

Erasmus+ at

MASARYK

UNIVERSITY


## MASARYK UNIVERSITY

Erasmus code: CZ\_BRNO 05

Address: Zerotinovo namesti 9, Brno, 601 77, Czech Republic

### MUNI COORDINATOR FOR INCOMING STUDENTS

Ms. Kristýna Zemková

Phone: +420 549 49 8793

Email: zemkova@czs.muni.cz

**30,000 students at 9 faculties**  
**Over 7,000 international students per year**

Erasmus+ students are organised by  
**Centre For International Cooperation**

Find more information on Erasmus+ at:  
**[www.czs.muni.cz/en](http://www.czs.muni.cz/en)**


**Every student gets a place in university dormitory.**  
**We have enough rooms for you all.**


**We are flexible. You can take courses from all faculties and departments. Over 350 courses taught in English!**


### **SEMESTER DATES**

Autumn semester: mid-September to mid-February

Spring semester: mid-february to end of July

### **HOW TO APPLY**

1. home university nominates you via online database
2. you get a web link to your MUNI online application
3. you upload application documents

### **COURSES**

We are flexible – take courses from all faculties

Check the Czech – learn basic phrases and more

### **ACCOMODATION**

Everybody gets a place in MUNI's halls of residence

Stay in one place together with other international and Czech students

### **ORIENTATION WEEK**

Get to know both international and Czech friends in advance during orientation & fun activities

### **ACTIVITIES AFTER SCHOOL**

You won't get bored with our International Student Club that organises activities after school for you! [esn.muni.cz](http://esn.muni.cz)


# LOOKING FOR AN UNFORGETTABLE EXPERIENCE?


**Erdem Albayrak**  
Istanbul Aydin University  
TURKEY

Words cannot express my feelings for Erasmus experience at MU, I met the greatest people on Earth, had the best parties ever, studied with excellent teachers.


**Indrė Kurkulytė**  
Mykolas Romeris University  
LITHUANIA

My Erasmus experience at MU and Brno was unforgettable. It was great to study in another country, gain new knowledge, see the differences between my country, university and MU. The stay in Brno was amazing - it is a student city with great night life, cheap food and warm people.

[www.muni.cz/en](http://www.muni.cz/en)  
[czs.muni.cz/en/erasmus](http://czs.muni.cz/en/erasmus)


**Trang Hoang**  
Kymenlaakso Ammattikorkeakoulu  
FINLAND

My exchange life at Masaryk University gave me an excellent and best memory in my student life. MU brings together people of different cultural backgrounds; provides us indispensable knowledge and global mindsets. Thanks to the international atmosphere and qualified professors who are experts in their fields, I have many unforgettable moments and unique experiences that gave an added-value to my professional life.


**Yoan Svejcar**  
Université Pierre Mendès France  
FRANCE

Erasmus at MU started as a good experience. In the end the MU's soul stays in your heart. I was never alone, I met wonderful people. I am thankful for this amazing experience, if I had an opportunity to do the same, I would change nothing.

