
DIREKTIONENS STABE

Internationalization Strategy
For the community of Horsens Municipality (2015-2020)

Udk
as

t

2

Contents

Regulation ...3

The vision of the international community ...4

Purpose and activities ...4

Target Audiences ...5

FOCUS AREA 1: Education ..6

Objective 1: Internationalization of education in Horsens municipality ...6

Objective 2: Good internships and student opportunities ..7

Goal 3: Maintain the international students ...9

Goal 4: International student integration into civil society... 10

FOCUS AREA 2: Business Life ... 11

Goal 5: International Business Service... 11

Goal 6: Horsens in more languages ... 12

Goal 7: Creating the optimal framework for settling ... 12

Goal 8: Promoting international entrepreneurship .. 13

Goal 9: Promote the internationalization of our business life ... 13

FOCUS AREA 3: Events and Tourism ... 14

Goal 10: Creating an attractive international tourist destination ... 14

Goal 11: International events on a world-scale ... 15

Udk
as

t

3

Regulation

Horsens Municipality is becoming an increasing-
ly international community. More international stu-
dents and fellow citizens choose to move here. A
more globalized world places new demands on our
public school pupils and on secondary education
students, but it also opens up new export opportu-
nities for the companies in the municipality. We host
large conferences and international events, as well
as receive foreign tourists on a regular basis. Final-
ly, we are looking for inspiration and economic co-
operation with the outside world increasingly.

This development presents us with some challen-
ges, but simultaneously provides some unique op-
portunities that cannot be solved or exploited by
the municipality alone. If the community of Horsens
Municipality is to take full advantage of the globa-
lization opportunities for growth creation, jobs and
prosperity – it is required that our companies and
public institutions are able to engage with a global
perspective and insight – i.e. our students and staff
having international qualifications.
Horsens already is an international student city with
more than 2,000 international students. It creates
growth and dynamics in society when the students
find jobs after graduation, establish businesses in
the municipality or decide to settle here. Analy-
ses show that the majority of international students
(88%) want to stay in Denmark and begin their ca-
reers here after graduation, but that in the period
2007-2011, only 21% managed to do so.

Regulation ...3

The vision of the international community ...4

Purpose and activities ...4

Target Audiences ...5

FOCUS AREA 1: Education ..6

Objective 1: Internationalization of education in Horsens municipality ...6

Objective 2: Good internships and student opportunities ..7

Goal 3: Maintain the international students ...9

Goal 4: International student integration into civil society... 10

FOCUS AREA 2: Business Life ... 11

Goal 5: International Business Service... 11

Goal 6: Horsens in more languages ... 12

Goal 7: Creating the optimal framework for settling ... 12

Goal 8: Promoting international entrepreneurship .. 13

Goal 9: Promote the internationalization of our business life ... 13

FOCUS AREA 3: Events and Tourism ... 14

Goal 10: Creating an attractive international tourist destination ... 14

Goal 11: International events on a world-scale ... 15

Simultaneously, the demographic of the city is con-
stantly becoming more diverse and internationali-
zed. Horsens Municipality has a large number of
international citizens and is one of Denmark's most
successful residential communities - a status that
we must use to retain and attract more internatio-
nal citizens.

The community of Horsens also has many interna-
tional relations – of which we are proud. This ap-
plies to everything from strategic and sister-city
partnerships with Chengdu (China), with several
Nordic cultural cities and to all the different interna-
tional partnerships that our educational institutions
and businesses have - a potential still to be develo-
ped and utilized.

Overall, we have the unique opportunity to enhan-
ce the internationalization. The Internationalization
Committee has already set internationalization on
the agenda in Horsens Municipality, and this 5-year
internationalization strategy represents taking the
next step towards a more effective process. The
mission is to create growth and development in the
community of Horsens’ municipality by promoting
the internationalization of our education, business
and civil society.

Udk
as

t

4

THE VISION OF THE INTERNATIONAL
COMMUNITY

The purpose of the vision is to set the direction for the in-
ternationalization process of our communities, and help
to highlight the opportunities offered by globalization.

PURPOSE AND ACTIVITIES

The aim of the international strategy is to make Horsens
known as a city and community with an international vi-
sion and insight. We must be prepared to exploit the po-
tential of globalization and take an active part in their de-
velopment. In addition, it will be used to collect information
on the internationalization trends of our citizens, interna-
tional students, businesses, visitors and tourists.

The international strategy runs over five years and estab-
lishes annual specific action plans and milestones for
each of the strategy's performance. The Department of
Commerce and Economic Affairs will conduct an annual
evaluation of the Strategy’s performance.

The international strategy focuses on three ob-
jectives:

• EDUCATION - We will be an attractive uni-
versity town that attracts international stu-
dents from around the world and known
for its strong internationalization of our
education from primary school to higher
education

• BUSINESS LIFE - We will promote entre-
preneurship among our international citi-
zens and inspire businesses to establish
international trade and export partnerships.

• EXPERIENCES AND TOURISM - We
want to be known for being good hosts
and to be a society that is 'nice to stay and
visit' whether you are visiting, studying or
working in Horsens Municipality.

2

The vision of the international community

The purpose of the vision is to set the direction for the internationalization process of our
communities, and help to highlight the opportunities offered by globalization.

Purpose and activities

The aim of the international strategy is to make Horsens known as a city and community with an
international vision and insight. We must be prepared to exploit the potential of globalization and
take an active part in their development. In addition, it will be used to collect information on the
internationalization trends of our citizens, international students, businesses, visitors and tourists.
The international strategy runs over five years and establishes annual specific action plans and
milestones for each of the strategy's performance. The Department of Commerce and Economic
Affairs will conduct an annual evaluation of the Strategy’s performance.

The international strategy focuses on three objectives:

 Education - We will be an attractive university town that attracts international students from
around the world and known for its strong internationalization of our education from primary
school to higher education

 Business Life - We will promote entrepreneurship among our international citizens and inspire
businesses to establish international trade and export partnerships.

 Experiences and tourism - We want to be known for being good hosts and to be a society that is
'nice to stay and visit' whether you are visiting, studying or working in Horsens Municipality.

Vision:
Horsens is an international

community where
education, business life and
civil society is known for a

global vision and insight, as
well as students and staff

with international skills

Focus area 1:
Education

Focus area 2:
International business

development
Focus area 3:
Tourism and
Experiences

Udk
as

t

5

TARGET AUDIENCES

The internationalization strategy is aimed at the citizens of Horsens, as well as at our many guests and
at our civil society, business and education. This sets a strategic direction towards a society in which
internationalization plays a major role for the communities of Horsens Municipality.

• Our citizens should have a greater awareness
of the diversity of international citizens and cul-
tures that exist in the municipality - thus more
people will want to take part in the internatio-
nalization at home. Our young citizens have a
distinct international mindset, but there need to
be a continued effort to develop it and inspire
the young people to take part in the global labor
market of the future.

• Our many international students should feel
welcome and have a greater participation in
the community’s social activities and events.
At the same time, they should play a greater
role and get more involved with the local busi-
ness community. International students repre-
sent a great potential for Horsens Municipality
and Denmark - and we must retain more inter-
national talent.

• Our businesses also contribute to internationa-
lization through their many international relati-
ons and employees with an international back-
ground. Our businesses must be prepared for
the global market. An enhanced internationa-
lization means that several of our businesses
should orientate themselves more toward inter-
national markets, while considering the poten-
tials of employees, interns or student employe-
es with an international background. Moreover,
we want to attract international companies and
entrepreneurs in order to promote the interna-
tionalization of our business life.

• Many of our guests come to Horsens as tourists
and visitors for large and small events. We wi-
sh to offer the highest degrees of hospitality, to
make sure that our guests feel welcome and that
we are ready to welcome international guests.

Udk
as

t

6

FOCUS AREA 1:

EDUCATION

Horsens is to be known as an inviting university town that attracts international students to higher education.
Our young citizens have a distinct international mindset and see the opportunities in a globalized world. Our
day care centers and educational institutions - from primary school to higher education - to offer an internatio-
nal perspective on learning and meet intercultural society.

OBJECTIVE 1: INTERNATIONALIZATION OF
EDUCATION IN HORSENS MUNICIPALITY

We want to focus on 'internationalization at home'.
We want Danish students to develop an internatio-
nal mindset, so that more young people choose inter-
national study- and exchange programs abroad. We
furthermore desire to have international educational
programs from primary school to higher education.

ACTIONS:
1. Launching a study to provide knowledge about

the demand for international day care, internati-
onal summer schools, international schools, se-
condary and higher education, etc. The study will
form the basis for a number of recommendations
on possible measures. Education Horsens is re-
sponsible for the study, which will is to be pre-
sented to the Internationalization Committee. The
initiatives launched based on the study should
strengthen Horsens municipality settlement stra-
tegy and help coordinate it.

2. Our programs must continue to provide students
with a global outlook. There is a need for incre-
ased efforts to ensure that more Danish students
- from all our programs – are aware of the possi-
bility to take their studies or work abroad. And it is
a known challenge that it is difficult to motivate the
Danish youth to take a study program abroad. On
initiative of Horsens Education Counsel (HUR) a
meeting will be held between HUR and the chair-
man of the Internationalization Committee, where
proposals will be concretized in order to commit
all to the joint initiatives.

3. An international youth conference is planned
to take place in 2017, which aims to build and
strengthen Horsens' profile as an international
study friendly city with focus on innovation, crea-
tivity, entrepreneurship, education and culture.
Education Horsens is responsible for planning
and organizing the conference.

4. A concept-course with the theme “global perspec-
tive” is to be created for the local education insti-
tutions. It could, for instance, be developed as a
pilot program in connection with the International
Festival 2016. The Languagecenter have offered
to develop a catalog of ideas for schools with sug-
gestions for corporation, for instance “Borrow a
china man”, “Learn my language”, “Get to know
my culture” and a range of themes such as “how
children are raised different places”, “differences
in school systems”, “young and old”, “working life”
and so forth. Primary and secondary schools are
encouraged to produce courses that make use of
the cooperation that Language Centre and VIA
offers.

Udk
as

t

7

OBJECTIVE 2: GOOD INTERNSHIPS AND
STUDENT OPPORTUNITIES

We would like more international students to get relevant
student jobs and internships in local companies. This
should give them a closer connection to the local eco-
nomy and business life, thereby contributing to the goal
of retaining more after they graduate.

ACTIONS:
1. Launching a campaign targeting the local business

community. The campaign will target relevant indu-
stries and involve an outreaching approach. The
purpose is to show the possibilities of taking inter-
national interns, offering student jobs and helping
companies become more open to international
staff. At the same time, VIA would offer companies
the possibility to bring and make use of concrete
cases into teaching, and getting students engaged
in a case-based interaction with the companies.
The campaign is planned with BusinessHorsens
and VIA Career Center. The campaign material
is to be distributed to our neighboring municipali-
ties and possibly to Business Region Aarhus. The
campaign will be initiated by the Internationaliza-
tion Committee.

2. The internationalization Committee find it very im-
portant that the international students learn Danish
during their studies, because it will enhances their
chances of getting student jobs and internships in
Danish companies. The Language Center will in
2015 offer a course to prepare international con-
struction managers and -engineers for internships
in Denmark. The goal in 2015 is that 30 students
will participate and that a minimum of 50% will do
internships in Danish companies, and that a mini-
mum of 25% of the participants will write parts of
their final 7. Semester project in Danish. The cour-
se is managed and financed by the Language Cen-
ter in 2015. After 2015 an evaluation of the course
will be held and a recommendation will be made
on whether it should be continued and expanded.

5. There must be a focus on collaboration with our
Chinese sister-city, Chengdu. There have al-
ready been established cooperative relations
with Torsted School, Egebjerg School, Horsens
High School and Dagnæs Day care. In Septem-
ber 2015, Chengdu will have a celebration called
'Denmark Week', where VIA will function as pro-
ject coordinator for a planning group consisting of
VIA, the Social and health school, BusinessHor-
sens, Hedensted Municipality and Horsens Mu-
nicipality.

6. Today our education institutions have many inter-
national relations and a great knowledge on in-
ternationalization of education. Education Hor-
sens has created a united effort to strengthen all
education institutions in Horsens municipality. The
goal is that each school shoud aim at making its
knowledge and contacts common across educa-
tional institutions in a joint network that is going
to befit all. This effort should be continued and
enhanced.

Udk
as

t

8

Udk
as

t

9

GOAL 3: MAINTAIN THE INTERNATIONAL
STUDENTS

We wish to retain a large number of international
students after graduation. This should be done by
establishing a closer connection to the labor mar-
ket and by motivating students to complete their Da-
nish lessons.

GOAL 3: MAINTAIN THE INTERNATIONAL
STUDENTS
1. International students should be offered the

chance to participate in career development pro-
jects. The purpose is to provide students with
basic qualifications for their job search in Den-
mark. This can be implemented as a course with
guidance in writing CV’s and applications, as well
as an option for individual counseling and spar-
ring. The Languagecenter currently offers both
internship preparatory lessons and workshops
with these themes. In 2015 there will be held 30
workshops, after which the offer is evaluated in
order to decide on the continuation and develop-
ment. Based on these experiences the Interna-
tionalization Committee will be recommended
to further investigate how such efforts can be
strengthened, as well as what various financing
options are available.

2. The possibility to initiate a so-called "Teko-analy-
sis" should be examined. The study would check
the needs of local industry for trained employees
and how this can be better matched by existing
education institutions. Learnmark have carried
out a survey of the business needs of appren-
tices and trainees, of relevant industries, in the
short and long term, and VIA plans to conduct
a similar analysis. The Internationalization Com-
mittee will facilitate a dialogue between busines-
ses and educational institutions in Horsens Mu-
nicipality about the possibilities and perspectives
in this domain, and establish a coordination of
the process.

3. The young international students must be moti-
vated to study Danish. All newcomer students and
citizens must be informed on the rules of the Da-
nish education system, as this can be a motiva-
tion to get an early start to learn Danish. Know-
ledge of the language can break down one of the
barriers to a career in the Danish labor market.
There will be launched a campaign in the begin-
ning of the fall semester 2015 where the students
will get information about Danish courses before,
after and at arrival in Denmark. They will receive
a personal invitation to an info meeting at the Lan-
guagecenter. The campaign will also make sure to
follow up on students that do not sign up for Da-
nish courses during the first semester. The goal in
2015 is that minimum 50% of the new students at-
tend the info meeting and that minimum 30% sign
up for Danish courses during the first semester,
and that further 10% of students begin during the
second semester. The Internationalization Com-
mittee feels that this enhanced information effort
must be continuously evaluated over the coming
years in order to evaluate the effect and discuss
other possible follow-up actions.

4. Conducting a survey among students at VIA. This
survey should be repeated annually and provide
an opportunity to gather knowledge about inter-
national student life and opportunities in Horsens
Municipality and Denmark over time, and the Da-
nish student's view of internationalization. The In-
ternationalization Committee is to plan and carry
out the study in collaboration with VIA. The results
of the study are to be presented at a meeting of
the Internationalization Committee in the first half
of 2015.

Udk
as

t

10

GOAL 4: INTERNATIONAL STUDENT INTE-
GRATION INTO CIVIL SOCIETY

We want to give the new coming international students
a good reception in the local community of Horsens Mu-
nicipality.

ACTIONS:
1. The experience of "Exploring Horsens" is to be

continued within the framework and supervision
of Education Horsens. In September, a new wel-
come event is to be done for new international
students coming to the town, where Danish stu-
dents in secondary education would act as "local
buddies" and introduce the foreign youth to life in
Horsens.

2. There must be an effort to continue and conso-
lidate the local buddy concept, so it can function
as a way to link the international students with lo-
cal students in secondary education, and provide a
better approach to youth life in Horsens Municipa-
lity. The Youth Council of Horsens is to initiate the
establishment of a permanent local buddy system
in dialog with youth education institutions and VIA.

3. There is need to create a sporting event for VIA's
students. Its purpose would be to increase the
awareness of the international students of all the
recreational activities of our associations in Hor-
sens and the surroundings offer. The event is or-
ganized in collaboration between VIA and the
youth educations.

4. Planning and developing a 'Dine with a Dane'
event that supports the organizer's wish – the
possibility for Horsens citizens to get to know all
about VIA, of the “Dine with a Dane” concept and
inspire to provide guidance to the youth

Udk
as

t

11

FOCUS AREA 2:

BUSINESS LIFE

Globalization involves a new international division of
labor, where our businesses should increasingly en-
gage in international competition. There is a need for
our business community to see internationalization
as a development opportunity rather than a threat.
Horsens Municipality businesses are in a unique po-
sition, as there are many international citizens and
students who are ready to promote international busi-
ness development. Further promotion of international
business development has to be demanded of pub-
lic citizen services, business services, entrepreneurial
start-up consultants and it should be made visible for
employees with an international background.

GOAL 5: INTERNATIONAL BUSINESS
SERVICE

We wish that Horsens municipality becomes known as
an International Business municipality that creates the
necessary framework and conditions to attract interna-
tional investments or businesses and highly skilled inter-
national workforce.

ACTIONS:
1. There is a continuation of Business Horsens' ef-

forts in matchmaking, where the effort is targeted
at establishing contact between companies and
international students and the highly educated la-
bor force. The Internationalization Committee hop-
es that this effort will be further enhanced in close
corporation with VIA.

2. Business Horsens will have a special focus on
business opportunities in China, based in Hor-
sens Municipality's sister city, Chengdu. Increasing
awareness of the opportunities offered by the Busi-
ness Horsens office in Chengdu can provide local
businesses in Horsens and Hedensted good op-
portunities to create more contacts between them-
selves and Chinese companies. Another way to
increase the opportunities and collaborations bet-
ween the cities can be achieved by exchanging
visits of delegations from relevant industries, both
from Horsens and Chengdu. This effort will be eva-
luated on a regular basis in a committee consisting

of BusinessHorsens, VIA, Hedensted Municipality
and Horsens Municipality.

3. An increased focus should be on the effort to get
employment for our highly educated international
citizens. It should be explored which actions can
target international citizens and ease their road to
the labor market. Horsens Municipality is responsi-
ble for a dialog with “Work in Denmark” about pos-
sible actions and corporations. Besides this, there
will be a dialog meeting between Jobcenter Hor-
sens, VIA, the Language Center and International
Network Horsens.

4. Our businesses must be aware that the Language-
center offers language training for international citi-
zens and their right to 1.5 year access to this edu-
cation. The Language Center will in 2015 intensify
its outreaching work in campaigns and in closer
corporation with other organizations and educatio-
nal institutions on spreading the information.

Udk
as

t

12

GOAL 6: HORSENS IN MORE LANGUAGES

We want to offer accessible information to international
visitors and citizens in several different languages and
brand Horsens as an international city and municipality.

ACTIONS:
1. The need for information in several languages –

both in terms of form and content – has to be exa-
mined in dialogue with the international community.
The Culture Department is designated to examine
the need for more information in several langua-
ges related to our festivals, events and other ex-
periences.

2. Collaboration is to be established between Jyske
Medier and a volunteer editorial group from the in-
ternational community, which would offer local Eng-
lish-language news. Moreover, it should be exami-
ned whether it is possible to offer news in English
on the Facebook page "En del af flokken" ("Part of
the pack.")

GOAL 7: CREATING THE OPTIMAL FRAME-
WORK FOR SETTLING

We wish to make Horsens more attractive for internati-
onal citizens as a municipality to settle in. This requires
a well-functioning international community and net-
works, as well as international educational programs.

ACTIONS:
1. The Internationalization Committee invites the in-

ternational community from the municipality for
a dialogue on how we can develop Horsens as
an attractive settlement municipality and strengt-
hen the international community and its networks.
Afterwards representatives of the local internatio-
nal community and other relevant actors will be in-
vited annually to a dialogue with the municipality.

2. The “Welcome Ambassadors” team, anchored in
the Healthy City, has been around for 2 years.
The initiative will be evaluated by the Internationa-
lization Committee in the first half of 2015.

3. The welcome events for international citizens held
in the City Library twice a year will be encouraged
to continue. The Internationalization Committee
is going to initiate an evaluation of the welcome
event concept in collaboration with the Library du-
ring the year.

4. Networking arrangements and workshops, tar-
geted international citizens, with relevant professi-
onal topics such as living and working in Horsens,
will be offered. International Networking Horsens
(INH) is responsible for launching and running this
initiative. Junior Chamber (JCI-International) also
has an active international department with similar
themes.

Udk
as

t

13

GOAL 8: PROMOTING INTERNATIONAL
ENTREPRENEURSHIP

We want to be attractive to international entrepre-
neurs and entrepreneurs with an international out-
look, which contribute with new knowledge, network-
ing and growth.

ACTIONS:
1. Business Horsens organizes English-language in-

formation meetings for companies and entrepre-
neurs. The Internationalization Committee is to
check the status and the evaluation of this effort.

2. Funds have been allocated for the continuation of
the VIA Student Incubator in 2015 and 2016 that
provide various offers to VIA's students who want
to start a project or a business idea. A local stee-
ring committee for student growth has been estab-
lished with the participation of representatives from
the City of Horsens, Business Horsens and VIA
University College. The Internationalization Com-
mittee wishes that this steer

GOAL 9: PROMOTE THE INTERNATIONALI-
ZATION OF OUR BUSINESS LIFE

We want to inspire our companies to take part in the
globalization process, be open to international part-
nerships and see the opportunities in exports.

ACTIONS:
1. The Internationalization Committee launches a

campaign to inform local companies about the
possibilities to take international students either in
student jobs or internships. Here, special attention
shall be paid to the possibilities of using the stu-
dents to conduct market research and internatio-
nal business, and will be targeted at the relevant
branches of companies. The campaign is carried
out in corporation with BusinessHorsens and VIA
Career Center.

2. In collaboration with Learnmark Horsens, it will be
examined whether it is possible to implement com-
petency development program as a job rotation
project, where relevant industries (with particular
focus on the hotel and retail sector) will be focusing
on experiences and events, tourism, additional sa-
les and understanding of international cultural.

3. The extent to which there is a need and demand
for the municipality and our organizations to enter
into strategic relationships and partnerships has to
be examined. Besides that, the possibility to benefit
from each other's many existing international rela-
tionships has to be examined as well. This is done
in collaboration with BusinessHorsens and other
relevant actors.

4. BusinessHorsens will establish and run an interna-
tional business to business network.

Udk
as

t

14

FOCUS AREA 3:

EVENTS AND TOURISM

Worldwide, tourism is the industry that understands
the importance of globalization best. More and more
people have the opportunity to travel, as it has be-
come easier and cheaper to fly from one country to
another. Horsens Municipality is also experiencing
more international visitors. We must as a society able
to accommodate the international guests whether they
are tourists, business travelers or settlers. Horsens
Municipality must be both "nice to stay and visit".

GOAL 10: CREATING AN ATTRACTIVE IN-
TERNATIONAL TOURIST DESTINATION

We want to create an attractive environment for inter-
national tourists and visitors in Horsens Municipality.
Relevant information about the destinations the mu-
nicipality offers should be more accessible - both via
the Internet, contact with tourist ambassadors and the
downtown tourist-centre branches.

ACTIONS:
1. Work on increasing the number of tourist ambas-

sadors from 10 to 15, to physically meet tourists
and show them locations throughout and around
the municipality. This is organized under the fra-
mework of Visit Horsens.

2. Work on increasing the number of information-
points from 15 to 20, which will be the tourist-cen-
tre branch, where tourists can physically receive
information and material. This is organized within
the framework of Visit Horsens in cooperation with
City Horsens.

3. Develop tourist-guide booklets for "before the vi-
sit" and "after the visit" - just as there is a guide
to "during the visit." Visit Horsens is responsible
for this task.

4. The launch of a directive targeted at the people
who greet and work with international guests, so
that they will be able to communicate better in
English and / or German. The possibility to offer
language courses to employees within relevant

industries must be examined, for example in re-
tail and hotels. Further, the study should identi-
fy if there are opportunities and a demand for a
job rotation project among the same industries,
in order to strengthen their international skills. Vi-
sit Horsens is responsible for the initiative and is
assigned to carry out the survey in dialogue with
Jobcenter Horsens and Learnmark.

5. Further development of information touch scree-
ns, the placement of information in several lan-
guages. Visit Horsens is responsible for this ini-
tiative.

6. A survey among our guests must be designed
and carried out, with the aim to gather informati-
on about the visitors and their experiences of Hor-
sens as travel destination, with the possibility to
use the results for the development of this dimen-
sion of the city over time. Visit Horsens and Meet-
ing Horsens are taking the initiative in this and are
going to involve

Udk
as

t

15

GOAL 11: INTERNATIONAL EVENTS ON A
WORLD-SCALE

We want to attract and organize international events
and experiences in Horsens - and continue to be
known for world class events and experiences. There-
fore, continued effort will be dedicated to rebrand Hor-
sens as a serious international partner and get Hor-
sens internationally known for our experiences and
the attraction: FÆNGSLET.

ACTIONS IN 2015:
1. The "Internationalization Festival" is planned to

take place in downtown Horsens, where all citi-
zens are invited to visit the pedestrian area and
all the various scenes around the city center. In
the week leading up to the festival, a pilot pro-
ject will be launched in some of the local schools
that teach "global perspective". Horsens Munici-
pality's culture department is the event coordina-
tor, and will facilitate and direct the contribution
of the municipal international community, organi-
zations, associations and educational institutions
through Education Horsens.

Udk
as

t

Horsens Kommune
Rådhustorvet 4

8700 Horsens

Telefon: 76 29 29 29
www.horsens .dk

DIREKTIONENS STABE

Udk
as

t

