

Extension of Statutory No-smoking Areas at Bus Interchanges

[The screen shows in the morning, a young man waits in line for a bus at a bus interchange leading to tunnel.]

[The scene changes. A young man enjoys music delightfully.]

Super: Pleasant

[The scene changes. A woman, waiting at the bus interchanges, smiles and takes a glance at somewhere far away.]

Super: Smoke-free environment

[The scene changes. A little girl holding hands with her mother, smiles happily while waiting for a bus.]

Super: Everyone's happy

[The scene changes. A wide-shot of the bus interchange leading to a tunnel.]

Voice-over To give passengers a better environment and cleaner air,
11 bus interchanges leading to expressways or tunnels
have been designated as no-smoking areas

Super: Eleven bus interchanges leading to expressways or tunnels
have been designated as no-smoking areas

Lion Rock Tunnel	Tate's Cairn Tunnel
Cross-Harbour Tunnel	Western Harbour Crossing
Eastern Harbour Crossing	Tai Lam Tunnel
Shing Mun Tunnels	Tsing Sha Highway
Aberdeen Tunnel	
Lantau Toll Plaza	
Tuen Mun Road	

[The scene changes. At a corner of the bus interchange, a man who is about to light up a cigarette sees the "No Smoking" signage. He quickly puts his cigarette back to the packaging.]

Voice-over: "No Smoking" signage is prominently displayed.
Offenders are subject to a fixed penalty of \$1,500.

Super: Offenders are subject to a fixed penalty of \$1,500

[The scene changes. The young man, the woman and the little girl smile and talk to the camera:]

Young man: For better health

Woman: Please don't smoke here

Little Girl: It's best to quit smoking!

Super: Eleven bus interchanges leading to expressways or tunnels
have been designated as no-smoking areas
Department of Health Tobacco Control Office Logo
Department of Health Integrated Smoking Cessation Hotline 1833 183