

WORKSHOP VENUE

(Directions & Accommodation)

Network Security Assessment Days
The iTesla project's results presentation
November 4th – 5th 2015, Brussels

The sessions will take place in the Auditorium of the Liaison Agency Flanders-Europe (VLEVA), near the ENTSO-E premises and in the same building as CORESO

Itinerary Liaison Agency Flanders-Europe (VLEVA)

Avenue de Cortenbergh/ Kortenberglaan 71
Schuman Quarter
1000 Brussels

From Brussels Central Station

Take metro lines 5 (direction Hermann-Debroux) or 1 (direction Stokkel) and get off at "Schuman" (= 4th stop). Take exit "Wetstraat/ Rue de la Loi", go to the Schuman roundabout and take Avenue the Cortenbergh/ Kortenberglaan. Our building is on the right hand side, number 71 (about 150 meters beyond the mosque).

From Brussels Midi

Take metro line 2 (direction Simonis) to Arts-Loi/ Kunst-Wet. Change to metro line 5 (Hermann-Debroux) or 1 (Stokkel) and get off at "Schuman" (= 4th stop). Take exit "Wetstraat/ Rue de la Loi", go to the Schuman roundabout and take the Avenue the Cortenbergh/ Kortenberglaan. Our building is on the right hand side, number 71 (about 150 meters beyond the mosque).

From Brussels National Airport

By train: Take the train (the train station is located underground) towards "Bruxelles-Gare Centrale" (Brussels Central Station). (+/- 15 minutes). Then take the metro Line 1a or 1b towards Schuman Station (Direction Stockel or Herrmann Debroux). (+/- 5 minutes)

By Bus: Take the [bus line 12](#) (Airport line) (the bus station is located on ground floor) towards Schuman bus stop (Direction Brussels-City). Total journey from Airport VLEVA: +/- 30 minutes.

Train and metro facilities

Travelling schemes, practical info, stations list, tickets etc. can be found on the official website of Belgian railways (NMBS/SNCB) at <http://www.b-rail.be> or on the official website of the Brussels urban public transport company at <http://www.stib.be/index.htm?l=en>.

HOTELS NEARBY

Aloft Brussels Schuman EU Hotel ***

Website: <http://www.aloftbrussels.com/>
Address: Place Jean Rey, 1040 Brussels, Belgium
Phone: +32 2 800 08 88
Distance: 850 meters from VLEVA – 10 minutes walking distance
Price : *as of 155 euros a night*

Aloft Brussels offers modern chic guest rooms and free WiFi, 550 metres from the European Parliament and 700 metres from Maelbeek Metro Station, which provides a 15-minute connection to Brussels' historical centre.

Aloft is just over a 5-minute walk from Jubelpark and the Cinquantenaire Museum. Grand Place in the centre of Brussels is just over 2 km from the hotel. The Council of the European Union is 450 metres away.

Thon Hotel EU ****

Website: <http://www.thonhotels.com/hotels/countrys/belgium/brussels/thon-hotel-eu/>
Address: Rue de la Loi/Wetstraat 75, B-1040 Brussels
Phone: +32 (0)2 204 3911
Distance: 1.1 km from VLEVA– 13 minutes walking distance
Price: *As of 187 euros/night*

Set in the heart of Brussels' European District, Thon Hotel EU is an environmentally friendly hotel located 400 metres from the European Commission and the Maelbeek underground station.

Thon Hotel EU is 2 km from Brussels' historical city centre including the Grand-Place and the Manneken Pis. The Heysel Expo is 7 km from the hotel. The Parliamentarium and the Royal Palace are a 15-minute walk away.

Holiday Inn Hotel Brussels-Schuman ***

Website: <http://www.ihg.com/holidayinn/hotels/fr/fr/brussels/brubr/hoteldetail>
Address: Rue Breydel, 20, 1040 Brussels, Belgium
Phone: +32 2 280 40 00
Distance: 600 meters from VLEVA– 7 minutes walking distance
Price: *As of 157 euros /night*

Holiday Inn Brussels Schuman is located at the heart of Brussels' European District, 350 metres from Schuman Metro.

It takes only 8 minutes via metro to reach Brussel's Grand-Place. An underground private car parking is also available.

Chelton Hotel EU ***

Website: <http://www.chelton.be/>
Address: 48 Rue Véronèse, 1000 Brussels, Belgium
Phone: +32 2 735 20 32
Distance: 81 meters from VLEVA - 1 minute walking distance
Price: *As of 70 euros/night*

Chelton Hotel is only 400 metres from Schuman Metro Station and only a 5-minute walk from the European Commission.

Hotel Chelton is only 4 stops by metro to the Grand Place and Brussels' Central Station. The Council of the European Union is just over 5 minutes' walk away. Parc du Cinquantaire is just over 200 metres from the hotel.

Hotel Satellite

Website: <http://www.hotel-satellite.com/>
Address: Rue Franklin 157, 1000 Brussels, Belgium
Phone: + 32 2 733 46 88
Distance: 400 meters from VLEVA – 5 minutes walking distance
Price: *As of 100 euros / night*

Hotel Satellite is located in the European District in Brussels, a 10-minute walk from Schuman Train, Bus and Metro Station, from where the city centre can be reached in 15 minutes.

A range of restaurants, bars, supermarkets and cafés can be found within an easy walking distance from Hotel Satellite.

Brussels-South Train Station, offering trains to international destinations, is 23 minutes away by public transportation. Brussels Airport is 11.8 km from Hotel Satellite. The Atomium is 11 km from the hotel.