

The Hon Sir Sze-yuen CHUNG*

GBM, GBE, PhD, FREng, JP

Chairman, aged 84. Appointed Chairman and Non-Executive Director of The Kowloon Motor Bus Holdings Limited, The Kowloon Motor Bus Company (1933) Limited and Long Win Bus Company Limited since 12 August 1999. He is also Director of CLP Holdings Limited, Sun Hung Kai Properties Limited and Wheelock & Company Limited; and Pro-Chancellor of the Hong Kong University of Science & Technology. He has contributed significantly in Hong Kong's political, industrial and tertiary education fields for over four decades. He was Senior Member of Hong Kong Legislative Council (1974-78), Executive Council (1980-88), and again Convenor of HKSAR Executive Council (1997-99). He was Chairman of Federation of Hong Kong Industries (1966-70), and Hong Kong Productivity Council (1974-78); and President of Engineering Society of Hong Kong (1960-61) and Hong Kong Academy of Engineering Sciences (1994-97). He established Hong Kong Polytechnic in 1972, City Polytechnic in 1984, Hong Kong University of Science & Technology in 1991 and Hospital Authority in 1990. He was deeply involved in the Sino-British Negotiation on Hong Kong's future (1982-85) and the establishment of the Hong Kong Special Administrative Region (1994-97).

Norman LEUNG Nai Pang

GBS, JP, BA

Deputy Chairman, aged 61. Director of The Kowloon Motor Bus Holdings Limited, The Kowloon Motor Bus Company (1933) Limited and Long Win Bus Company Limited since 18 March 2000 and appointed as Deputy Chairman of RoadShow Holdings Limited on 15 January 2001. Chairman of Silver Systems Limited, Chairman of Sun Hung Kai Super Logistics Limited, Chairman of E-Supply Chain Management Limited, Chairman of Hong Kong Business Aviation Centre Limited and Deputy Chairman of Airport Freight Forwarding Centre Company Limited. As for public service, he is Chairman of the Broadcasting Authority, Chairman of the Council of City University of Hong Kong, Commissioner of Civil Aid Service, Member of the Electoral Affairs Commission, Member of the Disaster Relief Fund Advisory Committee and Member of the Hong Kong Logistics Development Council. As regards charities, he is a Council Member of The Hong Kong Digestive Foundation and a Council Member of the Save the Children Hong Kong.

Dr the Hon WOO Pak Chuen*

JP, LLD(Hon), LLB, PhD

Director, aged 92. Director of The Kowloon Motor Bus Company (1933) Limited and Long Win Bus Company Limited since 26 May 1969 and 8 May 1997 respectively. Director of The Kowloon Motor Bus Holdings Limited ("the Company") since 4 September 1997. Solicitor and Notary Public, Messrs. P C Woo & Co, Solicitors. Also Chairman of Hong Kong Yakult Co Limited and Director of Liu Chong Hing Investment Limited. Former Member of the Hong Kong Legislative Council (1964-73) and Executive Council (1972-76) (Permitted by Her Majesty the Queen to retain the title "Honourable" after leaving the Executive Council). Life Member of the Court of the University of Hong Kong and of the Council of The Chinese University of Hong Kong. Father of Miss Lana Woo who holds the position of Company Secretary in the Company.

Raymond KWOK Ping Luen

MA(Cantab), MBA, Hon DBA

Director, aged 48. Director of The Kowloon Motor Bus Company (1933) Limited and Long Win Bus Company Limited since 1 September 1981 and 8 May 1997 respectively. Director of The Kowloon Motor Bus Holdings Limited ("the Company") since 4 September 1997. Mr Kwok holds a Master of Arts degree in Law from Cambridge University, a Master's degree in Business Administration from Harvard University and an Honorary Doctorate in Business Administration from The Open University of Hong Kong. He is Vice Chairman and Managing Director of Sun Hung Kai Properties Limited, a substantial shareholder of the Company as defined in the Securities (Disclosure of Interests) Ordinance. He is also Chairman and Chief Executive Officer of SUNeVision Holdings Limited, Chairman of SmarTone Telecommunications Holdings Limited, a Director of Route 3 (CPS) Company Limited and Airport Freight Forwarding Centre Company Limited. In civic activities, Mr Kwok is a Non-Executive Director of the Securities and Futures Commission, a Director of The Real Estate Developers Association of Hong Kong, a Member of the General Committee of The Hong Kong General Chamber of Commerce, a Member of the Hong Kong Port and Maritime Board and Vice-Chairman of the Council of The Chinese University of Hong Kong. He is also a Member of the Advisory Council of One Country Two Systems Research Institute Limited and Chairman of the Management Committees of the Police Children's Education Trust and the Police Education and Welfare Trust. Mr Kwok is also a Member of the Ninth Chinese People's Political Consultative Conference Beijing Committee. Mr Kwok is the younger brother of Mr Walter Kwok Ping Sheung who is a Director of the Company.

Walter KWOK Ping Sheung

JP, MSc(Lond), DIC, MICE

Director, aged 51. Director of The Kowloon Motor Bus Company (1933) Limited and Long Win Bus Company Limited since 15 November 1990 and 8 May 1997 respectively. Director of The Kowloon Motor Bus Holdings Limited ("the Company") since 4 September 1997. Chairman and Chief Executive of Sun Hung Kai Properties Limited, a substantial shareholder of the Company as defined in the Securities (Disclosure of Interests) Ordinance. Director of SUNeVision Holdings Limited, Wilson Parking (HK) Limited and Hung Cheong Import & Export Co Limited. Director of the Real Estate Developers Association of Hong Kong, Honorary Treasurer of the Federation of Hong Kong Hotel Owners, a member of the National Committee of the Chinese People's Political Consultative Conference, a Vice Chairman of the All-China Federation of Industry and Commerce. Chairman of the Former Directors Committee of The Community Chest of Hong Kong, a Board Member of the Lord Wilson Heritage Trust and Founding Court Member of The Hong Kong Polytechnic University. Brother of Mr Raymond Kwok Ping Luen who is a Director of the Company.

(* Independent Non-Executive Director)

YU Shu Chuen

Honorary Executive Director, aged 89. Director of The Kowloon Motor Bus Company (1933) Limited ("KMB") and Long Win Bus Company Limited since 1 September 1961 and 8 May 1997 respectively. Director of The Kowloon Motor Bus Holdings Limited since 4 September 1997. Mr Yu is director of several private property investment companies. Advisor to the Hong Kong Taishan Chamber of Commerce. Active in community services. Made significant financial and personal contribution in 1984 towards establishing the Wu Xi Secondary School in Taishan, his hometown, and elected Chairman of its Board in 1994. The school has won numerous prizes both in the province and the city. Awarded a "Gold Plate for the Contribution to the Development of Taishan" by the People's Government of Taishan City in 1992 and also awarded a "Certificate for Devotion to Children" by the People's Government of Jiangmen City in 1993. In 1997, Mr Yu was recognised as an Honorary Citizen by the People's Government of Taishan City. Mr Yu had worked in KMB for over 50 years before his retirement in 1984 as Personnel Manager.

NG Siu Chan

Director, aged 71. Director of The Kowloon Motor Bus Company (1933) Limited ("KMB") and Long Win Bus Company Limited ("LWB") since 3 March 1983 and 8 May 1997 respectively. Director of The Kowloon Motor Bus Holdings Limited ("the Company") since 4 September 1997. Also Director of Century City International Holdings Limited, Paliburg Holdings Limited and Wing Lung Bank Limited. Father of Miss Winnie J Ng who is a Director and Executive Director of the Company, KMB and LWB, and Group Managing Director of RoadShow Holdings Limited.

William LOUEY Lai Kuen

BSc(Econ)

Director, aged 42. Director of The Kowloon Motor Bus Company (1933) Limited and Long Win Bus Company Limited since 14 January 1993 and 8 May 1997 respectively. Director of The Kowloon Motor Bus Holdings Limited since 4 September 1997. Previously worked for an international merchant bank in the United Kingdom for five years and an international accounting firm in the United Kingdom for three years. In 1995, he set up the William S D Louey Educational Foundation in memory of his grandfather, Mr William S D Louey, to finance outstanding students from China and Hong Kong to further their education abroad. Having aware of the success of the Foundation, Mr Louey was invited to become a committee member of the Hong Kong Oxford Scholarship Fund in 1999.

John CHAN Cho Chak

GBS, JP, DBA(Hon), BA, DipMS, MIMgt, FCILT, FHKIoD

Managing Director, aged 58. Appointed Managing Director of The Kowloon Motor Bus Company (1933) Limited and Long Win Bus Company Limited with effect from 1 November 1993 and 8 May 1997 respectively. Managing Director of The Kowloon Motor Bus Holdings Limited since 4 September 1997. Also Chairman and Non-Executive Director of RoadShow Holdings Limited. Independent Non-Executive Director of Hang Seng Bank Limited, AXA General Insurance Hong Kong Limited, Hong Kong Exchanges and Clearing Limited and Guangdong Investment Limited. Former member of the Hong Kong Civil Service, 1964-78 and 1980-93. Key posts held in Government included Private Secretary to the Governor, Deputy Secretary (General Duties), Director of Information Services, Deputy Chief Secretary, Secretary for Trade and Industry and Secretary for Education and Manpower. Also former Executive Director and General Manager of Sun Hung Kai Finance Company Limited, 1978-80. Steward of the Hong Kong Jockey Club, First Vice President and Executive Committee Chairman of The Community Chest and member of the Council of the University of Hong Kong. In December 2000, Mr Chan won the Executive Award in the DHL/SCMP HK Business Awards 2000 and received an Honorary University Fellowship from the University of Hong Kong.

Charles LUI Chung Yuen

M.H., BEc, AASA, FCILT

Executive Director, aged 67. Director of The Kowloon Motor Bus Company (1933) Limited ("KMB") and Long Win Bus Company Limited since 17 September 1993 and 24 August 1994 respectively. Director of The Kowloon Motor Bus Holdings Limited since 4 September 1997. Joined KMB in 1960 as Accountant and promoted to Chief Accountant, Assistant General Manager and appointed as General Manager on 1 March 1989. Retired as General Manager on 21 July 1999 on reaching the retirement age of 65 years.

Winnie J NG

BA, MBA(Chicago)

Executive Director, aged 38. Director of The Kowloon Motor Bus Company (1933) Limited ("KMB") and Long Win Bus Company Limited ("LWB") since 12 October 1995 and 8 May 1997 respectively. Director of The Kowloon Motor Bus Holdings Limited ("the Company") since 4 September 1997. Also Group Managing Director of RoadShow Holdings Limited. Joined KMB in 1990 and appointed Commercial Director in 1999. Appointed as Executive Director of the Company, KMB and LWB in 2001. Active in community services, she is Board Member of Agency for Volunteer Service, Public Relations Committee Member of The Community Chest, Member of Zonta Club of Hong Kong East, Council Member of the Hong Kong Digestive Foundation, and also President of Little Chair Foundation. Daughter of Mr Ng Siu Chan who is a Director of the Company.

(*Independent Non-Executive Director)

Dr KUNG Ziang Mien, James*

OBE

Director, aged 71. Director of The Kowloon Motor Bus Holdings Limited, The Kowloon Motor Bus Company (1933) Limited and Long Win Bus Company Limited since 16 July 1998. Financing and banking industry executive. Chairman and Chief Manager of Chekiang First Bank Ltd. Graduated from the Soochow University Law School LLB in 1950. Conferred by The Chinese University of Hong Kong, Doctor of Law, LLD (honoris causa) in 1990. DBA, Doctor of Business Administration (honoris causa) by Hong Kong Polytechnic in 1991. Doctor of Laws Honoris causa conferred by the University of Hong Kong in 2000. Awarded OBE by Her Majesty the Queen in 1994. Diplomatic Service: 1989-present Honorary Consul of Luxembourg. Other awards include Grand Officer of Order of Merit of the Grand Duchy of Luxembourg in 1994, Chevalier dans l'Ordre National de la Légion d'Honneur of France in 1996 and Commander in the Order of Leopold II of Belgium in 1997, Officer dans l'Ordre National de la Légion d'Honneur of France in 2000. Dr Kung is also Chairman of Chekiang First Bank (Luxembourg) SA and Vice Chairman of Bank Consortium Holding Ltd. Dr Kung is Chairman of the Hong Kong Digestive Foundation, Chairman of the Finance Committee of the Hong Kong Liver Foundation, Member of the Exchange Fund Advisory Committee and the Land Fund Advisory Committee, Member of Advisor Council, One Country Two Systems Research Institute, Chairman of the HKU-Pasteur Research Centre Ltd, and Trustee of the University of Hong Kong's Staff Terminal Benefits Scheme (1988), Staff Provident Fund and Terms of Services III Staff Retirement Scheme.

George CHIEN Yuan Hwei

MSc(Lond), BSc(Eng), DIC, FICE, CEng, PEng, MITE

Director, aged 64. Director of The Kowloon Motor Bus Holdings Limited ("the Company"), The Kowloon Motor Bus Company (1933) Limited and Long Win Bus Company Limited since 16 July 1998. Alternate Director to Mr Walter Kwok Ping Sheung during the period 8 June 1995 to 13 October 1998 inclusive. Appointed Chairman of the Audit Committee of the Company on 11 February 1999. Holder of "Transportation Advisor" post in the Sun Hung Kai Properties Limited, a substantial shareholder of the Company as defined in the Securities (Disclosure of Interests) Ordinance. Previously worked for the Toronto Transit Commission in Canada for more than 10 years and in the ex-Public Works Department of the Hong Kong Government for about 24 years.

The Hon Eric LI Ka Cheung*

JP, LLD, DSocSc, BA(Econ) Hon, FHKSA, Hon HKAT, FCA, FCIS, OBE

Director, aged 48. Director of The Kowloon Motor Bus Holdings Limited, The Kowloon Motor Bus Company (1933) Limited and Long Win Bus Company Limited since 10 December 1998. Senior Partner of Li, Tang, Chen & Co., Certified Public Accountants and an independent non-executive director of SmarTone Telecommunications Holdings Limited, Wong's International (Holdings) Limited, CATIC International Holdings Limited, SIIC Medical Science & Technology (Group) Limited and Hang Seng Bank Limited. Mr Li is a member of the Legislative Council of the Hong Kong Special Administrative Region and serves as Chairman of its Public Accounts Committee. He was also a past president of the Hong Kong Society of Accountants.

LUI Pochiu

MCILT

Director, aged 59. Appointed as Director of The Kowloon Motor Bus Holdings Limited, The Kowloon Motor Bus Company (1933) Limited ("KMB") and Long Win Bus Company Limited effective 1 January 2001. Mr Lui has been Operations Director of KMB since 1999. In his capacity, Mr Lui manages the Planning and Development Department, Service Department and Traffic Department, looking after the overall planning, co-ordination and implementation of operations policies as well as practices.

Mr Lui first joined KMB in November 1970 as Assistant Accountant. In the subsequent 30 years, Mr Lui had served in various different departments, taking up such roles as Stores Controller, Depot Manager and Traffic Manager. Mr Lui was educated in Australia and became a member of the Chartered Institute of Logistics & Transport in Hong Kong (formerly, Chartered Institute of Transport) in 1985.

Edmond HO Tat Man

MA(Cantab), MBA, MCILT, MHKIoD

Deputy Managing Director, aged 40. Appointed as Director of The Kowloon Motor Bus Holdings Limited, The Kowloon Motor Bus Company (1933) Limited ("KMB") and Long Win Bus Company Limited ("LWB") effective 1 January 2001. Joined KMB in September 1998 and was appointed to the position as Finance and Administration Director since 1 January 1999. Appointed as Deputy Managing Director of the Company, KMB and LWB with effect from 10 January 2002. Posts previously held included Investment Director of a merchant bank and executive director of a number of transport infrastructure management and investment companies in Hong Kong and the Mainland. Also former director of four Sino-foreign joint venture companies of an international leading soft drink brand.

(* Independent Non-Executive Director)