Legco Speech
Bill - Smoking (Public Health) (Amendment) Bill 2005
18 October 2006

Madam President, 
It was two years ago when I introduced a motion into this Council calling on the Government to ban smoking in the workplace. It got far more support than I expected. I was very grateful to all my colleagues here who joined me then in asking the Government for action. I am very pleased to see this Bill now being debated. 
This Bill will benefit nearly everyone in the community.
According to a study made in 2001, it will save the lives of an estimated 150 catering workers a year in Hong Kong. Secondhand smoke is believed to cause lung cancer deaths in non-smoking adults, and it endangers the health of people with heart disease, bronchitis and pneumonia. It is also a threat to children with such conditions as asthma, and it can affect the health of unborn children.
On the other side, there are some people in the catering and entertainment sectors who believe this Bill will lose them business. Even if that is true, it will be a small price to pay from the point of view of the community as a whole.
There are times when there are conflicting interests, and consensus is not possible. When it is a health issue, the Government and this Council must be decisive.
Ideally, there would be no exemptions to this anti-smoking legislation. However, I think the exemptions that are allowed — in prisons, cigar salons and airport smoking areas — are basically sensible. And I believe it makes good sense to let the District Councils decide on the smoking areas in parks in their own neighbourhoods.
My only worry is that exemptions might turn into loopholes. In particular, we must make sure that the exemption for enclosed ventilated areas in cigar salons and airports does not spread elsewhere. It might be unfair if some establishments could install such facilities and others could not. And more to the point, it would be the thin end of the wedge ─ we would probably start to see employees being exposed to smoke in the workplace again.
In all other respects, however, Madam President, I strongly support this Bill. Now we have debated for almost four hours, I know the overwhelming majority of the community look forward to seeing it passed. And perhaps, if my remaining colleagues can keep their speech short, the whole of Hong Kong may be able to see this wonderful news in our evening newscast. 
Thank you.
