SMOKING (PROHIBITION IN CERTAIN PLACES) ACT (CHAPTER 310, SECTION 3(1))

SMOKING (PROHIBITION IN CERTAIN PLACES) NOTIFICATION

ARRANGEMENT OF PARAGRAPHS

Paragraph

- 1. Citation
- 2. Definitions
- 3. Prohibition of smoking in certain places
 The Schedules

[1st October 1994]

Citation

1. This Notification may be cited as the Smoking (Prohibition in Certain Places) Notification.

Definitions

- **2.** In this Notification, unless the context otherwise requires
 - "amusement centre" means any premises where jackpot machines, pin-ball machines, video game machines or any other similar game machines are provided for entertainment;
 - "child care centre" means a child care centre licensed under the Child Care Centres Act (Cap. 37A);

- "cinema" means the auditorium of any building used for the exhibition of films;
- "clinical laboratory" means any premises used or intended to be used for any type of examination of the human body or of any matter derived therefrom for the purpose of providing information for the diagnosis, prevention or treatment of any disease or for the assessment of the health of any person,

or for ascertaining the cause of death or the result of any medical or surgical treatment given to any person;

[S 621/2005 wef 01/10/2005]

"exercise area" means any premises designated for any physical exercise or sport;

[S 706/2008 wef 01/01/2009]

"factory" means any premises used for any industrial or manufacturing purpose, and includes any repair or processing workshop and any warehouse, as well as any corridor, lobby, stairwell, washroom or other common area in such premises to which persons employed therein have access, but does not include a construction site within the meaning of the Environmental Protection and Management Act (Cap. 94A);

[S 706/2008 wef 01/01/2009]

- "food establishment" has the same meaning as in the Environmental Public Health Act (Cap. 95);
- "foodshop" means any food establishment licensed as a foodshop under section 32 of the Environmental Public Health Act (Cap. 95);
- "Government school" means a school organised and conducted directly by the Government;

[S 538/2017 wef 01/10/2017]

- "Government-aided school" means a school (not being an independent school) which
 - (a) is established by a person other than the Government; and
 - (b) is conducted by a committee of management in respect of a grant-in-aid from the Government to defray the costs and expenses of conducting the school:

[S 538/2017 wef 01/10/2017]

"hawker centre" means any place or premises or part thereof (other than a foodshop), with multiple stalls, used for the sale,

or for the preparation or manufacture for sale, or for the storage or packing for sale, of food whether cooked or not, intended for human consumption;

[S 345/2006 wef 01/07/2006]

"healthcare establishment" means any premises used or intended to be used for the provision of any service, or for carrying out any practice or procedure, that is related to the diagnosis, treatment or care of any person suffering from any disease, injury or disability;

[S 621/2005 wef 01/10/2005]

"hospital" means any premises used or intended to be used for the reception, lodging, treatment and care of persons who require medical treatment or suffer from any sickness, disease, injury or infirmity, including the grounds of the hospital, any car park within those grounds and any area within the compound of the hospital;

[S 2/2013 wef 15/01/2013]

- "independent school" means a school which is specified in
 - (a) any order made under section 3(1) of the School Boards (Incorporation) Act (Cap. 284A); or
 - (b) Part I of the Schedule to the Education Endowment and Savings Schemes (Edusave Pupils Fund) Regulations (Cap. 87A, Rg 1);

[S 538/2017 wef 01/10/2017]

"Institute of Technical Education" means the Institute of Technical Education, Singapore established under section 3 of the Institute of Technical Education Act (Cap. 141A);

[S 538/2017 wef 01/10/2017]

"Jurong Town Corporation" means the Jurong Town Corporation established under section 3 of the Jurong Town Corporation Act (Cap. 150);

[S 259/2016 wef 01/06/2016]

"kindergarten" means a kindergarten registered under section 23 of the Education Act (Cap. 87);

[S 538/2017 wef 01/10/2017]

"language centre" means —

- (a) any educational institution organised and conducted directly by the Government and bearing the name "Ministry of Education Language Centre"; or
- (b) the Umar Pulavar Tamil Language Centre;

[S 538/2017 wef 01/10/2017]

"market" has the same meaning as in the Environmental Public Health Act (Cap. 95) but excludes any outdoor market;

- "maternity home" means any premises used or intended to be used for the reception of pregnant women or of women immediately after child-birth;
- "medical clinic" means any premises used or intended to be used by a medical practitioner registered under the Medical Registration Act (Cap. 174), a dentist registered under the Dentists Act (Cap. 76) or any other person —
 - (a) for the diagnosis or treatment of persons suffering from or believed to be suffering from any disease, injury or disability of mind or body; or
 - (b) for curing or alleviating any abnormal condition of the human body by the application of any apparatus, equipment, instrument or device requiring the use of electricity, heat or light;
- "nursing home" means any premises, other than a maternity home, used or intended to be used for the reception of, and the provision of nursing for, persons suffering or convalescing from any sickness, injury or infirmity;
- "office premises" means any room or premises or part thereof the sole or principal use of which is for the carrying out of any administrative or clerical or other related work;

"pavilion" means any covered area that is used or intended to be used principally for holding funerals, weddings, gatherings, meetings or other communal or social functions;

[S 2/2013 wef 15/01/2013]

"polytechnic" means a polytechnic established by a public Act;

[S 538/2017 wef 01/10/2017]

"private education" has the same meaning as in the Private Education Act (Cap. 247A);

[S 538/2017 wef 01/10/2017]

"privately-funded school" means a school specified in the Private Education (Excluded Private Education Institutions) Notification 2010 (G.N. No. S 249/2010);

[S 538/2017 wef 01/10/2017]

- "public service vehicle" has the same meaning as in section 100 of the Road Traffic Act (Cap. 276);
- "public swimming pool" means any swimming pool licensed under section 63 of the Environmental Public Health Act (Cap. 95) or any swimming pool owned by the Government;

IS 621/2005 wef 01/10/20051

"Public Utilities Board" means the Public Utilities Board continued under section 3 of the Public Utilities Act (Cap. 261);

[S 259/2016 wef 01/06/2016]

"refreshment area" means any premises, or any part thereof, of a foodshop, hawker centre, discotheque, pub, bar, lounge or night club where food or drinks may be consumed by members of the public or a section of the public;

[S 268/2007 wef 01/07/2007]

"registered private education (degree) institution" means a registered private education institution that provides any education leading to the award of a degree;

"registered private education institution" has the same meaning as in the Private Education Act;

[S 538/2017 wef 01/10/2017]

"registered private education (non-degree) institution" means a registered private education institution that does not provide any education leading to the award of a degree;

[S 538/2017 wef 01/10/2017]

"relevant premises", in relation to a registered private education (degree) institution or a registered private education (non-degree) institution, means any building, enclosure, ground, open-air space or other place used by the registered private education (degree) institution or the registered private education (non-degree) institution, as the case may be, in connection with the provision of private education;

[S 538/2017 wef 01/10/2017]

"relevant school" means any of the following:

- (a) a Government school;
- (b) a Government-aided school;
- (c) an independent school;
- (d) the Institute of Technical Education;
- (e) a language centre;
- (f) a polytechnic;
- (g) a privately-funded school;
- (h) a special education school;
- (i) a specified educational institution;
- (j) the Mountbatten Vocational School;
- (k) the Alsagoff Arabic School;
- (1) the Madrasah Al-Arabiah Al-Islamiah;
- (m) the Madrasah Al-Irsyad Al-Islamiah;
- (n) the Madrasah Aljunied Al-Islamiah;
- (o) the Madrasah Al-Ma'arif Al-Islamiah;

(p) the Madrasah Wak Tanjong Al-Islamiah;

[S 538/2017 wef 01/10/2017]

[Deleted by S 538/2017 wef 01/10/2017]

"special education school" means a school which is set out in Part II of the Schedule to the Education Endowment and Savings Schemes (Edusave Pupils Fund) Regulations;

[S 538/2017 wef 01/10/2017]

"specified educational institution" means an educational institution set out in Part III of the Schedule to the Education Endowment and Savings Schemes (Edusave Pupils Fund) Regulations;

[S 538/2017 wef 01/10/2017]

- "theatre" means the auditorium of any building used for the performance or presentation of any stage play, musical, song or dance show, recital, competition, sporting contest, exhibition, variety act or other entertainment;
- "Town Council" means any Town Council established under section 4 of the Town Councils Act (Cap. 329A);

[S 259/2016 wef 01/06/2016]

"uncovered area" means an area that does not have a ceiling, roof or other structure or device (whether fixed or moveable) that prevents or impedes upward airflow;

[S 706/2008 wef 01/01/2009]

"university" means —

- (a) the Nanyang Technological University;
- (b) the National University of Singapore;
- (c) the Singapore Management University;
- (d) the Singapore University of Technology and Design;
- (e) the Singapore Institute of Technology; or
- (f) the Singapore University of Social Sciences;

"ventilation intake" means an air duct or other opening in any building through which outdoor fresh air is drawn into the building, whether mechanically or otherwise, to replace the air within the building.

[S 706/2008 wef 01/01/2009]

Prohibition of smoking in certain places

- 3. Smoking shall not be permitted in
 - (a) the premises or buildings or parts thereof specified in the First Schedule; and
 - (b) the public service vehicles specified in the Second Schedule.

FIRST SCHEDULE

Paragraph 3(a)

- 1. Any amusement centre.
- 2. Any foodshop, except that the Director-General may designate for smoking, such part of the outdoor refreshment area of the foodshop not exceeding 20% of the total floor area of that outdoor refreshment area.

[S 345/2006 wef 01/07/2006]

- 3. Any hall, ballroom or function room (including any such premises located in a hotel) during such time when it is used for holding a meeting, conference, seminar, course or an exhibition or for the purpose of serving meals.
- 4. Any cinema or theatre.
- 5. Any enclosed premises of a bank to which members of the public have access for the purpose of carrying out banking transactions.
- 6. Any clinical laboratory, healthcare establishment, hospital, maternity home, medical clinic or nursing home.
- 7. Any indoor ice-skating rink, roller-skating rink or roller-discotheque.
- 8. Any indoor sports arena, bowling alley, billiard saloon, gymnasium or aerobic or fitness centre.
- 9. Any lift, including the lift lobby.

- 10. Any public library or any library in any institution of higher learning.
- 11. Any public museum or public art gallery.

- 12. Any office premises, except that the manager of such premises may designate for smoking, any enclosed room therein
 - (a) which is independently ventilated; and
 - (b) which is not
 - (i) required to be used by any person employed in such premises for the performance of the duties of his employment; or
 - (ii) a pantry or other common area to which persons employed in such premises have access.
 - 13. Any factory.
 - 14. Any enclosed corridor, lobby, stairwell or other common area of
 - (a) any building which wholly or principally consists of office premises; or
 - (b) such part of any building which consists wholly or principally of office premises.
- 15. Any common area of any residential premises or building, including any atrium, courtyard, common corridor, lobby, void deck or stairwell.

[S 2/2013 wef 15/01/2013]

15A. Any pavilion within the common property or limited common property of any residential premises or building.

[S 2/2013 wef 15/01/2013]

16. The Supreme Court, the State Courts Building, the Family Justice Courts Building, and the office of the Tribunal for the Maintenance of Parents at Family Link@Lengkok Bahru.

[S 137/2014 wef 07/03/2014]

- 17. Any enclosed area in the terminal buildings of Singapore Changi Airport, except that the manager of any terminal building may designate for smoking, any enclosed room therein
 - (a) which is independently ventilated; and
 - (b) which is not
 - (i) required to be used by any person employed in such terminal buildings for the performance of the duties of his employment; or

(ii) a pantry or other common area to which persons employed in such terminal buildings have access.

[S 259/2016 wef 01/06/2016]

18. Any shopping mall or complex, including any atrium, courtyard, corridor, lobby, stairwell or other area within the shopping mall or complex.

[S 268/2007 wef 01/07/2007]

[S 706/2008 wef 01/01/2009]

19. Any covered or underground pedestrian walkway, whether permanent or temporary.

[S 2/2013 wef 15/01/2013]

19A. Any covered drop-off or pick-up point for passengers in vehicles, whether permanent or temporary and whether connected to a covered pedestrian walkway or otherwise.

[S 2/2013 wef 15/01/2013]

19B. Any pedestrian overhead bridge.

[S 2/2013 wef 15/01/2013]

- 20. Any area occupied by a queue of 2 or more persons in a public place.
- 21. Any shop.
- 22. Any restaurant, bowling alley, billiard saloon, arcade games room (including jackpot machine room), gymnasium, fitness centre, library, reading room, theatre or cinema in any private club.
 - 23. The following premises:
 - (a) any child care centre or kindergarten (including any area within its compound), excluding any staff quarters that are residential premises;
 - (b) any relevant school (including any area within its compound), excluding any staff quarters that are residential premises;
 - (c) any relevant premises of a registered private education (non-degree) institution (including any area within its compound), excluding any staff quarters that are residential premises;
 - (d) any area used for commercial, industrial or recreational purposes or to which members of the public or a section of the public has or ordinarily would have access (whether on payment of a fee or otherwise) that is within a radius of 5 metres from the outer edge of the compound of any

child care centre, kindergarten, relevant school or relevant premises of a registered private education (non-degree) institution.

[S 538/2017 wef 01/10/2017]

24. The following premises:

- (a) any area within the compound of a university (called in this item the university premises) or any area within the compound of any relevant premises of a registered private education (degree) institution, excluding
 - (i) any staff quarters that are residential premises; or
 - (ii) any area designated by the manager of the university premises or the manager of the relevant premises of the registered private education (degree) institution, as the case may be, for smoking —
 - (A) by demarcated boundaries on the ground;
 - (B) by a display of a sign bearing the words "Designated Smoking Area"; and
 - (C) by the provision of at least one receptacle suitable for the disposal of cigarette butts or any waste from smoking any other tobacco product;
- (b) any area used for commercial, industrial or recreational purposes or to which members of the public or a section of the public has or ordinarily would have access (whether on payment of a fee or otherwise) that is within a radius of 5 metres from the outer edge of the compound of a university or the relevant premises of a registered private education (degree) institution.

- 25. Any public swimming pool, including any changing or shower room, or any area in the vicinity of such swimming pool which is likely to be frequented by any user of the swimming pool.
- 26. Any washroom (including any mobile toilet), whether managed privately or otherwise, to which members of the public or a section of the public have or ordinarily would have access whether on payment of a fee or otherwise.
- 27. Any sports stadium, including any facility, shop or common area within its compound.

- 28. Any community building, community centre or community club belonging to or managed or maintained by the People's Association, including any facility, shop or common area within its compound.
- 29. Any bus interchange or bus terminus (except a bus terminus which is situated along the side of a road and does not provide for boarding of or alighting by passengers), including any facility, shop or common area within its compound.

[S 2/2013 wef 15/01/2013]

29A. Any bus stop or bus shelter, including any area within a radius of 5 metres from the outer edge of the shelter or, where there is no such shelter, from the bus stop pole.

[S 2/2013 wef 15/01/2013]

- 30. Any hawker centre, except that the Director-General may designate for smoking
 - (a) such part of the outdoor refreshment area of the hawker centre not exceeding 20% of the total outdoor seating capacity; or
 - (b) where the hawker centre does not have an outdoor refreshment area, such part of the indoor refreshment area of the hawker centre not exceeding 10% of the total indoor seating capacity.

[S 345/2006 wef 01/07/2006]

- 31. Any discotheque, pub, bar, lounge or night club in any premises or building (including any private club), except that the Director-General may, subject to such conditions as he may specify, designate for smoking
 - (a) such part of the outdoor refreshment area of the discotheque, pub, bar, lounge or night club not exceeding 20% of the total floor area of that outdoor refreshment area; and
 - (b) any enclosed and independently ventilated room not exceeding 10% of the total indoor refreshment area of the discotheque, pub, bar, lounge or night club.

[S 268/2007 wef 01/07/2007]

32. Any hotel lobby.

- 33. Any car park
 - (a) in a multi-storey building; or
 - (b) in the basement of a building,

including any corridor, lobby, stairwell or other common area within the car park, but excluding any uncovered area of the car park.

[S 706/2008 wef 01/01/2009]

34. Any market.

[S 706/2008 wef 01/01/2009]

35. Any playground or exercise area to which members of the public or a section of the public has or ordinarily would have access (whether on payment of a fee or otherwise), including any sidewalk, chair or bench or other adjacent amenity for the users of the playground or exercise area or for care givers accompanying such users.

[S 706/2008 wef 01/01/2009]

- 36. The following ferry terminals and piers:
 - (a) West Coast Pier;
 - (b) Marina South Pier;
 - (c) Pasir Panjang Ferry Terminal;
 - (d) Regional Ferry Terminal at Harbour Front;
 - (e) Tanah Merah Ferry Terminal;
 - (f) Changi Point Ferry Terminal;
 - (g) Changi Ferry Terminal.

- 37. Any of the following areas adjacent to any building specified in any of the items from items 1 to 36 (except items 23 and 24) that is used for commercial, industrial or recreational purposes or to which members of the public or a section of the public has or ordinarily would have access (whether on payment of a fee or otherwise):
 - (a) any part of any porch, portico, porte-cochère, vestibule, foyer, verandah of the building, or any five-foot way or other covered pedestrian thoroughfare, which lies within a radius of 5 metres from the outer edge of
 - (i) any ventilation intake of the building;
 - (ii) any external window or other opening that opens into or onto any interior part of the building; or
 - (iii) any part of the entrance to or exit from any such building while either public access to the building, or access usually available

by the entrance or exit to enable the building to be used in a way it is ordinarily used, is available by that entrance or exit;

- (b) any uncovered area which lies within a radius of 5 metres from the outer edge of
 - (i) any ventilation intake of the building;
 - (ii) any external window or other opening that opens into or onto any interior part of the building; or
 - (iii) any part of the entrance to or exit from any such building while either public access to the building, or access usually available by the entrance or exit to enable the building to be used in a way it is ordinarily used, is available by that entrance or exit.

[S 706/2008 wef 01/01/2009] [S 621/2005 wef 01/10/2005] [S 538/2017 wef 01/10/2017]

- 38. Any land managed by the Jurong Town Corporation which is used as a park for recreation or business and is accessible to members of the public or a section of the public (whether on payment of a fee or otherwise), except any area within the park designated by the Jurong Town Corporation for smoking
 - (a) by demarcated boundaries on the ground;
 - (b) by a display of a sign bearing the words "Designated Smoking Area"; and
 - (c) by the provision within the area of at least one receptacle suitable for the disposal of cigarette butts or any waste from smoking any other tobacco product.

[S 259/2016 wef 01/06/2016]

39. Any land managed by any Town Council which is used as a park for recreation and is accessible to members of the public or a section of the public (whether on payment of a fee or otherwise).

[S 259/2016 wef 01/06/2016]

40. Any fenced-up base or camp occupied by officers of the Ministry of Defence or the Singapore Armed Forces, except any area within the base or camp (as the case may be) designated for smoking by a sign that bears a smoking symbol and is displayed by authority of the Ministry of Defence or the Singapore Armed Forces.

[S 259/2016 wef 01/06/2016]

41. Any building occupied by officers of the Ministry of Defence or the Singapore Armed Forces, and any land adjacent to any such building, except any

area within the building or adjacent land (as the case may be) designated for smoking by a sign that bears a smoking symbol and is displayed by authority of the Ministry of Defence or the Singapore Armed Forces.

[S 259/2016 wef 01/06/2016]

42. Any premises occupied by officers of the Ministry of Home Affairs or any department of the Ministry of Home Affairs, other than staff quarters which are residential premises.

[S 259/2016 wef 01/06/2016]

- 43. The following amenities, facilities or areas managed by the Public Utilities Board:
 - (a) any gravel track, turf area, fishing deck, seating gallery or floating platform within Bedok Reservoir Park, or any embankment along the perimeter of Bedok Reservoir;
 - (b) Lower Seletar Family Bay and Fishing Jetty;
 - (c) any seating gallery overlooking Punggol Reservoir;
 - (d) any amenity centre, dyke, fishing jetty, shelter, turf area, or floating deck for fishing, radio control boating or boat launching, along the perimeter of Pandan Reservoir;
 - (e) any boardwalk, shelter, seating gallery or turf area along the perimeter of Jurong Lake.

[S 538/2017 wef 01/10/2017]

- 44. Any amenity or facility within the Marina Barrage managed by the Public Utilities Board, except any area within the Marina Barrage designated by the Public Utilities Board for smoking
 - (a) by demarcated boundaries on the ground;
 - (b) by a display of a sign bearing the words "Designated Smoking Area"; and
 - (c) by the provision within the area of at least one receptacle suitable for the disposal of cigarette butts or any waste from smoking any other tobacco product.

[S 259/2016 wef 01/06/2016]

45. Any amenity or facility within MacRitchie Reservoir Park managed by the Public Utilities Board.

[S 259/2016 wef 01/06/2016]

SECOND SCHEDULE

Paragraph 3(*b*)

- 1. The public service vehicles mentioned in paragraph 3(b) are as follows:
 - (a) any excursion bus;
 - (b) any omnibus;
 - (c) any private bus;
 - (d) any private hire bus;
 - (e) any school bus;
 - (f) any private hire car, when it is being hired under a contract (express or implied) for use as a whole with a driver for the purpose of conveying one or more passengers in that car;
 - (g) any taxi;
 - (h) any trishaw.

2. In this Schedule —

- "bus" means a public service vehicle of a design approved by the Registrar and having a seating capacity for not less than 9 persons (excluding the driver);
- "excursion bus" means any bus that is used on any unscheduled service and in which passengers are charged separate and distinct fares;
- "omnibus" means any bus that is used on any scheduled service and in which passengers are charged separate and distinct fares;
- "private bus" means any bus owned by any person and used exclusively for the conveyance of the employees of the person or for the conveyance of any other passenger in connection with the person's business, where any charge made for the conveyance does not result in any profit to the person;
- "private hire bus" means any bus that does not ply for hire on any road but is hired under a contract (express or implied) for use as a whole;
- "private hire car" means any motor car that does not ply for hire on any road but is hired, or made available for hire, under a contract (express or implied) for use as a whole with a driver for the purpose of conveying one or more passengers in that car;
- "Registrar" means the Registrar of Vehicles or the Deputy Registrar or an assistant registrar appointed under section 9 of the Road Traffic Act (Cap. 276);

[1999 Ed. p. 17

SECOND SCHEDULE — continued

- "school bus" means any bus that is used for carrying children to and from any school and that is hired under a contract (express or implied), at a fixed or agreed rate or sum;
- "taxi" means any motor car having a seating capacity for not more than 8 persons (including the driver), which plies for hire on any road and is hired under a contract (express or implied) for use as a whole or for the use of 2 or more persons who pay separate fares;
- "trishaw" means any three-wheeled pedal cycle constructed or adapted for the carriage of any passenger.

LEGISLATIVE HISTORY

SMOKING (PROHIBITION IN CERTAIN PLACES) NOTIFICATION (CHAPTER 310, N 1)

This Legislative History is provided for the convenience of users of the Smoking (Prohibition in Certain Places) Notification. It is not part of this Notification.

1. 1994 Revised Edition — Smoking (Prohibition in Certain Places)
Notification

Date of operation : 1 October 1994

2. G. N. No. S 103/1995 — Smoking (Prohibition in Certain Places)
Notification 1995

Date of commencement : Date not available

3. G. N. No. S 504/1995

Date of commencement : Date not available

4. G. N. No. S 348/1997 — Smoking (Prohibition in Certain Places) (Amendment) Notification 1997

Date of commencement : 15 August 1997

5. G. N. No. S 389/1994 — Smoking (Prohibition in Certain Places)
Notification 1994

Date of commencement : 1 July 1999

6. 1999 Revised Edition — Smoking (Prohibition in Certain Places)
Notification

Date of operation : 1 July 1999

7. G. N. No. S 621/2005 — Smoking (Prohibition in Certain Places) (Amendment) Notification 2005

Date of commencement : 1 October 2005

8. G. N. No. S 345/2006 — Smoking (Prohibition in Certain Places) (Amendment) Notification 2006

Date of commencement : 1 July 2006

9. G. N. No. S 268/2007 — Smoking (Prohibition in Certain Places) (Amendment) Notification 2007

Date of commencement : 1 July 2007

10. G. N. No. S 706/2008 — Smoking (Prohibition in Certain Places) (Amendment) Notification 2008

Date of commencement : 1 January 2009

11. 1995 Revised Edition — Smoking (Prohibition in Certain Places)
Notification 1995

Date of operation : 31 December 9999

12. G.N. No. S 2/2013 — Smoking (Prohibition in Certain Places) (Amendment) Notification 2013

Date of commencement : 15 January 2013

13. G.N. No. S 137/2014 — Smoking (Prohibition in Certain Places) (Amendment) Notification 2014

Date of commencement : 7 March 2014

14. G.N. No. S 259/2016 — Smoking (Prohibition in Certain Places) (Amendment) Notification 2016

Date of commencement : 1 June 2016

15. G.N. No. S 538/2017 — Smoking (Prohibition in Certain Places) (Amendment) Notification 2017

Date of commencement : 1 October 2017