
GUIDE FOR STUDENTS  
WISHING TO GO ABROAD 
University of South Bohemia in České Budějovice


Content

Introduction.................................................................................................................. 5

5 reasons to go abroad...................................................................................... 7

5 key things you need to know......................................................................... 8

Get inspired by a USB student testimony..................................................... 11

1. Scholarship programmes funded by the University of South Bohemia  
(USB)........................................................................................................................... 14

Erasmus+: Erasmus – Higher Education......................................................... 14    

USB Institutional plan and faculty scholarship programmes.....................  22             

CEEPUS – Central European Exchange Programme  
for University Studies....................................................................................... 24                           

AIA – Academic Information Agency............................................................... 27              

2. Other scholarship programmes worldwide....................................................... 29 

3. That is not all – there are more alternatives...................................................... 31

 


5

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Introduction

This guide is designed for students of the University of South Bohemia  
in České Budějovice (hereinafter USB). It lists all available opportunities  
to spend a part of your studies at the USB abroad, and thus expand  
your horizons.

The first part presents scholarship programmes administered centrally  
at the university International Relations Office of the Rectorate  
and at the International Relations Offices of individual faculties. 

The second part lists other popular worldwide scholarship programmes aimed 
at higher education students which the students administer independently.

The third part offers other alternatives of how to study and work abroad. 
These programmes offer an opportunity to increase your professional  
and personal potential by participating in interesting international projects  
and workshops or by volunteering.
 
 
 
 
 

 

 


7

5 reasons to go abroad

1. �You will improve your foreign language skills. You might even learn  
a completely new language.

2. �Your potential employers will surely be impressed if you can offer 
experience from your study stay or traineeship abroad.

3. �You will not only get to know the local culture and customs but also very 
likely learn a lot about yourself.

4. �You will gain confidence and determination; find out what you are good  
at and get a clearer perspective of what you want to do in the future.

5. �You will experience a lot of fun and adventure and find new friends – 
possibly for life.

 

 

 

 

 


98

The 5 key things you need to know

1. What are the options and when is the best time to go?

Type of stay When to go

Study period abroad – �These types of stays can be participated in at 
any stage of your studies – Bachelor’s, Master’s, 
Doctoral even repeatedly. 

– �Erasmus + also supports Traineeships for graduates 
who can participate in the programme up  
to 12 months after graduation.

Traineeship 

Combination of a studies and traineeship 

Research stay

Dummer schools

Youth mobility programmes – �Usually intended for young people under 30  
(they do not have to be university students).

Volunteering For participants of all ages; no condition to be  
a university student or graduate.

2. How long to travel for?

The duration of a Study period abroad is usually between 3 and 12 months.  
A Study-Research Stay may be shorter but not shorter than 1 month. 

Traineeships can range from 2 to 12 months.

Summer schools usually take 2 to 3 weeks.

Volunteer projects can be either short-term (2–3 weeks) or long-term  
(2–12 months).

Youth Mobility Programmes can be as short as one week.

3. Where to travel?

You can go practically anywhere. The only restrictions are the rules of the given 
programme.

The University of South Bohemia cooperates with more than 400 universities 
around the world offering students a truly wide range of options.

4. How much will it cost?

You will receive help to cover the costs associated with staying abroad  
in the form of a scholarship. The amount of support varies depending  
on the scholarship programme you choose and the country you travel to.

Also bear in mind that prestigious foreign universities usually charge high 
tuition fees. However, thanks to international agreements, you are not obliged 
to pay these.

The internet provides many websites with information on the cost of living  
in individual countries. For example, visit: www.numbeo.com/cost-of-living/

https://ozs.vse.cz/partnerske-univerzity/
http://www.numbeo.com/cost-of-living/


1110

5. Where to get more information?

  �The USB web www.jcu.cz/international-relations

  �International Office Contact Center (Go Abroad officer) – on the ground 
floor of the Academic Library provides advice and practical information. 
Write to us or come by, and follow us on the web and FB where we  
regularly publish current available Study abroad or Traineeship opportunities. 
www.facebook.com/ZahranicniOddeleniJU/

  �International Relations Office at your Faculty – they provide information 
on scholarship programmes, organize selection procedures and provide 
administrative support and consultancy throughout the stay abroad. 
Contact details are available at www.jcu.cz/mezinarodni-spoluprace/
kontakty

  �Erasmus Student Network USB Budweis (former International Student 
Club) – USB students who closely cooperate with the Rectorate International 
Relations Office, take care of international students and promote 
opportunities to study/work abroad. 
www.facebook.com/esnusb/ 
www.esnusb.cz 
info@esnusb.cz

  �Campaign Vyjeď (Go For It) www.vyjed.cz/
 

Get inspired by a USB student testimony

Iva Štěchová – a student of the specialisation Teacher Training for Lower 
Primary Schools at the Faculty of Education and an ex-president  
of the International Student Club of the University of South Bohemia.

“Once Erasmus, Forever Erasmus. What a cliché!”

I have always enjoyed meeting new people and wanted to travel. However, as a stu-
dent, I did not have enough money to travel as much as I would have liked, for exam-
ple, twice a year. Then I came across Erasmus+ projects that last a week and offer an 
opportunity to get to know new people from abroad, explore European countries and 
learn about foreign cultures. And all this for free! One summer all my plans were di-
srupted, so I decided to apply for one project. I was selected to participate and I was 
so happy with this initiative that after that I continued to travel via Erasmus+ during 
the academic year and participated at informal study events abroad (discussions, 
simulations, activities). And as I mentioned before, it was all free.

Before I joined the USB, I had been aware of a programme called Erasmus+ that 
would allow me to study for one to two semesters abroad. However, I did not know 
where and how to start. I searched for the Erasmus+ coordinator at my faculty and 
contacted them to find out about the available options and the process. It all went 
very smoothly – I chose a destination, applied and soon found out that I would be 
spending the next semester in Granada, Spain.

On the day of departure, on my way to Prague, I was thinking to myself: “What 
am I going to eat there? I cannot even cook!” However, all my doubts gradually 
dissolved as I knew there was no way back. Now I can say that not only have I 
changed my cooking attitude from “I hate cooking” to “Cooking is fun”, but I also 
learned a new foreign language, which later led to several job offers to work as  
a teacher abroad. In addition, I met exceptional students from Europe and beyond 
(for example, a nice friend from Palestine).

www.facebook.com/ZahranicniOddeleniJU/
http://www.jcu.cz/mezinarodni-spoluprace/kontakty
http://www.jcu.cz/mezinarodni-spoluprace/kontakty
www.facebook.com/esnusb/
http://www.vyjed.cz/


12

The semester went quickly. As the date of departure was approaching, I was 
more and more certain that I did not want to go home yet. I started looking for 
a possible traineeship, which can also be participated in under Erasmus+. I was 
successful, and so I returned to the Czech Republic for a while – to pass the exams 
at my faculty and to see my family and friends – and happily left again to spend 
another semester in a new place. This traineeship and another semester (this time 
in Valencia, Spain) was so nice that I could not even imagine going back to my 
usual life at home.

When I returned, I started to look for possibilities of working with Erasmus+ stu-
dents who visit the University of South Bohemia. I became a president of the Interna-
tional Student Club (ISC) of the University of South Bohemia (now Erasmus Student 
Network USB Budweis). Thanks to the club, I felt like I was participating in another 
stay abroad. I can definitely say that the year with ISC was the most amazing year  
I have had at the university in České Budějovice.

The ISC club is there for us – students! So if are wondering what Erasmus+ is 
like and still are not sure if you should try it, join the club and experience a little 
“trial run” Erasmus.

You can travel through Erasmus+ repeatedly, so I took the opportunity to go 
and spend another Study abroad period on the Portuguese island of Madeira. After 
the first semester in Madeira, it was clear to me that this Erasmus+ cannot end 
yet, so I arranged for another Erasmus+ internship and I’m now continuing to gain 
teaching experience.

As you can see, it is no problem to pass examinations at two universities con-
currently. You will grow in your independence. You will make new friends from 
around the world. You will learn a foreign language or improve your skills (you can 
even go to Slovakia with Erasmus+ so if you do not know another foreign language 
well, it should not stop you from giving Erasmus+ a go). You will learn how to han-
dle money in a foreign currency. You get better employment opportunities in the 
Czech Republic and abroad. You will create memories that stay with you forever. 

So for me, this is yet another semester when I think about a phrase I had heard 
so often before and considered it a cliché and which has now become true for me. 

How will it be for you? Once Erasmus, Forever Erasmus?

 

 
13


1514

1. �Scholarship programmes offered  
by the University of South Bohemia

There are a number of scholarship programmes you can use to financially 
support your stay abroad. 

The Rectorate International Relations Office and the Faculty International 
Relations Offices provide the following scholarship programmes:
� Erasmus+ 	 � USB Institutional plan 	 � Faculty scholarship programmes 	
� CEEPUS 	 � Academic Information Agency               

Erasmus+: Erasmus – Higher Education

This is the most common scholarship programme in the European Union (EU) 
countries and in the countries of the European Economic Area (EEA).  
It has a history of more than thirty years and has been available in the Czech 
Republic and at the University of South Bohemia for over twenty years.

Basic information about Erasmus+

What does it offer?

Erasmus+ is the best known and most affordable way to complete a part 
of your studies at a university abroad, in particular through a Study period 
abroad, a Traineeship, or through a combination of both.

What are its aims?

The aim of Study period abroad is primarily to provide an opportunity to study 
specialist courses. In justified cases it can also be study or research connected 
to elaboration of a Bachelor’s, Master’s or Dissertation thesis.

The aim of the Traineeship is to enable students to gain relevant work 
experience through a full-time internship at an international company/
institution, to gain employment experience in a European context, to 
develop specific skills (including language skills) and to establish and deepen 
cooperation between educational institutions and private or public entities.

Both types of stays also bring the additional benefit of learning about another 
culture, language and education system of a foreign country.
 
Which countries can I visit?

EU Countries: Belgium, Bulgaria, Croatia, Czech Republic, Denmark, Estonia, 
Finland, France, Ireland, Italy, Cyprus, Lithuania, Latvia, Luxembourg, Hungary, 
Malta, Germany, Holland, Poland, Portugal, Austria, Romania, Greece, Slovakia, 
Slovenia, Spain, Sweden, United Kingdom

Countries of the European Economic Area (EEA): Iceland, Liechtenstein, Norway

Non-EU Countries: Turkey, Former Yugoslav Republic of Macedonia, Serbia

Erasmus+ in the world: International Credit Mobility – within this activity you 
can travel to almost any country around the world. However, the countries 
and partner universities vary every year depending on the results of the USB’s 
application for funding.
 


1716

At which universities can I study?

Each university has its own network of partner universities, which enable 
participants to study in specialisations corresponding to the focus of individual 
faculties.

You can find a current overview of the partner universities of the University 
of South Bohemia in Europe and worldwide at the faculties’ International 
Relations Offices websites:

Faculty of Economics: 			 
www.ef.jcu.cz/mezinarodni-vztahy/partnerske-univerzity

Faculty of Arts:				  
www.ff.jcu.cz/partnerske-univerzity

Faculty of Education:			 
www.pf.jcu.cz/international_relations/smlouvy_erasmus/

Faculty of Science:
www.prf.jcu.cz/rozvoj-a-zahranicni-vztahy/zahranici.html

Faculty of Fisheries and Water Protection:	
www.frov.jcu.cz/cs/mezinarodni-vztahy/partnerske-univerzity

Faculty of Theology:			 
www.tf.jcu.cz/oddeleni-zahranicnich-vztahu/partnerske-univerzity

Faculty of Health and Social Sciences:		
www.zsf.jcu.cz/en/zahranicni-vztahy_en/seznam-partnerskych-instituci-zsf-ju_en

Faculty of Agriculture:
www.zf.jcu.cz/obecne/zahranicni-vztahy

How to choose a suitable university?

When choosing a university, consider the following:
  available specialisations and relevance of the courses 
  requirements of the receiving university (study average, language certificates)
  semester dates
  campus/faculty – services, availability, accommodation

 
Which institutions can I work at?

At any public or private organization active on the labour market  
or in education, vocational training and youth work, any non-profit 
organization, a public body at local, regional or national level, etc., i.e. almost 
any entity or firm, excluding institutions administering EU programmes 
(europa.eu/european-union/about-eu/institutions-bodies_en).
 

http://www.pf.jcu.cz/international_relations/smlouvy_erasmus/
https://europa.eu/european-union/about-eu/institutions-bodies_en


1918

What criteria do I need to meet?

Study period abroad Traineeship

– �You can start from the 3rd semester of 
a Bachelor’s programme

– �From 1st semester of Master‘s and PhD

– From the 2nd semester of a Bachelor’s programme
– From 1st semester of Master’s and Doctoral
– �As a graduate (up to 12 months from completion  

of studies in due form) 

Minimum length of stay 3 months Minimum length of stay 2 months

You can travel repeatedly within one cycle of study and again in other cycles (Bachelor, Master, 
Doctoral). The total length of stays carried out in one study cycle adds up. The maximum length  
of stays in one cycle is 12 months (in Bachelor, and another 12 month in Master and Doctoral 
programme).

You can be a student of any mode of study – on-site, combined or distance learning.

You must be enrolled at the USB during your whole stay abroad, i.e. you must not have your 
studies interrupted.

You can be a citizen of any country but you must be studying in an accredited degree programme 
in the Czech Republic.

You must be selected in a selection procedure duly organised by the International Relations Office 
of the relevant USB faculty.

What are the financial conditions?

You may be eligible for a scholarship to help you to cover the costs associated 
with living abroad.

The amount of the scholarship is calculated in euros based on the rates 
determined by the cost of living in the given European country applicable for 
the given academic year. 

It is calculated for the number of days you spend at the partner university 
during your Study period abroad or at your workplace within your Traineeship. 
The scholarships for a Study period abroad currently (AY 2019/2020) ranges 
from € 330-510 per month.

Participants of Traineeships receive 150 euro a month more, and students 
with special needs and from disadvantaged social backgrounds may also 
apply for an increase of the scholarship.

Do not forget that thanks to international agreements, you do not have to pay 
tuition fees at prestigious foreign universities, which are often very high.

Organisation of Erasmus+ at the University of South Bohemia

Erasmus+ is overseen by the International Relations Office at the Rectorate, 
which manages contractual arrangements for mobility, payment of 
scholarships and other financial matters during the stay and upon return,  
deals with non-standard situations and provides advertising and consultancy.

At each faculty, there is at least one Erasmus+ Coordinator, based  
at the International Relations Office or at the Study Department.  
The faculty coordinator maintains a network of partner universities for  
the given faculty, organizes selection procedures, nominates selected  
students to partner universities abroad and provides the necessary 
information and assistance in selecting courses to be studied abroad.  
They help the student to handle the necessary paperwork and provide  
support before departure, during the stay abroad and upon return.


20

I would like to go abroad with Erasmus+. Where should I start?

1. Find out information

  �At university web site: www.jcu.cz/international-relations
  �At the faculty web site: www.jcu.cz/mezinarodni-spoluprace/kontakty.
  �If you need help to understand all the available options or would like  
to receive more general information, contact the Go Abroad Officer.

  �If you have decided what you want and you need to address specific issues 
related to your stay, contact the Erasmus+ Coordinator of your faculty.

  �Contacts: www.jcu.cz/mezinarodni-spoluprace/kontakty

2. Submit the selection procedure application

  �You will find all the necessary information regarding the application – 
documents, deadlines, selection criteria, etc. on your faculty web site.

  �A regular selection procedure is usually announced in January.  
During the academic year, usually in the middle of the semester  
(summer and winter), there is an additional selection procedure.

  �The selection criteria include: 
– study results 
– motivation 
– language skills

  �The results of the selection procedure are published on your faculty 
International Relations Office website.

 
For information on how to proceed, please visit:  
www.jcu.cz/international-relations
 

http://www.jcu.cz/mezinarodni-spoluprace/kontakty
http://www.jcu.cz/mezinarodni-spoluprace/kontakty
http://www.jcu.cz/international-relations


2322

USB Institutional plan and faculty scholarships 

Faculties offer their students additional opportunities for study and research 
stays or work placements.

Where can I go?

A Study period abroad can take place:
1. �at a partner university of the faculty/University of South Bohemia – 

faculties inform their students where they can study 
2. �at any other university or institution if the student defends their own 

project and obtains the approval of the foreign university.

What are the conditions?

Terms of participation can vary at each faculty. Sometimes, these scholarship 
programmes are designed as research stays for students of Doctoral programmes, 
sometimes students of all levels of study can apply for a scholarship.

How long can I travel for?

The mobility usually takes at least 1 month; the maximum length is always set  
in each specific call announced by the faculty.
 

What are the financial conditions?

The amount of support may differ depending on the rules for the given financial 
resource. It is always defined as a contribution to the higher financial demands 
for study abroad.

Also bear in mind that thanks to long-term cooperation with some universities 
and the contracts on student exchange, students may be exempt from tuition 
fees that are otherwise very high in countries such as the USA, Australia  
or Canada. 

I’m interested. What shall I do?

Contact the International Relations Office Coordinator at your faculty  
to receive information about current selection procedures and conditions  
of stays.


2524

CEEPUS – Central European Exchange Programme 
for University Studies              

CEEPUS is a Central European exchange programme aimed at regional 
cooperation within a networks of universities. 

Where can I travel?

List of all participating countries: Albania, Bosnia and Herzegovina, Bulgaria, 
Montenegro, Croatia, Hungary, Macedonia, Moldova, Poland, Austria, Romania, 
Slovakia, Slovenia, Serbia. The universities of Priština, Prizren and Peja  
in Kosovo also participate in this programme.

Students can travel:
1. �within the CEEPUS university networks, in which some faculties  

of the USB are involved 
  �there are currently 4 CEEPUS networks at 3 faculties  
(Faculty of Agriculture, Faculty of Arts and Faculty of Economics)  
www.ceepus.info/public/network/network.aspx#nbb

2. �outside the university CEEPUS network as a CEEPUS FREEMOVER  
  �you can find more information about CEEPUS FREEMOVER mobility  
at the programme website

 
What are the conditions?

The programme is designed for students of on-site Bachelor’s programmes 
(from the second semester) and for students of Master’s and Doctoral 
programmes. Scholarships cannot be provided for research stays except for 
Master’s or Doctoral theses, but practical training scholarship is eligible.

How long can I travel for?

Minimum length of stay is 3 months and maximum 10 months.

What are the financial conditions?

The scholarship to CEEPUS participants is paid by the host country.  
The amount is different for each CEEPUS Member State. You can find  
the actual amount of scholarships for each country at www.ceepus.info.

Your home university might reimburse your travel costs. For more information, 
contact the Go Abroad Officer (International Relations Office at the Rectorate).

I’m interested. What shall I do?

To find out how to apply and for more information about the programme, 
visit the web of Dům zahraniční spolupráce, DZS (Centre for International 
Cooperation in Education): www.dzs.cz/cz/ceepus/studenti/  
or www.dzs.cz/cz/ceepus/freemoveri/

You can also contact the Go Abroad Officer for help and advice  
(International Relations Office at the Rectorate): www.jcu.cz/mezinarodni-
spoluprace/kontakty

www.dzs.cz/cz/ceepus/

  

http://www.ceepus.info
www.dzs.cz/cz/ceepus/studenti/
http://www.jcu.cz/mezinarodni-spoluprace/kontakty
http://www.jcu.cz/mezinarodni-spoluprace/kontakty
www.dzs.cz/cz/ceepus/


27

 

 

 

AIA – Academic Information Agency 

The AIA gathers, processes and disseminates information on the possibilities 
of education of Czech citizens (especially university students, postgraduates 
and teachers) abroad.

AIA offers 2 types of stays:

1. Intergovernmental agreements – quotas

The Ministry of Education annually allocates scholarships, so-called quotas, 
to students of Czech universities. Thanks to these quotas, students can 
participate in a summer language course abroad or study up to two 
semesters at partner universities in countries with which the Czech Republic 
has concluded international agreements.
Students of the USB are annually allocated scholarships to study in Russia.
The selection procedure is organized by the Rectorate International Relations 
Office. For more information, please visit the Academic Information Agency 
website www.dzs.cz/cz/akademicka-informacni-agentura/43_mezinarodni_
smlouvy-rozpis_kvot/

2. Intergovernmental Agreements – others

Every academic year, the Ministry of Education Youth and Sports opens 
selection procedures for study stays abroad or for research stays in countries 
with which the Czech Republic has concluded intergovernmental agreements. 
Students from all universities in the Czech Republic can apply for these  
Study periods abroad which can take up to two-semesters.

www.dzs.cz/cz/akademicka-informacni-agentura/43_mezinarodni_smlouvy-rozpis_kvot/
www.dzs.cz/cz/akademicka-informacni-agentura/43_mezinarodni_smlouvy-rozpis_kvot/


2928

The selection procedure is run by the Ministry of Education Youth and Sports.
Based on these intergovernmental agreements, students can study 
for example in Albania, Belgium, Bulgaria, China, Egypt, Estonia, France, Italy, 
Israel, Japan, Korea, Lithuania, Hungary, Macedonia, Mongolia, Germany, 
Peru, Poland, Portugal, Austria, Romania, Russia, Greece, Slovakia, Spain, 
Switzerland, Ukraine and Vietnam.

For more information, please visit the Academic Information Agency website 
www.dzs.cz/cz/akademicka-informacni-agentura/44_mezinarodni_smlouvy-
vyberova-rizeni/

I’m interested. What shall I do?

Check the current offer at: www.dzs.cz/cz/akademicka-informacni-agentura/, 
where you can also find information on applying.

You can also contact the Go Abroad Officer for help and advice  
(International Relations Office at the Rectorate) 
www.jcu.cz/mezinarodni-spoluprace/kontakty

www.dzs.cz/cz/akademicka-informacni-agentura/

2. Other scholarship programmes worldwide

There are many other scholarship programmes which you can use.  
Generally, in these cases, it is up to you to study the specific conditions set by 
the grant provider and you need to handle most of the administration yourself.

Most countries use portals offering an overview of scholarships and providing 
all practical information related to study and residence in the destination 
country and other matters.

To access this information, enter the words study in + name of the target 
country in English in the search engine – for example study in Finland
www.studyinfinland.fi/
 
Other programmes may be aimed at specific regions, such as:
 
Central and Eastern Europe
  International Visegrad Fund: www.visegradfund.org/
  �GFPS-CZ – Organization for student and cultural exchange in Central  
and Eastern Europe: www.gfps.cz/ 

 
Norway, Iceland, Liechtenstein
  �Norwegian funds and EEA funds: www.eeagrants.cz/,  
www.dzs.cz/cz/norske-fondy-a-fondy-ehp/

 

https://www.dzs.cz/cz/akademicka-informacni-agentura/44_mezinarodni_smlouvy-vyberova-rizeni/
https://www.dzs.cz/cz/akademicka-informacni-agentura/44_mezinarodni_smlouvy-vyberova-rizeni/
https://www.dzs.cz/cz/akademicka-informacni-agentura/
http://www.jcu.cz/mezinarodni-spoluprace/kontakty
https://www.dzs.cz/cz/akademicka-informacni-agentura/
http://www.studyinfinland.fi/
http://www.visegradfund.org/
http://www.gfps.cz/
http://www.eeagrants.cz/
https://www.dzs.cz/cz/norske-fondy-a-fondy-ehp/


3130

Germany
  �The Bavarian-Czech Academic Agency: www.btha.cz/cs/stipendia/studium-
v-bavorsku

  �Czech-German Future Fund: www.fondbudoucnosti.cz/
  �Konrad-Adenauer-Stiftung (KAS): www.kas.de/web/tschechien/home
  �German Academic Exchange Service (DAAD): www.daad.cz/
  ��German Federal Environmental Foundation (DBU) http://spolecnostlh.cz/
html/dbu/2.1.html

 
Austria
  �Aktion Czech Republic – Austria: www.dzs.cz/cz/aktion-ceska-republika-
rakousko/%D6sterreichischer/

  �Österreichischer Austauschdienst (ÖAD/OeAD GmbH) oead.at/
 
USA
  �JW Fulbright Commission: www.fulbright.cz/
  �University of Nebraska-Lincoln: Paul Robitschek Scholarship Program 
robitschek.org

 
The offer is really broad and – as you can see, you can travel almost anywhere. 
 
 
 

 
 

3. That is not all – there are more alternatives

Freemover = studying abroad  
“on your own account”

Who is a freemover?

  �Most often this term is used for a student who is admitted to study  
at a university in another country, usually for a semester or a full year, 
outside any regular or standard scholarship programme.

  �The students organize their study or research stay fully or partially  
by themselves (university selection, communication with the university, 
study plan, financial support, etc.)

Advantages:

  �a high level of freedom – the students themselves decide on how long  
and where they travel, they can also have an individual study plan 

  �freedom of choice of a university – there is no condition of partnership  
with the student’s home university and the students can choose any 
university (some universities accept freemovers and provide their own 
scholarship, others may require tuition fees or not accept freemover 
students at all)

https://www.btha.cz/cs/stipendia/studium-v-bavorsku
https://www.btha.cz/cs/stipendia/studium-v-bavorsku
http://spolecnostlh.cz/html/dbu/2.1.html
http://spolecnostlh.cz/html/dbu/2.1.html
https://www.dzs.cz/cz/aktion-ceska-republika-rakousko/%d6sterreichischer/
https://www.dzs.cz/cz/aktion-ceska-republika-rakousko/%d6sterreichischer/
https://oead.at/
https://robitschek.org/


3332

Disadvantages:
  �the time and organizational demands of the whole process – you will 
probably wait longer for an answer or even not receive any. The admission 
procedure or scholarship application procedure takes a relatively long time – 
a matter of months

  �uncertainty of obtaining financial support

Do not forget that even as a freemover you still remain a student of the 
University of South Bohemia. Therefore, before you start planning your stay, 
always contact the faculty’s International Relations Office first and agree  
on the terms of departure, recognition of courses, financing, etc. IN ADVANCE

Summer schools

Summer schools mostly focus on specific subject areas and are organized 
by many universities during summer holidays. The programmes are often 
interdisciplinary, so you can significantly enhance your knowledge by looking 
at things from a different viewpoint. You will also meet many interesting  
and inspiring professors and colleagues from around the world.

So why not learn something new and have some fun at the same time  
in the summer?

Current offers are regularly published at our FB: 
  �www.facebook.com/ZahranicniOddeleniJU/

You can also find more information at:
  �www.nicm.cz/
  �www.summerschoolsineurope.eu/

Youth Mobility programmes: Erasmus+: Youth 

 
Do you know that Erasmus+ offers much more than Study period abroad  
and Traineeship?

Erasmus+: Youth is aimed at promoting non-formal education through 
projects of international youth exchanges, volunteering and professional 
development of youth workers through seminars, training, study stays, 
creation of partnerships or practical internships.
  �www.naerasmusplus.cz/cz/mobilita-osob-mladez/
  europa.eu/youth/EU_en

Many current offers and projects can also be found on Facebook  
of organizations supporting youth exchange nationally or locally, including:
  �European Youth Centre
  �Youth in Action; Erasmus+ projects
  �Europe Direct České Budějovice
  �Eurocentrum České Budějovice
  �Tmelník
  �Brno for You
  �Brno Connected
  �www.asociacedice.cz/#work

http://www.nicm.cz/
https://www.summerschoolsineurope.eu/
http://www.naerasmusplus.cz/cz/mobilita-osob-mladez/
https://europa.eu/youth/EU_en
www.asociacedice.cz/#work


3534

Volunteering abroad

 
Volunteering is another great way to practise a foreign language, to experience 
real life in a foreign country and, above all, to help others. Try it, and you will 
see that you will greatly benefit from this experience. 
  www.dzs.cz/cz/evropsky-sbor-solidarity/
  �www.naerasmusplus.cz/cz/mobilita-osob-mladez/evropska-dobrovolna-
sluzba/

  �www.inexsda.cz
  �www.workaway.info/

Work and travel

 
The programme Work and Travel, in which you can participate up to the age  
of thirty, is also very popular among students. You must have completed  
at least the first semester and be a student of an on-side mode of study.  
This programme offers the opportunity to travel to the US, Australia,  
or Canada during the summer holidays, work there for a certain period  
and then travel around.

Learn more at: www.vimvic.cz/clanek/work-and-travel-jak-funguje
 

AIESEC České Budějovice

 
AIESEC is the largest student-run organization in the world. It offers young 
people opportunities in the international environment.

The agency focused mainly on mediation of work and volunteer stays abroad.
In České Budějovice a subsidiary of this organization was founded in 2012  
by the students of the USB Faculty of Economics and there are currently  
about 30 members. 

Find out more at: aiesec.cz/cbudejovice/

Useful links
 
www.vyjed.cz/
www.dzs.cz
www.naerasmusplus.cz/cz/projekty-mobility-osob/
www.nicm.cz/
www.eurodesk.cz/
ceskebudejovice.eurocentra.cz
ec.europa.eu/epale/cs (for adult education professionals)
www.euroguidance.cz (exchange of experience in career guidance)
eacea.ec.europa.eu/national-policies/eurydice/home_en

So do not hesitate and get ready to go!
 
 

https://www.dzs.cz/cz/evropsky-sbor-solidarity/
https://www.naerasmusplus.cz/cz/mobilita-osob-mladez/evropska-dobrovolna-sluzba/
https://www.naerasmusplus.cz/cz/mobilita-osob-mladez/evropska-dobrovolna-sluzba/
https://www.inexsda.cz/
https://www.workaway.info/
https://www.vimvic.cz/clanek/work-and-travel-jak-funguje
https://aiesec.cz/cbudejovice/
https://www.vyjed.cz/
http://www.dzs.cz
http://www.nicm.cz/
http://www.eurodesk.cz/
https://ceskebudejovice.eurocentra.cz/
https://ec.europa.eu/epale/cs
http://www.euroguidance.cz
https://eacea.ec.europa.eu/national-policies/eurydice/home_en


This brochure was created by the USB International Relations Office  
as part of the USB Development – ESF project, project registration number 
(CZ.02.2.69 / 0.0 / 0.0 / 16_015 / 0002348)


	_GoBack

