012 (L. I. 2146)	20/03/2012			15/06/2012
140. Local Government (Builsa South District Assembly) (Establishment) Instrument, 2012 (L. I. 2147)	20/03/2012			15/06/2012
141. Local Government (Builsa North District Assembly) (Establishment) Instrument, 2012 (L. I. 2148)	20/03/2012			15/06/2012
142. Local Government (Nandom District Assembly) (Establishment) Instrument, 2012 (L. I. 2149)	20/03/2012			15/06/2012
143. Local Government (Nadowli Kaleo District Assembly) (Establishment) Instrument, 2012 (L. I. 2150)	20/03/2012			15/06/2012
144 Local Government (Hohoe Municipal Assembly) (Establishment) Instrument, 2012 (L. I. 2151).	20/03/2012			15/06/2012

REGULATION	DATE LAID BEFORE PARLIAMENT	DATE OF COMMITTEE REPORT	DATE OF MOTION	DATE OF ENTRY INTO FORCE
145. Local Government (Kpando Municipal Assembly) (Establishment) Instrument, 2012 (L. I. 2152)	20/03/2012			15/06/2012
146. Local Government (North Dayi District Assembly) (Establishment) Instrument, 2012 (L. I. 2153)	20/03/2012			15/06/2012
147. Local Government (Ho Municipal Assembly) (Establishment) Instrument, 2012 (L. I. 2154)	20/03/2012			15/06/2012
148. Local Government (Ketu South Municipal Assembly) (Establishment) Instrument, 2012 (L. I. 2155)	20/03/2012			15/06/2012
149. Local Government (Central Tongu District Assembly) (Establishment) Instrument, 2012 (L. I. 2156)	20/03/2012			15/06/2012
150. Local Government (Krachi West District Assembly) (Establishment) Instrument, 2012 (L. I. 2157)	20/03/2012			15/06/2012

REGULATION	DATE LAID BEFORE PARLIAMENT	DATE OF COMMITTEE REPORT	DATE OF MOTION	DATE OF ENTRY INTO FORCE
151. Local Government (Afadzato South District Assembly) (Establishment) Instrument, 2012 (L. I. 2158)	20/03/2012			15/06/2012
152. Local Government (Agortime-Ziope District Assembly) (Establishment) Instrument, 2012 (L. I. 2159)	20/03/2012			15/06/2012
153. Local Government (North Tongu District Assembly) (Establishment) Instrument, 2012 (L. I. 2160)	20/03/2012			15/06/2012
154. Local Government (Akatsi North District Assembly) (Establishment) Instrument, 2012 (L. I. 2161)	20/03/2012			15/06/2012
155. Local Government (Ho West District Assembly) (Establishment) Instrument, 2012 (L. I. 2162)	20/03/2012			15/06/2012
156. Local Government (Krachi Nchumuru District Assembly) (Establishment) Instrument, 2012 (L. I. 2163)	20/03/2012			15/06/2012

REGULATION	DATE LAID BEFORE PARLIAMENT	DATE OF COMMITTEE REPORT	DATE OF MOTION	DATE OF ENTRY INTO FORCE
157. Local Government (Adaklu District Assembly) (Establishment) Instrument, 2012 (L. I. 2164)	20/03/2012			15/06/2012
158 Local Government (Akatsi South District Assembly) (Establishment) Instrument, 2012 (L. I. 2165).	20/03/2012			15/06/2012
159. Local Government (Wassa Amenfi Central District Assembly) (Establishment) Instrument, 2012 (L. I. 2166)	20/03/2012			15/06/2012
160. Local Government (Wassa Amenfi West District Assembly) (Establishment) Instrument, 2012 (L. I. 2167)	20/03/2012			15/06/2012
161. Local Government (Suaman District Assembly) (Establishment) Instrument, 2012 (L. I. 2168)	20/03/2012			15/06/2012
162. Local Government (Aowin District Assembly) (Establishment) Instrument, 2012 (L. I. 2169)	20/03/2012			15/06/2012

REGULATION	DATE LAID BEFORE PARLIAMENT	DATE OF COMMITTEE REPORT	DATE OF MOTION	DATE OF ENTRY INTO FORCE
163. Local Government (Ekumfi District Assembly Assembly (Establishment) Instrument, 2012 (L.I. 2170)	20/03/2012			15/06/2012
164. Local Government (Sekyere Kumawu District Assembly (Establishment) Instrument, 2012 (L.I. 2171)	20/03/2012			15/06/2012
165. Local Government (Daffiama-Bussie-Issa District Assembly (Establishment) Instrument, 2012 (L.I. 2172)	20/03/2012			15/06/2012
166. (Local Government (Kumasi Metropolitan) Assembly (Establishment) Instrument, 2012 (L.I. 2178)	20/03/2012			15/06/2012
167. Local Government (Sefwi Akontombra) Assembly (Establishment) Instrument, 2012 (L.I. 2179)	20/03/2012			15/06/2012
168. Minerals and Mining (General) Regulations, 2012 (L. I. 2173)	20/03/2012			15/06/2012

REGULATION	DATE LAID BEFORE PARLIAMENT	DATE OF COMMITTEE REPORT	DATE OF MOTION	DATE OF ENTRY INTO FORCE
169. Minerals and Mining (Support Services) Regulations, 2012 (L. I. 2174)	20/03/2012			15/06/2012
170. Minerals and Mining (Compensation and Settlement) Regulations, 2012 (L. I. 2175)	20/03/2012			15/06/2012
171. Minerals and Mining (Licensing) Regulations, 2012 (L. I. 2176)	20/03/2012			15/06/2012
172. Minerals and Mining (Explosives) Regulations, 2012 (L. I. 2177)	20/03/2012			15/06/2012
173. Road Traffic Regulations, 2012 (L.I. 2180)	31/05/2021	04/07/2012		05/07/2012
174. Anti-Terrorism Regulations, 2012 (L.I. 2181)	12/06/2012			18/06/2012

REGULATION	DATE LAID BEFORE PARLIAMENT	DATE OF COMMITTEE REPORT	DATE OF MOTION	DATE OF ENTRY INTO FORCE
175. Minerals and Mining (Health, Safety and Technical) Regulations , (L.I. 2182)	19/06/2012			
176. Timber Resources (Legality Licensing) Regulations, 2012 (L. I. 2184).	19/06/2012	18/07/2012		24/07/2012
177. Economic and Organised Crime Office (Operations) Regulations, 2012, (L. I. 2183)	19/06/2012	19/07/2012		24/07/2012
178. Tourism (Levy) Regulations, 2012 (L. I. 2185).	19/06/2012			24/07/2012
179. National Petroleum Authority (Prescribed Petroleum Pricing Formula) Regulations, 2012 (L. I. 2186)	13/07/2012	13/08/2012		15/08/2012
180. Representation of the People (Parliamentary Constituencies) Instrument 2012. (C. I. 73)	17/07/2012	13/08/2012		Withdrawn (15/08/2012)

REGULATION	DATE LAID BEFORE PARLIAMENT	DATE OF COMMITTEE REPORT	DATE OF MOTION	DATE OF ENTRY INTO FORCE
181. National Petroleum Authority (Petroleum Product Marking) Regulations, 2012 (L. I. 2187)	26/07/2012	06/09/2012		11/09/2012
182. Transfer Pricing Regulations, 2012 (L. I. 2188)	31/07/2012	07/09/2012	12/09/2012	14/09/2012
183. Natural Gas Pipeline Safety (Construction, Operation and Maintenance) Regulations, 2012 (L. I. 2189)	08/08/2012			
184. Supreme Court (Amendment) Rules, 2012 (C. I. 74).	14/08/2012			28/09/2012
185. Public Elections Regulations, 2012 (C. I. 75).	14/08/2012	20/09/2012	25/09/2012	28/09/2012
186. Representation of the People (Parliamentary Constituencies) Instrument, 2012 (C. I. 73).	15/08/2012			Withdrawn (04/09/2012)

REGULATION	DATE LAID BEFORE PARLIAMENT	DATE OF COMMITTEE REPORT	DATE OF MOTION	DATE OF ENTRY INTO FORCE
187. Ghana Shippers' Authority Regulations, 2012 (L. I. 2190)	15/08/2012	25/09/2012	28/09/2012	29/09/2012
188. Fees and Charges (Amendment) Instrument, 2012 (L. I. 2191)	16/08/2012			
189. Driver and Vehicle Licensing Authority (Private Vehicle Testing Stations) Regulations, 2012 (L. I. 2192)	16/08/2012	27/09/2012	29/09/2012	01/10/2012
190. Police Service Regulations, 2012 (C. I. 76)	16/08/2012	27/09/2012	29/09/2012	01/10/2012
191. Plant Protection Regulations, 2012 (L. I. 2193).	03/09/2012			
192. Plant Fertilizer Regulations, 2012 (L. I. 2194).	03/09/2012			

REGULATION	DATE LAID BEFORE PARLIAMENT	DATE OF COMMITTEE REPORT	DATE OF MOTION	DATE OF ENTRY INTO FORCE
193. Representation of the People (Parliamentary Constituencies) Instrument, 2012. (C. I. 78)	04/09/201	28/09/2012	01/09/2012	03/10/2012
194. Council for Technical and Vocational Education Training Regulations, 2012. (L. I. 2195).	05/09/2012			
195. Chieftaincy (Membership of Regional Houses of Chiefs) Regulations, 2012. (L. I. 2196).	01/10/2012			
196. Postal and Courier Services Regulations, 2012.	01/10/2012			
197. Ferrous Scrap Metals (Prohibition of Export) Regulations, 2012.	01/10/2012			
197. Petroleum (Local Content and Local Participation) Regulations, 2012.	01/10/2012			

REGULATION	DATE LAID BEFORE PARLIAMENT	DATE OF COMMITTEE REPORT	DATE OF MOTION	DATE OF ENTRY INTO FORCE
198. Seeds (Certification and Standards) Regulations, 2012.	01/10/2012			
199. Prisons Service (Disciplinary) Regulations, 2012.	02/10/2012			
200. Prisons Service (General) Regulations, 2012.	02/10/2012			