

KMB x LWB FUN Redemption

Terms and Conditions:

1. From 1 May 2020 to 30 June 2021 (both days inclusive) (the “Promotion Period”), registered user can earn points after riding and paying fare on routes of The Kowloon Motor Bus Company (1933) Limited (“KMB”) and Long Win Bus Company Limited (“LWB”).
2. Passenger of KMB Monthly Pass can also earn points if he/she registers on or before the first effective date of the Monthly Pass during the Promotion Period.
3. Registration and gift redemption mechanism:
 - Passenger is required to register his/her valid Octopus card or Octopus product through the KMB/LWB App1933 during the Promotion Period in order to join this point redemption scheme. Promotion points will be earned from the registration date. Octopus cards or Octopus products that are not registered during the respective promotion period will not earn any promotion points during the promotion period.
 - During the Promotion Period, passengers using the registered Octopus card or Octopus product will earn 0.1 point for each HK\$0.1 spent on the KMB’s and LWB’s route services¹. Each KMB Monthly Pass can earn 800 points on the first effective date of the Monthly Pass if the passenger registers on or before the first effective date of the Monthly Pass. Passengers can redeem gifts with specified amount of points:

Gift Item	Points Required
KMB 3-ply Earloop Face Mask x 30 pieces	400 points

* Gift item may be changed from time to time. Please refer to the details in the KMB/LWB App1933

- The elderly and eligible persons with disabilities can enjoy double points on Mondays to Fridays (except public holidays) outside the period from 6 a.m. to 9:59 a.m. Adults, students and children can earn double points on Mondays to Fridays during the period from 6 a.m. to 6:59 a.m.
- Passengers can make enquiry of the points earned up to 8 days before the enquiry date and the points deducted for redeeming the gifts on App1933.

¹ Except departures not operated by KMB or LWB for jointly-operated routes and Routes K12, K14, K17 and K18

- The point calculation is based on actual fare deducted (except the price of monthly pass).

4. Gift Redemption Location

Kowloon -
<i>(NEW - Started from 1.6.2021)</i> Yue Man Square in Kwun Tong KMB Customer Service Centre, Shop No. P2, 1/F (next to the new Kwun Tong Yue Man Square Bus Terminus)
Tsim Sha Tsui Customer Service Centre
9 Po Lun Street, Mei Foo
Kowloon Bay KMB Bus Depot <i>(From 1.6.2021, redemption will only be available from Monday to Friday (except public holidays))</i>
New Territories -
Huo Yan Shan Hotpot (火焰山重慶火鍋) Shop 105-106, 1/F, Ming Tak Shopping Centre, Ming Tak Estate, 10 Pui Shing Lane, Tseung Kwan O <i>(Redemption suspended from 1.6.2021)</i>
Shatin Central Bus Terminus Customer Service Centre
Tuen Mun Customer Service Centre
Tuen Mun Road Bus Interchange Customer Service Centre (Tuen Mun bound)
Tuen Mun Road Bus Interchange Customer Service Centre (Urban bound)
Yuen Long (West) Bus Terminus
Sheung Shui Bus Terminus
Tai Po Central Bus Terminus
Lantau Island -
Ground Transportation Centre Bus Terminus, Hong Kong International Airport

For updated service hours, please refer to KMB website and the announcement of related locations.

5. Points are valid for 45 days from the date it is earned and forfeited on the 46th day. The gift must be redeemed at the designated collection locations before point expired.
6. The participant must show the registered Octopus card or Octopus product as proof.
7. The registered Octopus card or Octopus product provided by the participant will not be accepted if it is not whole, broken, tampered with or drawn on, or a photocopy. KMB and LWB reserve the right to cancel the eligibility of the redemption.

8. The point calculation is based on the record in KMB and LWB system. If, as a result of any computer, network, telephone or technical issues or any other issue which are not attributed to the fault of KMB and LWB, the registered data of any participant are lost, inaccurate, unidentifiable or damaged resulting in invalid data, KMB and LWB shall not be liable for such loss.
9. KMB and LWB shall not be liable for any property losses or damages or personal injuries caused by any person in the course of obtaining or using the prize.
10. The Contracts (Rights of Third Parties) Ordinance is not applicable to these terms and conditions.
11. In the event of dispute, the decision of KMB and LWB shall be final.