

List of recommended hotels for World Press Freedom Day 2016 in Helsinki, Finland

1 of 3

<u>Hotel</u>	<u>Distance from the Finlandia Hall</u>	<u>Standard single room rate</u>	<u>Book by</u>
<p><u>Hotel Haven</u> ***** Unioninkatu 17, FI-00130 Helsinki T +358 (0)9 681 930 F +358 (0) 9 681 93110 @ info@hotelhaven.fi</p>	<p>2,2 km 10 min by car</p>	<p>190 EUR / Comfort 230 EUR / Style Refer to "WPF 2016" when booking via sales@hotelhaven.fi or +358 9 681 930 (special rates not available when booking online)</p>	<p>1 April 2016</p>
<p><u>Hotel Kamp</u> ***** Pohjoisesplanadi 29, FI-00100 Helsinki T + 358 (0)9 576 111 @ hotelkamp@hotelkamp.fi</p>	<p>1,5 km 7 min by car</p>	<p>255 EUR / Deluxe King 295 EUR / Executive King Refer to "WPF 2016" when booking</p>	<p>1 April 2016 From 1 April 2016 onwards the attendees can make reservations by daily prices for as long as there are rooms available.</p>
<p><u>Crowne Plaza Helsinki</u> ***** Mannerheimintie 50, FI-00260 Helsinki T +358 (0)9 2521 0000 F +358 (0)9 2521 3999 @ helsinki.cph@restel.fi</p>	<p>600 m 8 min by foot</p>	<p>126 EUR / Standard 161 EUR / Club Refer to "WPF 2016" when booking</p>	<p>1 March 2016 (50 % of the unreserved rooms will be released) 1 April 2016 (The remaining unreserved rooms will be released) After 1 April 2016 one can inquire for rooms with special rates straight from the hotel.</p>
<p><u>Scandic Park</u> **** Mannerheimintie 46, FI-00260 Helsinki T +358 (0)9 4737 1 F +358 (0)9 4737 2211 @ parkhelsinki@scandichotels.com</p>	<p>600 m 8 min by foot</p>	<p>114 EUR / Standard 134 EUR / Superior Enter the code BWPF010516 when booking via http://www.scandichotels.com/</p>	<p>15 April 2016</p>
<p><u>Radisson Blu Royal</u> ***** Runeberginkatu 2, FI-00100 Helsinki T +358 (0)20 1234 701 F +358 (0)20 1234 702 @ reservations.finland@radissonblu.com</p>	<p>1,3 km 16 min by foot</p>	<p>145 EUR / Standard 185 EUR / Business class Refer to "WPF 2016" when booking</p>	<p>18 March 2016 (25 % of the unreserved rooms will be released) 1 April 2016 (50 % of the unreserved rooms will be released) 15 April 2016 (The remaining unreserved rooms will be released)</p>

<p>Scandic Simonkenttä **** Simonkatu 9, FI-00100 Helsinki T +358 (0)9 68 380 F +358 (0)9 68 38 111 @ simonkentta@scandichotels.com</p>	<p>1,1 km 15 min by foot</p>	<p>119 EUR / Standard 139 EUR / Superior Enter the code <i>BWPF010516</i> when booking via http://www.scandichotels.com/</p>	<p>15 April 2016</p>
<p>Scandic Marski **** Mannerheimintie 10, FI-00100 Helsinki T +358 (0)9 68 061 F +358 (0)9 6806 2211 @ marski@scandichotels.com</p>	<p>1,0 km 12 min by foot</p>	<p>130 EUR / Standard 150 EUR / Superior Enter the code <i>BWPF010516</i> when booking via http://www.scandichotels.com/</p>	<p>15 April 2016</p>
<p>Hotel Seurahuone **** Kaivokatu 12, FI-00100 Helsinki T +358 (0)9 69141 @ helsinki.seurahuone@restel.fi</p>	<p>1,0 km 12 min by foot</p>	<p>126,50 EUR / Standard 146,50 EUR / Club Refer to "WPF016" when booking!</p>	<p>No allotments available. Special rate applies for as long as there are standard rooms available.</p>
<p>Radisson Blu Plaza Hotel **** Mikonkatu 23, FI-00100 Helsinki T +358 (0)20 1234 703 @ reservations.finland@radissonblu.com</p>	<p>1,1 km 13 min by foot</p>	<p>160 EUR / Standard 220 EUR / Business class Refer to "WPF016" when booking</p>	<p>18 March 2016 (25 % of the unreserved rooms will be released) 1 April 2016 (50 % of the unreserved rooms will be released) 15 April 2016 (The remaining unreserved rooms will be released)</p>
<p>Sokos Hotel – Vaakuna **** Asema-Aukio 2, FI-00100 Helsinki T +358 (0)20 1234 610 F +358 (0)9 4337 7100 @ vaakuna.helsinki@sokoshotels.fi</p>	<p>800 m 10 min by foot</p>	<p>135 EUR / Standard 155 EUR / Superior Refer to "WPF016" when booking</p>	<p>20 March 2016 (25 % of the unreserved rooms will be released) 3 April 2016 (50 % of the unreserved rooms will be released) 17 April 2016 (The remaining unreserved rooms will be released)</p>
<p>Sokos Hotel – Presidentti *** Eteläinen Rautatiekatu 4, FI-00100 Helsinki T +358 20 1234 608 F +358 9 6947 886 @ presidentti.helsinki@sokoshotels.fi</p>	<p>750 m 10 min by foot</p>	<p>122 EUR / Standard 142 EUR / Superior Refer to "WPF016" when booking</p>	<p>20 March 2016 (25 % of the unreserved rooms will be released) 3 April 2016 (50 % of the unreserved rooms will be released) 17 April 2016 (The remaining unreserved rooms will be released)</p>

<p>Cumulus Kaisaniemi *** Kaisaniemenkatu 7, FI-00100 Helsinki T +358 (0)9 172 881 F +358 (0)9 605 379 @ kaisaniemi.cumulus@restel.fi</p>	<p>1,4 km 17 min by foot</p>	<p>123 EUR / Standard 143 EUR / Superior <i>Refer to "WPF 2016" when booking</i></p>	<p>1 March 2016 (50 % of the unreserved rooms will be released) 1 April 2016. (The remaining unreserved rooms will be released. One can inquire for rooms with special rates straight from the hotel)</p>
<p>Hotel Arthur *** Vuorikatu 19, FI-00100 Helsinki T +358 (0)9 173 441 F +358 (0)9 626 880 @ myynti@hotelarthur.fi</p>	<p>1,1 km 13 min by foot</p>	<p>105 EUR / Standard 115 EUR / Comfort <i>Refer to "WPF 2016" when booking</i></p>	<p>1 March 2016 (50 % of the rooms in the allotment will be released) 1 April 2016 (The remaining unreserved rooms will be released. After 1 April 2016 one can reserve rooms with the special rate based upon availability.)</p>
<p>Cumulus Hakaniemi *** Siltasaarenkatu 14, FI-00530 Helsinki T +358 (0)9 54660100 F +358 (0)9 54660101 @ hakaniemi.cumulus@restel.fi</p>	<p>1,6 km 20 min by foot</p>	<p>111 EUR / Standard 131 EUR / Superior <i>Refer to "WPF 2016" when booking</i></p>	<p>No allotments available. Special rate apply for as long as there are standard rooms available.</p>
<p>Omenahotels ** Locations at the Helsinki city center: a) Yrjönkatu 30 b) Lönnrotinkatu 13 Bookings are only accepted online.</p>	<p>a) 1,2 km 14 min by foot b) 1,6 km 19 min by foot</p>	<p>85€/ Single-Double Room 95€/ Triple-Quadruple Room Breakfast not available.</p>	<p>No allotments available. Prices vary according to time and availability.</p>

