

Getting to Hyatt Regency Tianjin East

Note: You may not have access to Google Maps on your phone in China. If you want to use English navigation apps during the conference period, please try to download offline maps of Tianjin, Beijing (If your flight is to Beijing) and other cities as you need.

This document is an alternative way to help you getting to the conference hotel. Key information are presented with both English and Chinese. Feel free to save this file on your phone or print it out to show it to your taxi driver, officers at the airports, train and metro stations.

Conference venue:

Hyatt Regency Tianjin East Hotel	天津东凯悦酒店
----------------------------------	---------

Address:

126 Weiguo Road, Hedong District, Tianjin, China, 300161	河东区卫国道 126 号, 天津, 中国, 300161
---	------------------------------

Link: <https://tianjin.regency.hyatt.com/en/hotel/home.html>

Hotel phone : +86 22 2457 1234

Getting to the hotel from airports and train stations closeby (closest first):

A. Subway Station: Jingjiang Road Station, Line 2: 450m

- ✓ Option 1: Take Exit A (A出口), head east for 40m, and turn right onto **Jingjiang Road (靖江路)**. Walk for 56m and turn left onto the auxiliary road of **Weiguo Road (卫国道辅路)** and continue for 84m, cross the road and walk for another 160m, you will see the hotel to your right. (Map below)

B. Tianjin Train Station: 4.5 km (Try to avoid Tianjin West, a.k.a Tianjinxi Station, 天津西站. It's a lot farther away.)

- ✓ **Option 1:** By taxi (14 minutes)
- ✓ **Option 2:** By metro (地铁): Take subway **Line 2 (2号线) towards Binhai International Airport direction (滨海国际机场方向)**, board at **Tianjin Zhan Station (天津站地铁站)** and get off at **Jingjiang Road Station (靖江路站)** after 3 stations.

C. Tianjin Binhai International Airport: 13 km

- ✓ **Option 1:** By taxi (20 minutes)
- ✓ **Option 2:** By metro (地铁): Take **subway Line 2 (2号线) towards Cao Zhuang direction (曹庄方向)**, board at the **airport metro station (滨海国际机场站)**, and get off at **Jingjiang Road Station (靖江路站)** after 6 stations.

D. Beijing Capital International Airport: 120 km

- ✓ **Option 1:** By taxi (2 hrs)
- ✓ **Option 2:** Beijing Capital International Airport--> Beijing South Train Station--> Tianjin Train Station--> Hyatt Regency Tianjin East.

Getting to Beijing South Train Station from Beijing Capital International airport: 40 km

- **Option 1:** By taxi (1 hrs)
- **Option 2:** By metro (1hr 40 mins, not recommended for first timers who don't speak Chinese) : Take subway **Airport Line toward Dong Zhi Men direction (机场线东直门方向)** at terminal 2, get off after 2 stops at **Dong Zhi Men exchange station (东直门站)**, board **Line 2 towards Ji Shui Tan direction (2号线积水潭方向)**, get off after 8 stops at **Xuan Wu Men exchange station (宣武门站)**; Board **Line 4 Daxing Line towards Tian Gong Yuan direction (4号线大兴线天宫院方向)**, get off after 3 stations at **Beijing South Train Station**

For language help, please contact J. J. Zhang by email: caldinay@gmail.com or by mobile: +86 18522835590