


ECA Bus Routes

Areas	Bus Route	Drop-off Time	Stop No.	Bus Stops (Drop-off)
Kowloon Mong Kok/ Kowloon Tong/ Tai Wai/ Tai Po	1	16:25	1	Prince Road West (Bus stop opposite to Caritas Social Centre)
		16:28	2	Mong Kok (Bus Stop under the Bridge at Embankment Road)
		16:32	3	Kowloon Tong (Bypass at Waterloo Road, junction with Norfolk Road)
		16:45	4	Tai Wai Station (Cross Boundary Bus Stop inside Public Transit, Exit B)
		17:10	5	Tai Po Market Station (Bypass outside Tat Wan Road, MTR Exit A)

Areas	Bus Route	Drop-off Time	Stop No.	Bus Stops (Drop-off)
Kowloon/ NT Choi Hung/ Sai Kung	2	16:25	1	Choi Hung (Bus stop outside St. Joseph Primary School, Choi Wan Estate)
		16:30	2	Ta Ku Ling Sun Tsuen (Bus stop at Clearwater Bay Road towards Sai Kung)
		16:32	3	Chuk Kok (Bus stop at flyover opposite to CCCSS towards Sai Kung)
		16:36	4	Ho Chung (Bus stop opposite to Marina Cove Shopping Mall)
		16:39	5	Hebe Haven (Bus stop opposite to HK Scout Sea Activity Centre)
		16:45	6	Sai Kung (McDonald at Chan Man Street)

Areas	Bus Route	Drop-off Time	Stop No.	Bus Stops (Drop-off)
Hong Kong Island HKG Island East/ Happy Valley/ Repulse Bay	3	16:33	1	Sai Wan Ho (Bus Stop outside Mun Sang College, HK Island)
		16:40	2	North Point (Taipan Bakery outside MTR Exit B3, King's Road)
		16:46	3	Fortress Hill (Mini Bus Stop opposite to Oil Street, before Comfort Terrace)
		17:00	4	Happy Valley (Mini Bus Stop at Morrison Hill Road, next to Sports Road Junction)
		17:12	5	Repulse Bay Road (Road Junction at 101 Repulse Bay Road)
		17:15	6	South Bay Road (After Caltex Gas Station)

Areas	Bus Route	Drop-off Time	Stop No.	Bus Stops (Drop-off)
Hong Kong Island HKG Island East/ Happy Valley/ Repulse Bay	4	16:35	1	Harbour Road (Shui On Centre)
		16:40	2	Hong Kong station (behind taxi stand at check-out lobby)
		16:55	3	Pokfulam Road (The Stone Wall of HKU, opposite to St Anthony's Church)
		16:58	4	The Belcher's (Bus Stop opposite to Lady Ho Tung Hall, Pokfulam Road)
		17:08	5	Bel-Air Phase 3 (Fountain)
		17:15	6	Ocean Court (opposite Toilet under the Bridge across Aberdeen Main Road)

Areas	Bus Route	Drop-off Time	Stop No.	Bus Stops (Drop-off)
Kowloon/ NT Lam Tin/ Tseung Kwan O/ Clearwater Bay	5	16:20	1	Laguna City (Bus Stop outside Laguna City Plaza)
		16:30	2	Tseung Kwan O Station (Bus Stop at Po Yap Road)
		16:35	3	Hang Hau Station (Mini bus stop at Ming Shing Street)
		16:42	4	Clearwater Bay (Bus Stop outside Silverstrand Mall towards Clearwater Bay)
		16:50	5	Sheung Sze Wan (Coaches Carpark)

Areas	Bus Route	Drop-off Time	Stop No.	Bus Stops (Drop-off)
Kowloon/ NT Hung Hom/ West Kowloon	6	16:29	1	To Kwa Wan (MCD at Horae Place, Ma Tau Wai Road)
		16:31	2	Chatham Road North (Bus Stop before junction Pak Kung Street)
		16:42	3	Hung Hom Station (Passanger Zone next to Taxi Stand, opposite to MTR Exit A1)
		16:52	4	Kowloon Station (Taxi Stand at the Platform, the Cullinan)
		17:02	5	Olympian City (Restricted Zone Sign outside Pick-up/ Drop-off area, Phase 1)
		17:10	6	Mei Foo (opposite to PCCW Building at Yuet Lun Road)