

# NFC Forum Compliance Committee PlugFest Beijing


Dear NFC Forum members,

The **NFC Forum Compliance Committee Plugfest** will take place at the China telecommunication Technology Labs (CTTL), from October 15 - 17, 2019. It is our pleasure to invite all NFC Forum members and non-members to attend the event.


## Venue

China Academy of Information Communications Technology  
52 Huayuan North Road,  
Haidian District, Beijing,  
P.R. China

*Note: CTTL belongs to China Academy of Information Communications Technology (CAICT).*


Visitors are kindly invited to check in at our reception desk, located on the first floor of the PlugFest building. After registration, participants will be guided into our Plugfest rooms. During the entire duration of the Plugfest event, participants enjoy the freedom to move freely in the public areas of CTTL without any supervision.


## Logistics

### Contact

If a participant needs to contact CTTL for any questions or concerns requiring logistics, please contact him:

Pang Shuai  
[pangshuai@caict.ac.cn](mailto:pangshuai@caict.ac.cn)  
+86-15120003316

### Shipping

Participants may send test equipment and any other necessary PlugFest equipment to the following address:

Pang Shuai  
Floor 12, Shouxiang Science and Technology Mansion, 51 Xuanyuan Road,  
Haidian District, Beijing,  
P.R. China

## Wi-Fi Access

PlugFest participants will have access to CCTL's guest Wi-Fi network. The network and passkey will be distributed at the event. If a participant requires a special internet solution (wired access, gateways, cabling, etc.), please contact Pang Shuai ([pangshuai@caict.ac.cn](mailto:pangshuai@caict.ac.cn)) to make those arrangements 7 days before the event.

## Security

PlugFest participants will be given special badges which are required to be worn at all times while on the CCTL campus. The PF participant badges can be picked up at the check-in location on the first day at the Plugfest building. If a participant is bringing an additional, unregistered visitor, please contact Pang Shuai ([pangshuai@caict.ac.cn](mailto:pangshuai@caict.ac.cn)) to arrange to have the visitor checked in.

## Voltage

Electricity in the P.R. China provides 220 Volts, alternating at 50 Hz, Plug type I. If your appliance plug has a different shape, you may need a plug adapter.

Check this site for more details:

<http://www.worldstandards.eu/electricity/plugs-and-sockets/>


Otherwise, the type of the plug below follows the Chinese standard and is widely used in mainland China.


## Lunch and Snacks

Lunch will be provided during the event as a buffet. Refreshments will be provided during the entire event.

## Hotels

### Vision Hotel

¥765-1600 CNY per night

5 min walk to the PF lab

<http://www.booking.com/Share-huz4F8A>

### Tylfull Hotel

¥1300-3300 CNY per night

8 min walk to the PF lab

<http://www.booking.com/Share-9XflpT>

### Park Plaza Beijing Science Park Hotel

¥400-1600 CNY per night

15 min drive to PF lab

<http://www.booking.com/Share-R9Alqi>

*Note: 1 US dollar is about 7 CNY.*

## Transportation

Getting around Beijing is quite easy; however, traffic and congestion is an ongoing challenge.

Planning your road travel ahead of time is highly recommended.

### From the Airport

Visitors can choose from two major international Airports in Beijing, both accessible to and from CAICT.

- Beijing International Airport– 15 Miles to CTTL ,40-50 min drive
- Beijing Daxing International Airport- 40 Miles to CTTL, 60-80 min drive

### Ride Options

Options for transportation in Beijing are very diverse. Visitors can choose the following to get to/from the airports and through their stay:

- **Public Transit:** Most of Beijing Area has metro and buses. There are two recommended routines.
  - Beijing International Airport: Visitors can take Airport Express of metro to SANYUANQIAO station then transfer to metro line 10 and get off at XITUCHENG station.
  - Beijing Daxing International Airport: Visitors can take New Airport Express of metro to CAOQIAO station then transfer to metro line 10 and get off at XITUCHENG station.
- **DiDi:** It is “Ride Sharing” service that works like a taxi but is far more affordable and easier to use. You must have the DiDi app/account in order to use the service. All transactions happen on the app account.
- **Taxi:** Both two airports provide taxi ride service.

It’s recommended to choose Public transit, as both taxi or a DiDi ride may take much longer.

## Visa Information

Citizens of certain countries and territories need a Visa to visit or transit China. [Find out if you need a Visa.](#)

If you require an Invitation Letter to obtain your Visa, please send the following details to [pangshuai](#) with the email subject "Visa Invitation Request for NFC Forum Beijing Plugfest– [YOUR NAME]".

You must include the following information in English in the email. **Additionally, we'll need a scanned copy of the passport's first page for the invitation approval.**

Registration number:	
Family name:	
First name:	
Mr/Mrs/Ms:	
Date of birth (DD/MM/YYYY):	
Place of birth:	
Nationality:	
Passport number:	
Date and place of issue:	
Passport valid until (date):	
Professional role/title:	
Company name:	
Company address:	
Telephone:	
Fax number:	
Email:	
Arrival date:	
Departure date:	
Number of entries (single/multiple):	
Reason:	
Visa application office:	Embassy (Consulate General/ Consulate/ Office) of the P.R. China in country: _____ (city: _____)
First visit to China? Y/N	
Do you need the original copy mailed to you? Y/N	

## Regions

Beijing is the capital of P.R. China with a long-standing history and multiple cultures. There are also many famous tourist attractions located in Beijing. For example, the great wall, the forbidden city, the summer palace and so on.

If you plan to discover Beijing and the surrounding region, please check the following webpage:  
<https://www.tripadvisor.cn/>

### The Great Wall

The Great Wall, located in northern China, is 6,700 kilometers long and known as the “10,000-li Great Wall”. Construction of the wall went on for more than 2,000 years, from 7th century BC to the 17th century AD. The wall has become a symbol of both China’s proud history and its present strength.


**The Great Wall**

### Palace Museum

Palace Museum, also called the Forbidden City is located in the center of Beijing. The imperial palace used by emperors of the Ming and Qing Dynasties is the largest and most complete ancient wooden-structure building complex in the world. Construction of the Forbidden City started in 1406 and lasted 14 years. 24 emperors were enthroned there.


**Palace Museum**