

THE INTERNATIONAL SCHOOL on Research Impact Assessment

8 - 12 OCTOBER 2017

Getting to Favrholt

You have three options to get to Favrholt:

- 1) We arrange a free bus transfer departing from Copenhagen Central Station at 12.15 on Sunday the 8th.

The bus will depart from the parking area in front of the main entrance, which is the entrance facing Vesterbrogade ([link to google maps](#) or see image further below).

In case you have trouble finding the pickup point or you are unexpectedly delayed, you can contact a local representative at this number:

+45 5363 6343 - please use this number only in case of emergency. We cannot guarantee to wait for you but we will try to adapt to unexpected circumstances (e.g. train stops causing delayed arrival).

- 2) Take a taxi at your own expense, 30-40 minutes from Copenhagen Central Station (about DKK 600) or Copenhagen Airport (about DKK 900). Taxis run on meter. Cost estimated from taxi website and not guaranteed or refunded by the organizers.
- 3) Use public transit + short taxi drive (see directions below).

Planning public transportation

If you have a data plan on your smartphone while visiting Denmark, we recommend that you plan public transit journeys using www.journeyplanner.dk (Google maps also works well).

Public transport from the airport to Favrholt Campus near Hillerød Station

There is a mix of train, S-train and metro service between Copenhagen Airport and Hillerød Station. You will have to switch from train/metro to the suburban “S-trains” during your journey.

We recommend the following:

- 1) Take the metro from Copenhagen Airport to Nørreport Station in Copenhagen city.
- 2) Take an S-train from Nørreport Station bound for Hillerød
- 3) Take a taxi from Hillerød Station to Favrholt Campus – app. DKK 100 (Call +45 4848 4848)

A journey example (arrive at 13.00): [Link to google maps](#)

Allow 1h15m-1h30m from the airport to Favrholt Campus.

Metro runs often, and S-trains to Hillerød run every 20 minutes on Sundays.

Public transport from the airport to Copenhagen Central Station

Regional trains depart regularly and take 15-20 minutes.

Pickup point at Copenhagen Central Station

