

Deutscher Akademischer Austausch Dienst German Academic Exchange Service

The Most Important Questions at a Glance

Timeline

What do I have to do and when?

Choosing a degree programme

How do I find a suitable degree programme?

Learning German

How much German do I have to know?

English-language degree programmes

Can I study in English?

Applications

How do I apply for a degree programme?

Scholarships

Are there any scholarships available?

Living expenses

How much does rent, food, etc. cost?

Finding a job

Can I work during my studies?

Health insurance

Do I need health insurance?

Visa

Do I need a visa?

A place to live

How can I find a flat?

Checklist

Planning my study visit

Studying in Germany A Practical Guide for International Students

5th Edition

DAAD Deutscher Akademischer Austausch Dienst German Academic Exchange Service

Publisher DAAD

Deutscher Akademischer Austauschdienst German Academic Exchange Service Kennedyallee 50, 53175 Bonn (Germany)

www.daad.de

Section: Promotion of Study and Research in Germany

Project Coordination Dr. Ursula Egyptien Gad, Esther Kirk, Katharina Kohm

Text Dr. Dagmar Giersberg, Bonn

Translation Robert Brambeer, Titisee-Neustadt

Layout and Typesetting LPG Loewenstern Padberg GbR, Bonn

Photo Credits Michael Bahlo (p. 11), Thomas Ebert (p. 59), Dörthe Hagenguth (pp. 7, 23, 72), Peter Himsel / David Ausserhofer (p. 39), Norbert Hüttermann (cover, pp. 34, 46), Peter Grewer / WWU (p. 17), Sanjay Kulkarni (p. 69), Karl-Heinz Raach (p. 50), other photographs: private

Programming and Screen Design snoopmedia GmbH, Bonn

Printed by Imprimerie Centrale SA, Luxembourg

Print run March 2014 – 45,000

© DAAD

This brochure and the accompanying CD-ROM is also available in German.

This publication was funded by the Federal Foreign Office.

Federal Foreign Office

Contents

Studying in Germany? A Good Idea!		
1.	Preparing for your study visit	8
1.1	Selecting your degree programme and university What kind of colleges and universities are there? What is the difference between public and private universities? What kind of degree programmes are there? International degree programmes What is the right degree programme for me? Where can I get academic advice? Map: Universities in Germany	10
1.2	Meeting the admission requirements Will they recognise my higher education entrance qualification? What if my school-leaving certificate is not sufficient? What are the demands of university study? How good does my German have to be?	19
1.3	Financing your studies What expenses will I have (semester contribution, living expenses, health insurance, tuition fees)? How can I prove that I can pay for my studies? What kind of funding / scholarships can I apply for?	24
1.4	Applying for a degree programme How do I apply for a subject with a centrally restricted admission policy? How do I apply for other subjects? How much does it cost to apply? What must I submit with my application? What important dates do I have to know?	30

4 Studying in Germany

1.5	Entering and staying in Germany Do I need a visa? What kind of visa do I need? What documents do I need to apply for a visa?	36
1.6	Finding accommodation before you leave How do I get a room in a student hall of residence? What kind of private accommodation is available? Where can I spend the first nights?	40
1.7	Planning your study visit – Checklist	42
2.	Getting started in Germany	44
2.1	Getting help First stop: The International Office The Studentenwerk Special advising services Student unions International student organisations Departmental committees	45
2.2	Finding accommodation What do I need to know when looking for a flat? Where do I find ads for flats to rent?	51
2.3	Enrolling at your university	52
2.4	Taking care of formalities What do I have to do at the Residents' Registration Office? How do I get a residence permit?	53
2.5	Organising your studies What kind of courses are there? How are degree programmes structured? What kind of examinations are there? How do I draw up	55

a course timetable?

3.	Making the most of your stay	
3.1	Making contacts	61
3.2	Learning to speak (better) German How much German do I need? How can I improve my German?	64
3.3	Gaining work experience during your studies What kind of part-time jobs are available to students? How much am I allowed to work? What are the benefits of an internship?	67
3.4	Finding employment after graduation What laws and regulations apply to foreign workers? Where do I have good chances of finding a job? How good does my German have to be?	70
	Good luck!	74
	Appendix	75
	Facts and figures – International students in Germany	76
	About the DAAD	78
	Related links and addresses	80
	Index	87

Studying in Germany? A Good Idea!

So, you're interested in studying in Germany? That's fantastic! We're happy to hear that!

Studying abroad – especially in a country very different from your own – is an exciting challenge. You will be influenced by the surge of new impressions and points of view you encounter here. Studying in Germany – in the heart of Europe – will certainly have a long-lasting impact on your life.

There are diverse opportunities in Germany for learning and researching. German universities have an outstanding reputation throughout the world. Each year they produce significant, internationally recognised advances and innovations. Here you will find ideal conditions for gaining a successful university education. By the way, you are one of many talented, young individuals who wish to study in Germany. There are about 265,000 young people from around the world studying and researching at German universities. At present, they comprise 11.1 percent of all students in Germany. In fact, there are very few countries that can boast a higher percentage of foreign students. And you are not alone as you travel to Germany. This brochure will help you prepare for your studies here. If you need

any additional information, feel free to contact the DAAD staff in your country and they will be happy to assist you. Or simply post your questions on **www.facebook.com/Study.in.Germany**.

We wish you success and a wonderful, unforgettable stay in Germany!

Who are we?

The German Academic Exchange Service (DAAD) is a joint organisation of German institutions of higher education and student bodies. Our task is to support academic cooperation around the world, especially by promoting the exchange of students and academics.

You can find more information about studying and living in Germany in our info brochures and on our websites www.daad.de and www. study-in.de.

1. **Preparing for your study visit**

This chapter tells you how to plan a successful study visit and what you should take care of before you leave home.

Studying abroad is like turning over a new leaf in an unknown world. There are many things to consider, plan and organise. The following timeline will give you an overview of each step you will take on your way to Germany.

On the following pages you will find detailed information about each step on the timeline.

At the end of this chapter you will find a detailed checklist to ensure that you have completed all of the important steps and obtained all the necessary documents for your trip to Germany (see pp. 42–43).

Timeline

► About 15 months before your planned trip to Germany

- Start gathering information about study opportunities in Germany either online or from a DAAD office (see pp. 10–18).
- Find out whether you fulfil the requirements for studying in Germany (see pp. 19–22).
 - Is your school-leaving certificate sufficient?
 - Will you have to take a language test?
- Determine how you will finance your study visit in Germany and whether you are eligible for a scholarship (see pp. 24–29).

► About nine months before your trip

- Decide on a degree programme and university (see pp. 10–18).
- Contact the International Office at the university of your choice (see pp. 16–17).

► About four to five months before your studies begin

- Prepare and submit your application of admission (see pp. 30–35). Note the submission deadlines!
- Would you like to live in a student hall of residence? Then apply for a room now (see p. 40).

► When you receive your notification of acceptance

- Do you need a visa? If so, then apply for one now (see pp. 36–38).
- Do you have a health insurance policy which is recognised in Germany? Then request a statement confirming your coverage from your provider now. For more information on health insurance, see p.26.

► About one month before your trip

- Make sure you have collected all the necessary documents (see p. 43).
- Plan where you will spend your first nights in Germany (see p.41).
- If possible, arrange appointments by e-mail to view accommodations (see p.51).

► Your trip to Germany!

1.1 Selecting your degree programme and university

This section provides you with an overview of the German university system and the degree programmes you can choose from.

The more choices you have, the harder it is to choose. This especially applies to your situation, as there are so many opportunities to study in Germany.

There are 441 officially recognised institutions of higher education in around 180 towns and cities throughout Germany. The map on page 18 shows the location of these institutions. In total, German universities and colleges offer approximately 16,900 degree programmes. And from all of these, you will have to choose one. Here we've put together some information to help with your decision.

Search the CD database

At the back of this brochure, you'll find a CD-ROM containing a list of study opportunities in Germany.

What kind of colleges and universities are there?

Deciding on a college or university is somewhat easier as there are only three types to choose from in Germany:

- Universities
- Universities of applied sciences
- Colleges of art, film and music

Studying at a **university** is a good idea if you are interested in a scientifically-oriented education. Universities offer a broad range of courses and subjects. Some schools specialise in certain disciplines, such as advanced technology, medicine and education. If you would like to enter a doctoral programme in Germany, then a university is the perfect place for you.

Universities of applied sciences are ideal if you are looking for a more practice-oriented education. These institutions provide students with a scientifically based education, tailored to the demands of professional life. The degree programmes generally include internships (see p. 69)

My big dream ...

was to study Tourism Management — and I made it come true in Germany. I originally came as an au-pair and only planned to stay for a year. But then I heard about the international degree programme in Tourism Management at the University of Applied Sciences in Bremen, and I was ecstatic. The programme has a very practical orientation. We learn the most important fundamentals for our future career. Also I really like the fact that we often work in team. And the relationship to our professors is great — totally open and relaxed!

Nurzat Moldobaeva comes from Kyrgyzstan and studies Tourism Management at the School of International Business at the University of Applied Sciences in Bremen.

and a practical module. This enables students to apply their knowledge on the job at companies and businesses.

If you wish to study an artistic or designoriented subject, you may be the perfect candidate for a college of art, film or music. There you will find courses in the Fine Arts, Industrial and Fashion Design, Graphic Arts, Instrumental Music, Performing Arts, Voice, etc. Colleges of modern media train students to become directors, camera operators, screenwriters, technicians and producers for film and television. Potential candidates must possess a high degree of artistic talent which they are asked to demonstrate in an aptitude test. Therefore, you can expect special admission requirements if you wish to apply to a college of art, film or music.

Facts and figures

A total of nearly 2.5 million students were enrolled at 441 officially recognised universities and colleges in the winter semester 2012/2013.

- 1,638,956 students at 131 universities
- 825,734 students at 225 universities of applied sciences
- 32,897 students at 52 colleges of art, film and music

Source: Federal Statistical Office

What is the difference between public and private universities?

Most universities and colleges in Germany are public, i.e. they receive funding from the federal government. Some are also financed by the Protestant or Catholic Church. In addition to these subsidised institutions, there are more than 120 private universities and colleges which confer officially recognised degrees. The majority of these are universities of applied sciences.

Most students in Germany are enrolled at public universities. Only five percent of all students attend a private institution, perhaps due to the fact that private colleges and universities tend to charge high tuition fees (see pp. 26-27). The quality of instruction at both types of universities, however, is comparably high.

Did you know ...

University education in Germany is not centrally coordinated. Each of the 16 states (see p. 18) has its own higher education laws and guidelines. German universities are largely selfregulatory, which means that not all rules apply to every university. Therefore, always enquire about the particular regulations at the university of your choice.

What kind of degree programmes are there?

Each course prepares you for a particular university degree. When you choose a degree programme, you're not only choosing a subject, but also the degree you wish to ultimately attain.

German universities offer a wide range of degree programmes to suit your needs and educational level.

- You can attend university in Germany as a beginner (undergraduate studies).
- You can gain international experience at a German university for a couple of semesters to supplement your degree programme at home.
- You can enter a postgraduate programme in Germany, if you have already completed your undergraduate studies.
- You can study as a doctoral candidate.

Degrees conferred by German universities

You can attain the following degrees at German universities:

Bachelor's degree (B.A., B.Sc., Bachelor of Engineering, etc.): This is the firstlevel academic degree recognised on the international job market. Bachelor's degree programmes teach students the fundamentals of their subject of study in six to eight semesters. Once you have received your bachelor's, you can enter professional life or continue studying for the second-level academic qualification - the master's degree.

Master's degree (M.A., M.Sc., Master of Engineering, etc.): This is the second-level academic qualification you can receive from a German university. If you wish to enter a master's degree programme, you are required to have a bachelor's degree (or equivalent academic qualification). Master's degree programmes last two to four semesters and allow you to deepen and expand your knowledge in a certain subject. After you receive your master's degree, you can enter professional life or continue studying for the next academic qualification – the doctoral degree.

State examination (Staatsexamen): The state examination is not an academic degree, but rather a state qualification. This means that the examination regulations are stipulated by the German states, not by the university. Another difference is that the examinations are administered by state invigilators. Those who wish to work as a medical doctor, lawyer, pharmacist or teacher in Germany have to pass a state examination. Students are permitted to take the first state examination after successfully completing their studies in Medicine, Law, Pharmaceutics or Teacher Education. Afterwards, they can begin a professionally oriented, practical training phase to prepare themselves for the second state examination and / or enter a doctoral programme. Passing the state examination, however, does not guarantee the candidate a job. If you wish to attain this qualification, you should enquire whether the German state examination is recognised in your home country.

Doctoral degree: A doctoral programme, which involves the completion of a research paper (dissertation), concludes with the conferral of a doctoral degree. The duration of doctoral programmes depends on the candidate's particular area of research. However, most programmes generally take two to five years to complete (see p. 14).

In recent years the academic programmes at German universities have undergone major reform as mandated by the Bologna Process. Meanwhile, the new bachelor's and master's degree programmes have all but replaced the traditional German Diplom and Magister Artium programmes at most universities.

As you look into more universities and their programmes, you may still encounter these types of degrees. A **Diplom** is generally conferred to students who study the Natural Sciences, Engineering, Economics and Social Sciences, while students in the humanities are awarded the **Magister Artium (M.A.)** degree. Both degrees are comparable to a master's degree.

Doctoral degrees

There are many opportunities for you to attain a doctorate from a German university.

Basically, you can take two routes either research independently and write a dissertation under professorial supervision, or enter a doctoral programme that provides a fixed structure.

Option 1: You first have to find a university professor (Doktorvater or Doktormutter) to supervise your dissertation. Since instructors are not obliged to take on every candidate, your research idea must be compelling. Find out in advance which university and professor would be best suited for your research project. The CD-ROM that accompanies this brochure includes information to help with your search. For more information, visit the HRK website www.higher-education-compass.de and the DAAD's Research Explorer at www.daad.de/research-explorer.

Option 2: You can enter a structured doctoral degree programme in Germany. The most significant of these include:

- Research training groups
- Graduate schools
- International doctoral programmes

Research training groups are university programmes that promote young scientists and researchers. These training groups allow doctoral candidates to embed their dissertation in a comprehensive research programme. Such programmes are generally interdisciplinary and are supervised by several scientists. Visit the webpage of the German Research Foundation (DFG) for a list of the research training groups which it is currently funding: www.dfg.de/gk.

Some states in Germany have set up graduate schools where most of the courses are taught in English. In contrast to research training groups, graduate schools are permanent fixtures at their universities. This is where young, highly qualified researchers can receive intensive and individual advising.

There are also a wide range of international doctoral programmes (see p. 15).

For more information about all of these structured doctoral programmes, visit www.daad.de/international-programmes.

Please note: The information in this brochure - especially pertaining to the admission requirements and the structure of the academic programmes primarily applies to the bachelor's and master's degree programmes. If you are interested in entering a doctoral programme, you can find more relevant information at www.research-ingermany.de/phd. Our "PhDGermany" database (www.phdgermany.de) contains an extensive collection of doctoral positions especially suited to foreign candidates. Once you have found a position that interests you, you can apply directly via the DAAD portal by clicking the link provided in the job offer.

International degree

German universities currently offer around 1,300 internationally-oriented degree programmes. These well-structured, highlevel "International Bachelor, Master and Doctoral Programmes" feature intensive student counselling and academic advising. Most courses are taught in English, though German language courses often supplement the programmes. Approximately half of those enrolled in these degree programmes are international students.

More information?

www.daad.de/ international-programmes

Self-assessment tests

If you're having a hard time deciding on a major, you might want to take the "Study Interest Test", or SIT, for short. The test is free and only takes 15 minutes (www.zeit.de/interessentest). For more links to other self-tests. visit www.inobis.de/selbsttests-wasstudieren.html.

If you're interested in technical subjects, the consultation service "Self Assessment international" is right for vou. Visit the service at www.selfassessment.tu9.de.

If you'd like to find out whether you can meet the demands at German universities, the TestAS will help assess your ability (see p. 21).

Double degree programmes have an international or bilateral orientation. They are usually offered by a German university in cooperation with one or more partner universities abroad. Students who participate in such degree programmes usually study at the partner university for several semesters. Students receive full credit for completing pre-approved courses from their university at home. Some of these degree programmes require students to spend approximately half their time at the partner university. When completed, students receive a double degree - one from each university.

There are also a number of programmes especially tailored to the needs of international doctoral candidates. The most prominent of these include the **Graduate** Schools in the Excellence Initiative, the International Max Planck Research Schools (IMPRS) and the structured doctoral programmes funded through International promovieren in Deutschland (IPID). They offer especially talented German and international graduates the opportunity to pursue their doctoral degree at some of the most excellent scientific centres in Germany. In addition to intensive expert advising, most of these programmes feature English-language courses and, in many cases, special funding opportunities.

More information?

- www.daad.de/ipid
- www.exzellenz-initiative.de
- www.mpg.de/en/imprs

Now that you have an idea of the opportunities awaiting you at German universities, it's up to you to find out which degree programme best suits your needs.

The **CD-ROM** at the back of this brochure contains information about the study opportunities available to you at the officially recognised universities in Germany. This information was provided by the German Rectors' Conference database which you can access yourself at www.study-in.de.

We also recommend visiting www.universityranking.de. This site evaluates the strengths and weaknesses of degree programmes at some 350 German universities in 43 popular subjects.

For more on international bachelor's, master's and doctoral degree programmes, see www.daad.de/internationalprogrammes.

For more info about universities and degree programmes, visit www.study-in.de and www.inobis.de.

Where can I get academic advice?

Get as much advice as you can! There are also academic consulting and advising services in your home country to help you plan your study visit in Germany. If you need advice, please contact the following people or agencies:

- The DAAD Information Centres (ICs) and the DAAD branch offices (for addresses, see pp. 80-86)
- DAAD-affiliated instructors and lecturers at foreign universities
- Goethe-Institut or Goethe-Zentrum
- The German diplomatic missions i.e. embassies and consulates

The academic year in Germany

The academic year is divided into two semesters at German universities - winter and summer semester.

The "lecture-free" period - or semester break - designates the months when no lectures or seminars are given. The semester schedule varies depending on the type of university you attend. Therefore, enquire about the exact dates at the university of your choice.

Semester schedule at most universities:

Universities

Winter semester: October to March Summer semester: April to September

Universities of applied sciences

Winter semester: September to February Summer semester: March to August

Important: Some degree programmes only begin in the winter semester!

We welcome...

students from all around the world. Their presence strongly enriches life at our university. We at the International Office know what sort of help they need. We gladly assist them with planning and organising their studies at the University of Münster. And once they've arrived in our wonderful, dynamic city of Münster, they can receive support in all matters at "Die Brücke" - our international centre. Not only do we offer them a solid education with excellent study conditions, but we also work hard to make them feel right at home as quickly as possible.

Dr. Anke Kohl, head of the International Office at the University of Münster

Your most important contact in Germany is the International Office at the university of your choice (for a list of addresses, visit www.daad.de/aaa). The International Office provides information about study opportunities in specific disciplines and degree programmes, admission requirements, study preparation, languages tests, internships, financial aid and assistance with planning your studies.

And, of course, our staff at the DAAD head office in Bonn are happy to answer your questions regarding your study visit in Germany (for contact info, see p. 80). You can also post your questions on www.facebook.com/Study.in.Germany.

Remember, you are not alone. We're here to help you!

Universities in Germany

1.2 Meeting the admission requirements

In this section we outline the requirements you must fulfil before you can be admitted to a German university. In particular, these requirements concern your school-leaving certificate, your prior knowledge of the subject you intend to study and your German language skills.

Those who wish to study at a German university require a *Hochschulzugangs-berechtigung* or **higher education entrance qualification**. Although the term is daunting, the idea behind it is simple – it is a school-leaving certificate confirming that you are qualified to begin your university studies. In Germany, after students graduate from secondary school, they receive a general university entrance qualification (*Abitur*) or qualification for a university of applied sciences (*Fachhochschulreife*).

Will they recognise my higher education entrance qualification?

How can you determine whether your higher education entrance qualification will be recognised in Germany? A good place to start is the DAAD online admission database at **www.daad.de/admission**. Simply enter the country where you received your school-leaving certificate.

The database will then inform you whether your certificate:

- is recognised as a qualification for direct university admission,
- is only recognised as a qualification for subject-restricted study (i. e. only for admission to a certain range of subjects),
- is only recognised in combination with proof you have successfully completed one or two academic years in your home country, or
- is not recognised as a higher education entrance qualification.

Your school-leaving certificate is usually recognised as a university entrance qualification in Germany if you come from an EU country, Liechtenstein, Iceland, Norway or Switzerland and your certificate is also recognised as a university entrance qualification there. This also applies to those who have received their *Abitur* from any of the 140 German Schools abroad.

The DAAD online admission database only provides a general overview. The database at www.anabin.de can give you detailed information with a more extensive list of countries and school-leaving certificates (select "Schulabschlüsse mit Hochschulzugang" - "Suchen", German only).

In some cases, especially gifted applicants may be admitted into artistic degree programmes without a higher education entrance qualification. Depending on the university, candidates must either submit a work portfolio or pass an aptitude test.

Ultimately, the university you apply to always has the final say concerning your admission. Therefore, before submitting your application, be sure to enquire at the International Office at the university of your choice about specific requirements and whether you meet the prerequisites for admission.

▶ If your school-leaving certificate is sufficient, continue reading on p.21. If your school-leaving certificate is not sufficient, please read on ...

What if my school-leaving certificate is not sufficient?

If your school-leaving certificate is not sufficient for university admission, you will have to take a qualification assessment examination in Germany, called a Feststellungsprüfung.

You can prepare for this examination in a foundation course (Studienkolleg) in Germany. These are special programmes offered at universities and universities of applied sciences. They include modules with a focus on certain subjects.

The examination assesses a student's proficiency in several subjects that are crucial to the degree programme. One component of the qualification assessment examination is a language test. However, students must have some basic German language skills to even participate in a foundation course - approximately the BI level based on the Common European Framework of Reference for Languages (see infobox on p. 22). In the examination, you must demonstrate that you possess the language skills necessary for your intended course of study.

Subject-specific foundation courses usually take two semesters to complete. Students who demonstrate above-average achievement may be permitted to take the qualification assessment examination after only one semester. Foundation courses provide about 32 hours of instruction per week. Almost all universities offer this preparatory instruction free of charge. However, like normal students, foundation course participants are also required to pay the semester contribution (see pp. 24-25). If you wish to attend a foundation course, you must apply in advance.

Prerequisite: Internship

For some degree programmes - primarily at universities of applied sciences - internships are a prerequisite for university admission. Therefore, enquire at the university of your choice whether an internship is obligatory for admission to your degree programme.

More information?

www.studienkollegs.de

What are the demands of university study?

You might fulfil the formal prerequisites for admission, but can you meet the demands of university study in Germany? If this is something you are concerned about, there is help available – the Test for Academic Studies and / or propaedeutic courses.

With the Test for Academic Studies (TestAS), you can assess your ability to cope with the demands that German universities place on their students. The result could also help you narrow down your choices for a degree programme. After taking the test, you will be able to more realistically assess the likelihood of completing a degree programme at a German university. Furthermore, passing the TestAS significantly increases your chances of gaining admission to the university of your choice. Please find out whether your university requires the TestAS and what advantages it has for you. The TestAS is administered several times a year at TestDaF testing centres around the world and possibly in your country as well. For a list of testing centres and information about TestAS examination fees. visit www.testas.de.

Propaedeutic courses are another way to prepare for the demands of university study. These university preparatory courses are offered to international applicants by some universities. They provide students the language and academic skills they require for studying in Germany. They

often include an introduction to the German university system and scientific working methods.

These courses are usually aimed at applicants who have a recognised higher education entrance qualification, but wish to prepare themselves for the degree programme. A preparatory semester can help them complete their degree programme in a successful and timely manner. The International Office at the university of your choice can tell you whether such propaedeutic courses are available. For a general overview, visit the DAAD database at **www.daad.de/international-programmes** (select "Prep Course" in the section "Degree / Level").

For most degree programmes, the language of instruction at German universities is German. Therefore, you will have to prove you have adequate knowledge of German to be admitted to the university.

The exception to the rule applies to students who participate in international degree programmes (see p. 15) and special postgraduate programmes.

Some universities do not require applicants to prove their German language skills, if they only intend to study there for one or two semesters. However, this rule does not apply everywhere. Therefore, enquire about the specific admission requirement regarding language ability at the university of your choice.

The language proficiency required for university admission can be certified by two different tests – the "German Language Test for the Admission of Foreign Study Applicants" (DSH) and the "German as a Foreign Language Test" (TestDaF).

You are not required to take **either of these tests**, if one of the following cases applies to you:

- You have received an *Abitur* from a German-language school.
- You have received the new "Goethe Zertifikat C2: Major German Language Certificate", or one of the following former certificates: Minor or Major German Language Certificate or the Central Advanced Language Test of the Goethe-Institut.
- You have received the German Language Diploma (Level II) from the German Standing Conference of Ministers of Education and Culture.

You can take the **German as a Foreign Language Test (TestDaF)** in your home country even before you arrive in Germany. The test is administered in Germany and 90 other countries around the world six times a year, and in the People's Republic of China, three times a year. Visit **www.testdaf.de** for information about testing centres, dates, fees, application procedures and much more.

The German Language Test for the Admission of Foreign Study Applicants (DSH) can only be taken in Germany. Many universities offer this examination. Enquire at the International Office at your university for the upcoming testing dates.

The TestDaF and DSH assess several levels of language proficiency. Those who pass all the sections of the tests at the intermediate level (TDN 4 for the TestDaF, or the DSH-2 for the DSH) are eligible for unrestricted admission to university. Depending on the specific regulations at your university, a lower mark in one of the sections will not necessarily disqualify you from regular admission. You are required to pay an examination fee if you wish to take the DSH or TestDaF. The cost of the fee depends on the administering authority and the country in which you take the test.

Of course, learning German is not only important for gaining admission to university. Keep in mind that your German language skills will significantly determine how comfortable you feel in Germany and how easily you make German friends (see pp. 64–67).

The Common European Framework of Reference for Languages (CEFR)

Language skill levels in Germany correspond to the three level groups as defined by the CEFR: Basic User (A), Independent User (B) and Proficient User (C). These are divided into six subgroups which range from absolute beginners (A1) to almost native speakers (C2).

More information?

► www.europaeischerreferenzrahmen.de

1.3 Financing your studies

In this section we outline the expenses you can expect during your study visit and the funding possibilities that are available to you.

Your financial resources are an important aspect of your plans. Before you leave your home country, you must secure sufficient funds to finance your stay.

ties and administrative services. You should estimate paying around 100 euros per semester to cover the cost of this social contribution.

What expenses will I have?

Be prepared to pay for the following expenses during your stay in Germany:

- Semester contribution
- Basic living expenses (rent, food, clothing, books, telephone, etc.)
- Health insurance coverage
- Tuition fees (if applicable)

Semester contribution

All university students are required to pay a semester contribution, the amount of which can vary depending on the services it includes. The contribution costs around 250 euros on average.

One part of the semester contribution covers social services. This helps finance, for example, the student dining halls, student halls of residence, athletic faciliIn some states students are charged an extra administrative fee which can range from 50 to 75 euros a semester.

The semester contribution at many universities also includes the cost of a public transportation ticket. This **semester ticket** allows you to use public transportation in and around your university town for six months free of charge. Depending on the

Example: Semester contribution at the University of Münster		
Summer semester 2014		
Social fees	€ 75.09	
Student union contribution	€ 10.65	
Semester ticket	€ 132.90	
Total	€ 218.64	

city and the range of the ticket, you can expect to pay between 25 and 160 euros per semester for the ticket.

Living expenses

Compared to other European countries, Germany is not overly expensive. The price for food, accommodation, clothing, cultural activities, etc. are approximately equivalent to the EU average. In fact, the approximate cost of living is relatively low compared to that of Switzerland and the Scandinavian countries.

It is difficult to say exactly how much money a student in Germany needs per month. The cost of living varies from city to city. Generally students can live on less money in smaller cities than in large cities. Of course the amount of money you will need greatly depends on how economically you live.

Students in Germany require an average of 850 euros per month to cover their living expenses. Those who have inexpensive accommodation and live modestly can probably get by on about 600 euros per month.

Renting a flat comprises the largest portion of one's monthly expenditures. However, the rental prices in Germany vary greatly. Depending on the city in which you live, you will likely pay between 210 and 360 euros per month for accommodation. The rental prices in some large cities like Cologne, Munich, Hamburg, Düsseldorf or Frankfurt am Main are much higher in comparison. If you are looking to live cheaply, it might be a good

idea to take a room in a student hall of residence or a shared flat (see pp. 40-41).

Students are eligible for numerous **price** concessions. Theatres, opera houses, cinemas, museums and other cultural venues frequently offer concession rates to students who show their student ID at the ticket counter.

	How	much	does	it	cost?
--	-----	------	------	----	-------

	average
Supermarket:	
1 kg potatoes	€ 0.75
1 kg rice	€ 2.40
500 g spaghetti	€ 0.50
1 loaf of bread (ca. 500 g)	€ 2.00
1 l of milk	€ 0.70
1 bottle of mineral water (1 l)	€ 0.50
1 frozen pizza	€ 1.80
Café or restaurant:	
1 cup of coffee or tea	€ 2.50
1 glass of cola (0.3 l)	€ 2.20
1 glass of beer (0.3 l)	€ 2.40
1 glass of wine (0.2 l)	€ 4.00
1 pizza/pasta dish	€ 7.00
1 small salad	€ 3.20
Student dining hall:	
1 lunch	€ 3.00
100 g salad from buffet	€ 0.65
Admission prices:	
Cinema	€ 8.00
Theatre	€ 15.00
Museum	€ 6.00
Swimming pool	€ 4.00

Everyone who studies in Germany must have health insurance. When you officially enrol (see p. 52), you will be asked to show proof of health insurance coverage. You will also need confirmation of coverage to obtain a residence permit (see p. 54).

It is possible that your health insurance policy at home is also valid in Germany. This is usually the case for public health insurance policies in EU member states, as well as Bosnia-Herzegovina, Iceland, Israel, Liechtenstein, Morocco, Macedonia, Montenegro, Norway, Serbia, Switzerland, Tunisia and Turkey. Germany has signed social insurance agreements with these countries to ensure crossborder coverage. With your European Health Insurance Card (EHIC), you are also insured in Germany. In some circumstances, domestic and international health insurance policies from private foreign providers may also be recognised in Germany. Enquire at your health insurance provider for more information before coming to Germany. If your insurance policy from your home country is recognised (be it private or public), you will have to provide a statement at enrolment confirming that you are indeed exempt from mandatory German public health insurance coverage. To do this, visit the branch office of a German insurance provider before you enrol and request this statement confirming your present coverage. But remember, once your policy is recognised, you will not be able to switch to a public health insurance provider for the duration of your studies.

If your health insurance policy from home is not recognised in Germany, you are required to take out a policy in Germany. For students under 30 who have studied no longer than 14 semesters, public health insurance coverage costs approximately 80 euros per month. If you are over 29 or have studied longer than 14 semesters, your monthly premium increases to at least 160 euros per month.

Whatever the case, be sure to clarify your health insurance status before you come to Germany. In order to enrol (see p. 52), you have to provide proof of health insurance coverage to your university. Your health insurance provider at home and the International Office at your German university will be happy to help you. At many universities, the Studentenwerk offers service packages for international students which include accommodation, meal vouchers and a health insurance policy (see p. 47).

Tuition fees

Most students in Germany are enrolled at publicly funded universities. These public institutions normally waive tuition fees for most bachelor's and many master's degree programmes. However, fees are charged for certain master's degree programmes - sometimes more than 10,000 euros per semester (1/2 year). Some private universities also charge relatively high tuition fees and in 2013, the state of Saxony began allowing public universities to charge foreign students from non-EU countries general tuition fees.

Students' monthly expenses (not including tuition fees)				
	average	Example: Rent and utilities		
Rent and utilities	€ 298.00	average		
Food and drink	€ 165.00	Room in a student hall of residence € 240.00		
Clothing	€ 52.00			
Learning materials	€ 30.00	Room in a shared flat € 280.00		
Car and public transportation	€ 82.00	Flat € 357.00		
Health insurance, medical costs, medicine	€ 66.00			
Telephone, Internet, TV	€ 33.00			
Recreation, culture, sports	€ 68.00			
Total	€ 794.00	Source: Deutsches Studentenwerk, 20th Social Survey		

There are a few states in Germany which charge extra fees for those who commence a second degree programme or who study longer than the standard period of study. For more information, contact the International Office at the university of your choice.

The cost of tuition says nothing about the quality of education in Germany. Tuition-free degree programmes offer very high quality.

More information?

▶ www.studis-online.de/StudInfo/ Gebuehren/tuition fees.php

How can I prove that I can pay for my studies?

Before you begin your studies, you will have to show how you intend to finance your stay. You must provide what is called a Finanzierungsnachweis or "proof of financial resources". In most cases, you are required to include this document with your visa application. At the latest, you will need it when you apply for a residence permit (see p. 54). At present, foreign students must prove they have about 8,000 euros per year at their disposal.

Proof of financial resources can be provided in various ways. As a rule, the following forms are accepted:

- Your parents submit documents certifying their income and financial assets.
- A resident in Germany provides the Aliens' Registration Office a guarantee to cover your expenses.
- A security payment is deposited into a blocked account.
- You submit a bank guarantee.
- You receive a scholarship from a recognised scholarship provider.

Be sure to enquire at the German embassy in your country as to which form of financial proof is required.

Please note: International students are only allowed to work in Germany under certain conditions. A part-time job may supplement your budget, but it almost certainly won't be able to cover all your living expenses (see pp. 67–69).

What kind of funding can I apply for?

You now have an idea of the costs you can expect. But you might not have to pay for everything yourself. There are numerous scholarships and funding possibilities that can help students pay for their study visit in Germany.

International students can apply for scholarships from numerous organisations, such as the DAAD, politically-affiliated foundations, religious institutions and businessrelated organisations. You should find out whether you are eligible for scholarships and financial aid from organisations in your home country, as well.

The DAAD offers an extensive scholarship programme for German and foreign students, academics and researchers. Please note: Neither the DAAD nor the majority of funding institutions offer scholarships for beginning undergraduates.

Funding for European students

There are special exchange programmes for students from the 28 EU countries and Iceland, Liechtenstein, Norway, Turkey and the former Yugoslav Republic of Macedonia.

For example, Erasmus - an EU programme which promotes general and professional education, youth and sport - launched the new Erasmus+ programme on 1 January 2014 to support the exchange of European students.

This new programme (which runs from 2014 to 2020) strengthens Erasmus student mobility financing to include multiple funding instruments in bachelor's, master's and doctorate programmes, graduate internships and debt-financed master's mobility programmes. Erasmus+ also

offers funding to teacher trainees who take up internships as teaching assistants at schools in Germany.

The exchange programmes are coordinated on the basis of bilateral university partnerships. This means that if you intend to accept an Erasmus grant, you are the guest of the German partner university with which your home university cooperates. Internships at various organisations and / or companies are also eligible for funding.

Erasmus finances visits abroad (for study and internships) lasting three to twelve months (for study) or two to twelve months (for internships). The amount of funding corresponds to the rates of the home university as determined by the European Commission. Furthermore, Erasmus students are exempted from paying tuition fees in the host country.

You can obtain more information and advice on Erasmus mobility programmes, application procedures and deadlines from the International Office at your university and the National Agency in your home country.

More information?

▶ http://ec.europa.eu/programmes/ erasmus-plus

Scholarship Database

With the DAAD Scholarship Database, it's easy to research various types of scholarships online. The database includes scholarships offered by the DAAD and other funding organisations. as well.

More information?

www.funding-guide.de

14 Applying for a degree programme

In this section we tell you the most important things you should know about applying for admission to a degree programme at a German university.

There are different ways to apply for admission to a German university. The form of application depends on which subject you wish to study.

We distinguish between two categories of subjects in Germany:

- Subjects with a centrally restricted admission policy (nationwide Numerus clausus). These subjects are so popular that there are far more applicants than available places at the university. At present, these subjects include Medicine, Pharmacology, Veterinary Medicine and Dentistry.
- Subjects with no or a locally restricted admission policy (Numerus clausus implemented by the university).

The following information only serves as a general guideline. To be on the safe side, enquire about the application procedures pertaining to your degree programme at the International Office at your German university.

Numerus clausus ...

... is a Latin term which means "limited number". It indicates that there are only a limited number of spaces free at the university or in Germany in the respective course of study. In most cases, there are more applicants than spaces available which means that special selection criteria and conditions for admission apply to applicants in these courses of study.

How do I apply for a subject with a centrally restricted admission policy?

A nationwide Numerus clausus (NC) applies to those subjects for which there are more applicants in Germany than the university system can absorb. If you wish to study one of these subjects, there are special conditions that pertain to your application.

Study in Germany Land of Ideas Where you submit your application depends on:

- the country you come from, and
- whether you have a German higher education entrance qualification (see p. 19).

The following applicants are required to submit their application for admission to degree programmes with a local or national *Numerus clausus* to the **Foundation for University Admission** (*Stiftung für Hochschulzulassung*):

- Applicants from EU member states, as well as Liechtenstein, Iceland and Norway
- Applicants who have received their secondary school-leaving certificate in Germany or at a German School abroad

More information?

www.hochschulstart.de

All other applicants should submit their applications directly to the university of their choice, or apply through uni-assist.

How do I apply for other subjects?

If you wish to study a subject with no centrally restricted admission policy, you should submit your application to uniassist (see info box). If the university of your choice does not work together with uni-assist, then send your application directly to the university's International Office or the Student Administration Office. For more information about

application procedures, visit the website of the university of your choice or contact the university's International Office.

A list of universities which cooperate with uni-assist is available at www.uni-assist.de/uni-assist-members.html.

But as mentioned above, please enquire about the application procedures at the International Office at the university of your choice.

What is uni-assist?

uni-assist helps international students apply for admission to German universities. At the same time, it assesses whether the foreign applicants have met the minimum formal requirements for admission as stipulated by the universities.

With uni-assist, you submit one application with which you can apply to several universities at one time. The staff at uni-assist review your application and supplementary documents and notify you in time if they discover your application is incomplete. If your documents are in order and the formal prerequisites for study are met, uni-assist forwards your application to the universities of your choice. The decision to accept or reject a candidate is made by the university – not uni-assist.

More information?

www.uni-assist.de

How much does it cost to apply?

You are required to provide a number of documents and certificates with your application for admission to a German university. In most cases, you will also be charged a processing fee. Be prepared to pay the following charges and fees:

- Fees for notarising copies and translations
- Examination fee for the TestDaF or DSH (the cost of which depends on where you take the test)
- Processing fee for the application (see below)

The cost of the processing fee depends on where you apply.

Through uni-assist: Depending on your country of origin, your application or the first of several applications will cost a maximum of 68 euros. Each additional application costs 15 euros per university regardless of your country of origin. This applies to all applications submitted in one semester.

Directly to a university: Some universities charge a processing fee for reviewing your application and supplementary documents.

Please remember that your application will only be processed after you have paid the fee!

Directly to the Foundation for University Admission: No application processing fee.

What must I submit with my application?

You can obtain an application form from the university of your choice, uni-assist, the DAAD website or the Foundation for University Admission (Stiftung für Hochschulzulassung).

Additional documents are also required, such as:

- Notarised copy of your secondary school-leaving certificate
- Notarised copies of all previous university degree certificates
- Passport photo
- Photocopy of your passport identification page (the page with photo and personal info)
- Certificate of language proficiency (see pp. 21-22)

Please note: Copies of documents will only be accepted if they have been notarised and are accompanied with a notarised translation in German. The German mission in your country, for example, can notarise copies and translations of your certificates. Some universities also accept copies of documents in English or French.

Your application will only be processed if you have submitted all the necessary documentation and paid the processing fee.

The application deadline is usually several months prior to the beginning of the new semester. Therefore, if you are unsure whether your application is complete, contact the International Office well in advance so that you can send the missing documents in time.

The admissions office will send you written notification regarding the outcome of your application. If you are accepted, you will receive notification of admission. In the letter, you will also find:

- Information regarding your place of study
- An acceptance reply card, which you must immediately sign and return to the admissions office
- Information regarding the enrolment (registration) period (see p. 52)
- Information regarding tests or certificates which you must still pass or obtain (if applicable)
- Testing date of a German language test or university preparatory entrance examination (if applicable)
- Invitation to an orientation event for new international students (if applicable, see p. 55)

Helpful link

www.inobis.de

This website contains a broad spectrum of useful information and databases on university admission and application with comprehensive application checklists relevant to your desired degree, the university of your choice and your country of origin.

What important dates do I have to know?

Please note the following dates for submitting applications to the International Office, uni-assist and the Foundation for University Admission. Your application will not be processed if you fail to meet these deadlines.

If you wish to begin your studies in the winter semester:

- Submission period: end of May to 15th July
- Notification of admission will be sent to you in August / September.
- Rejection letters are sent out in September / October.

If you wish to begin your studies in the summer semester:

- Submission period: beginning of December to 15th January
- Notification of admission will be sent to you in February / March.
- Rejection letters are sent out in March / April.

Please note: Submission periods vary. In some cases, admission is only possible in the winter semester, and in other cases, the deadlines are earlier. Therefore, enquire at the university of your choice about the exact dates and start of the semester.

1.5 Entering and staying in Germany

In this section we tell you whether you will need an entry visa and/or residence permit.

As an international student, you may require a visa depending on where you come from and how long you wish to stay in Germany.

Do I need a visa?

► Are you a citizen of an EU member state or Iceland, Liechtenstein, Norway or Switzerland?

All you need to enter the country is a valid personal ID card or passport. Once you have arrived in Germany and found accommodation, you must register with your local Residents' Registration Office where you can obtain confirmation of your right of residence (see p. 53).

► Are you a citizen from a country other than those named above?

You may need a visa depending on how long you intend to stay in Germany.

Generally **all foreigners** must apply for a visa at the responsible German diplomatic mission in their home country **before** travelling to Germany. However, there are **exceptions for certain nationals** depending on the purpose and length of their visit:

Citizens of Australia, Canada, Israel,
Japan, New Zealand, South Korea and
the United States of America can travel to
Germany regardless of how long they
intend to stay. They are required, however,
to obtain a valid residence permit within
their first three months in Germany. If
you come from Andorra, Brazil, El Salvador,
Honduras, Monaco or San Marino and
intend to stay longer than 90 days, you
may only enter the country without a visa
as long as you do not intend to seek
employment in Germany.

Nationals from the following countries may travel to Germany without a visa if their stay will not exceed 90 days and if they don't intend to seek employment in Germany: Antigua and Barbuda, Argentina, Bahamas, Barbados, Brunei Darussalam, Chile, Costa Rica, Guatemala, Malaysia, Mauritius, Mexico, Nicaragua, Panama, Paraguay, Seychelles, Singapore, St. Kitts and Nevis, Taiwan, Uruguay, Vatican City and Venezuela.

This rule also applies to nationals from Albania, Bosnia and Herzegovina, Macedonia, Montenegro or Serbia who hold a biometric passport.

Visit the DAAD website at www.daad.de/ deutschland/download for more details on the legal regulations for entering and staying in Germany.

The German Federal Foreign Office provides answers to frequently asked questions regarding visas and current visa requirements for every country in the world at www.diplo.de/visa.

If you would like more information or have questions regarding visa applications, contact the German embassy or consulate in your home country. You can find the addresses of the German missions around the world at www.auswaertiges-amt.de.

What kind of visa do I need?

The type of visa you need depends on - among other things - whether you have already received your notification of admission from a German university.

Important: Do not enter the country as a tourist! A tourist visa cannot be converted to a student or applicant visa.

Applicant visa

If you have not yet received notification of admission to a university or university preparatory course, you should apply for an applicant visa.

This three-month visa allows you to meet the admission requirements. If you find that three months is not long enough, you may extend your visa to a maximum of six months. If you are admitted to the university or a university preparatory course within this period, you may apply for a student visa, or a residence permit for purposes of study.

Student visa

If you have received your notification of admission to university or a university preparatory course, you should apply for a student visa. Student visas are usually issued for a duration of three months. Within this three-month period, you must apply for a residence permit at your local Aliens' Registration Office (see p. 54).

What documents do I need to apply for a visa?

We recommend contacting the German mission in your country for a complete list of documents required for a visa application. As a rule, you will be asked to present:

- Certificate confirming health insurance coverage (see p. 26)
- Proof of financial resources (see p. 27)
- Certificates of past academic work and achievements
- Certificate of German language proficiency or proof that you intend on participating in a language course in Germany
- For a student visa: notification of admission from your German university. If you have not yet received this letter, you may present instead a statement from the university confirming its intention to admit you.
- For an applicant visa: a higher education entrance qualification recognised in Germany

Medical examination

If you apply for a visa, you may be asked to present a health certificate. You can obtain information regarding this requirement at the German mission in your country.

1.6 Finding accommodation before you leave

In this section we tell you how to start looking for accommodation in Germany before you leave home.

Students in Germany either live in a student hall of residence or in private accommodation. In contrast to other countries, German universities do not automatically allocate rooms to students when they enrol (see p. 52).

Students are usually responsible for finding their own accommodation. Depending on where you live and what your financial situation is like, this may not be an easy task. Therefore, start looking for a place to stay very early - ideally before you arrive in Germany.

The International Office at the university of your choice can provide useful information for finding private and shared flats.

How do I get a room in a student hall of residence?

There are several student halls of residence in many university towns. A room in a hall of residence is probably the cheapest accommodation you will find (see p. 25).

In some university towns, obtaining a room in a student hall of residence is not easy. But your chances are much better if you apply early enough. We recommend applying as soon as you receive your notification of admission from the German university of your choice.

The DAAD Accommodation-Finder at www.daad.de/wohnen is quite useful for finding information about various student residences in your university town. With just a few clicks, you can even submit an application to the Studentenwerk for a room in a student residence.

Although the Studentenwerk is usually responsible for allocating rooms at student halls of residence, the International Office at some universities also offers this service. Therefore, enquire first at your International Office about how to go about applying for a room in a hall of residence.

What kind of private accommodation is available?

There is a wide variety of private accommodation in every city. You will find offers for empty rooms and fully furnished apartments.

Therefore, you could look for a flat or room to let. Rooms in shared flats are often available, as well,

A shared flat (WG) is one in which several people live. Each flatmate has a room of his / her own and shares the kitchen, bathroom and sometimes the living room, as well. The cost of rent, telephone and internet is divided between all the flatmates. This form of accommodation is very popular among students.

In most cases, tenancy contracts must be signed in person on location. This means that you will have to wait until you arrive in Germany before you can finally secure private accommodation. But you can already prepare for your search by looking into possibilities via the internet right before you leave, and perhaps arrange an appointment to view a flat. To learn how this works and where to find housing advertisements, see p. 51.

Where can I spend the first nights?

You don't have a place to stay when you arrive in Germany? Before you leave, you should decide where you plan to spend the first few nights. There are a number of possibilities which the International Office at your university can tell you more about.

In some cities, the Studentenwerk and university community offer new students affordable places to stay for the first days. Of course, you always have the option of staying at a private Pension (a small hotel), a youth hotel or a youth hostel. If you wish to take a room at a youth hostel, you must be a member of the International Youth Hostel Federation. You can apply for membership directly at the youth hostel for a small fee.

More information?

- www.daad.de/wohnen
- www.jugendherberge.de
- www.hostelbookers.com

Planning your study visit: Step by step on your way to Germany

Checklist

▶ 18 months before arrival

Making the big decisions: Where, what and how long do I want to study?

I know

- where I can find information about study visits in Germany and have used one of the following contact options:
 - www.study-in.de and www.daad.de
 - DAAD branch office in my country
 - German instructor at my university
 - Higher education fairs in my country
- approximately how long my study visit should be.
- what type of degree I want to pursue.
- what subject I want to study.
- what type of university is right for me.
- which universities offer my desired major.

▶ 15 months before arrival

Checking the requirements: Do I have everything or is there anything I still need to do?

I know

- that my school-leaving certificate or prior education is sufficient for admission to a German university.
- that my German or English language skills are sufficient for the degree programme I wish to enrol in.
- how I'm going to finance my studies and where I can apply for a scholarship if necessary.

▶ 12 months before arrival

Preparing the application: What do I need and when?

I know

- where I have to apply.
- what documents are required for my application and where I can obtain them.
- when I have to submit my application.

▶ 6 months before arrival

Planning your trip: How do I get there?

I know

- how I'm getting to Germany and when I have to book the trip.
- whether I require an entry visa and how to obtain one.

▶ 3 months before arrival

Arranging accommodation: Where am I going to live?

I know

- what kind of accommodation I'd like to have:
 - Student residence
 - Flat share
 - Rented flat of my own
- how to go about finding a flat or applying for a room in a student residence (see pp. 40–41).
- where I'll be spending the first nights if I haven't found a room yet.

▶ 1 month before arrival

The countdown begins: Do I need anything else?

I have

- booked my trip.
- made plans for finding accommodation and have a place to stay for the first nights.
- drawn up a packing list.

Final Check

These important papers and documents I need to bring along:

- Passport, valid for as long as I wish to stay in Germany (see pp. 36–38)
- Visa, if applicable (see pp. 36–38)
- Notification of admission from the German university or the confirmation that the application is being processed
- Proof of financial resources (see pp. 27–28)
- Originals with certified copies and certified translations (!)
 - of the following documents:
 - Birth certificate
 - Secondary school-leaving certificate
 - University diplomas, language certificates, if applicable
- Confirmation of health insurance coverage from the provider if the policy is recognised in Germany (see p. 26)
- Vaccination card, if applicable (enquire at the German foreign mission whether you require any vaccinations)

► After arrival – The first step in Germany:

I visit the International Office and have them explain to me where to go and what to do.

2. Getting started in Germany

In this chapter we tell you what you have to do during your first few days and weeks in Germany and where you can get help if you need it.

There are several things you'll immediately have to do when you arrive in Germany:

- Find accommodation (if you haven't yet)
- Enrol at the university
- Register at the Residents' Registration Office
- Apply for a residence permit, if necessary
- Make a course timetable

There are many places that provide support and assistance with these tasks. Always remember, if you have questions or problems, there are many people available to help you.

Recommended reading

You can obtain more detailed information and helpful advice about studying and living in Germany in the brochure "Destination Germany", available at all DAAD offices around the world (for addresses, see pp. 80–86).

Getting help

Here we tell you who can best answer your questions in Germany and give you a general overview of where you can get help on campus.

First stop: The International Office

Perhaps the most important contact for international students is the International Office, also called the *Akademisches Auslandsamt (AAA)*. Every university has an International Office responsible for fostering international university relations.

When you were planning your stay in Germany, you probably contacted the International Office at your German university. The staff at the International Office can also help you with problems you encounter after you arrive in Germany.

The International Office can provide you with all the necessary information for your first days in Germany. It can assist you with formalities, such as enrolling (see p. 52) and help you find a place to live.

The addresses of the International Offices at all German universities are listed on **www.daad.de/aaa**. Like most university offices, the International Office is generally open to students during the semester every morning from Monday to Friday.

The Studentenwerk

The Studentenwerk is a national association that provides a wide range of services for students at German universities. For example, it allocates rooms at student halls of residence and operates the dining halls at the university.

Some Studentenwerk organisations offer special service packages to international students. These services make it easier for foreign students to adapt to studying and living in Germany.

The specific services included in these packages vary depending on the university. In most cases, they include:

- Room in a student hall of residence (see p.40)
- Social fee and occasionally a semester ticket (see pp. 24–25)
- Cultural events and excursions
- Meal vouchers for the dining hall
- Assistance with taking out a public or private health insurance policy (see pp. 26–27)

At some universities the Studentenwerk offers sport and language courses and rents out bicycles, computers, crockery and bedding. Depending on the specific services it includes, the package can cost between 158 and 358 euros per month and is only valid for a maximum of two semesters. The package is not offered at all universities and only a limited number is allotted to each Studentenwerk. If you are interested, enquire at the Studentenwerk at your German university as early as possible.

The Studentenwerk also provides assistance and services to students with disabilities.

More information?

www.internationale-studierende.de

Special advising services

Many universities offer special services to foreign students to get them off to a good academic start. These include orientation and welcoming events, train and airport pick-up services and other advising programmes.

Some universities have established special mentoring programmes (also called "Study Buddy" programmes) which pair up new international students with personal mentors. These are usually experienced students who accompany foreign students to the registration offices, help solve everyday problems, answer study-related questions, etc. Mentors frequently establish contact with their foreign partners even before they've arrived in Germany.

Mentoring programmes are sometimes organised by the city where the university is located. In such cases, your mentor wouldn't be a student, but an average German who is interested in in meeting and conversing with an international student. Inquire at the International Office whether a mentoring programme exists in your university town.

Student unions

You can also get help and advice from the student union. The student union is elected by students to represent their interests. There are a number of unions which are known by their acronyms AStA, UStA and StuRa.

Student unions are responsible for organising athletic, cultural and recreational programmes at the university. They offer advice on where to look for a job or accommodation. Sometimes they organise carpools to other cities. Some student unions even offer German courses to international students and help non-German speaking students find a language partner (see p. 66).

Lena wrote to me ...

by e-mail before my trip to Germany. It was a good feeling to ask her all my questions – for example, about insurance and opening a bank account. Without her, I definitely would have had a harder time getting started in Germany. In the beginning, we spoke English together, and then gradually switched to German. With Lena, I can immerse myself even more in the German language. And she also shows me the many small details and nuances that distinguish the culture. It's been very, very helpful to me - and something very special.

Anna Yuwen comes from the United States and is enrolled in the North American Studies master's degree programme at the University of Bonn.

The personal contact ...

to foreign students is what I like most about the Study Buddy Programme. I like being able to help Anna get situated here. And it's fun being a part of her life in Germany. In the beginning, we went to the municipal authorities together and bought furniture. Now when we meet, we talk and go on excursions. And it's incredible how much I've learned about myself - like when Anna finds something funny that I think is totally normal. And at the same time, I've been learning a lot about American culture and life.

Lena Wiemer studies English and Media Studies at the University of Bonn and volunteers in the Study Buddy Programme there.

Many German universities have student organisations which specialise in assisting foreign students. They support newcomers, organise parties, excursions and pub evenings at which one can quickly get into contact with other students (see p. 62).

Departmental committees

If you have any specific questions concerning your subject, we recommend turning to your departmental committee (Fachschaft) for help. This committee is comprised of a group of students who are elected to represent student interests in a certain department. At the beginning of each semester, the departmental committee organises information events for new students. This is where you can find out how to plan your studies. It's also a good place to get to know other students. The departmental committee can also provide you with the initial orientation at your new university.

2.2 Finding accommodation

In this section we tell you how to go about finding a flat and where to get help if you need it.

If you haven't found accommodation in Germany yet, you need to decide where to stay for the first few nights. See p. 41 for suggestions on where to find accommodation on short notice.

What do I need to know when looking for a flat?

As we've mentioned earlier, it's best to start looking for accommodation in Germany before you leave home, particularly if you'd like to live in a student hall of residence (see p. 40).

However, if you'd rather take private accommodation - a small flat or a room in a shared flat (see p. 41) - you should start looking intensively once you've arrived in Germany. Usually landlords or flat-tenants only let rooms to people they've met in person. This means you will have to view the flat and speak with the landlord personally. If you like the accommodation and agree to the terms, and the landlord accepts you as a tenant, you can then sign a tenancy agreement.

Enquire at the International Office for helpful advice on finding accommodation in your area.

Where do I find ads for flats to rent?

Offers for free rooms and flats can be found in flat advertisements - and these can be found in many different places. At some universities, the Studentenwerk, student union or International Office offer an accommodation service for students. There you can find addresses of private landlords who have rooms to let. There is also a notice board at the university called a Schwarzes Brett with offers for rooms to let. You can also leave a message on the board saying that you are currently looking for a room.

Apartment-finding websites on the Internet are also very helpful. Some specialise in finding accommodations especially for students, and usually they don't charge for want ads. Some examples include:

- www.studenten-wg.de
- www.wg-gesucht.de

2.3 Enrolling at your university

In this section we tell you how to enrol (register) at your university in Germany.

Before you can study at a German university, you first have to enrol. This procedure is called enrolment or registration (*Immatrikulation*). Once you're formally enrolled, you may attend courses at your university, take examinations and finally receive an academic degree. Enrolment also allows you to access all facilities at the university, for example, the library, sports grounds and computer rooms.

You may enrol at your German university as soon as you receive your notification of admission (see p. 35) from the International Office or the Foundation for University Admission. The notification also includes information concerning the enrolment period. Please note that the enrolment period can be rather short and you have to show up at your university's Registrar's Office in person in order to enrol.

You have to bring several documents with you when you enrol. Please enquire at the International Office about which ones are required at your university. In any case, the registration officials are sure to ask for the following two documents:

- Your notification of admission
- Confirmation of health insurance coverage

Once you've enrolled, you will immediately receive written confirmation. This confirmation serves as your student identification until you receive your official student ID by post. You will require this confirmation of enrolment, for example, when you apply for a residence permit at the Aliens' Registration Office (see p. 54).

2.4 Taking care of formalities

In this section we tell you where you have to register after you've found an accommodation and enrolled at the university.

So, you've found a room or flat? Now you will have to take care of some formalities. But don't worry - you can count on the International Office for help.

What do I have to do at the Residents' Registration Office?

Once you have found accommodation, you have to inform the Residents' Registration Office (Einwohnermeldeamt) of your place of residence. In larger cities, it is usually located in the district office or Bürgerbüro responsible for the city quarter in which you live. Ask the International Office for the address.

You will need the following documents to register at the Residents' Registration Office:

- Your passport, visa or official ID card
- Your tenancy agreement or statement from your landlord that you have moved in

You may also be asked to provide confirmation of enrolment or a copy of your passport. Before you go, we recommend enquiring at your International Office about exactly which documents you should bring along.

After you have filled out a registration form, you will receive confirmation of registration. Make sure to take good care of this document as you may need it later to verify your place of residence.

Please note: Anyone who lives in Germany and moves to a new location is required to inform the Residents' Registration Office of their new place of residence within one week after moving in.

How do I get a residence permit?

The formalities involved with obtaining a residence permit depend on which country you come from.

► Are you a citizen of an EU member state, or Iceland, Liechtenstein, Norway or Switzerland?

You will receive a certificate confirming your right of residence when you register at the Residents' Registration Office. In some cases, you may be asked to show how you intend to pay for your living expenses (see p. 25) and provide proof that you have health insurance (see pp. 26–27).

Please continue reading on p.55.

► Are you a citizen from a country not listed above?

After you have registered at the Residents' Registration Office, you will have to go to the Aliens' Registration Office (Ausländerbehörde) in your city. The International Office can give you the address and a list of documents you should bring along.

You have to apply for a residence permit at the Aliens' Registration Office. When you apply for the first time, you will be charged a processing fee of up to 110 euros. Extending your residence permit can cost upwards to 80 euros. To obtain your permit, you must show up in person at the Aliens' Registration Office with the following documents:

- Confirmation of registration from the Residents' Registration Office (see p. 53)
- Confirmation of health insurance coverage (see pp. 26–27)
- Confirmation of enrolment from your German university (see p. 52)
- Proof of financial resources (see pp. 27–28)
- Your passport and current visa, if you have one (see pp. 36–38)
- Certificate of health, if applicable (see p. 38)
- Money for the residence permit fee
- Your tenancy agreement
- Biometric passport photos

An electronic residence permit was introduced in Germany in September 2011. Essentially, it is a chip card containing your personal data, passport photo and fingerprints. After four to six weeks, you may pick up your card (in person) from the Aliens' Registration Office. Your initial permit will be valid for at least one year and a maximum of two years, and may be extended, if necessary.

2.5 Organising your studies

In this section we provide you with important information about how to organise your studies in Germany, for example, what kind of courses there are, how the degree programmes are structured and how to schedule your courses.

Studying at a university is very different from going to school - perhaps even more so in Germany than in other countries. While secondary school pupils are provided with a fixed timetable, university students have more freedom in planning their studies. They can often choose between many different courses that interest them.

The freedom to organise your studies requires a certain amount of independence and initiative. This doesn't mean, however, that you have to make every decision yourself. Take advantage of the advising services at your university. There are orientation events for new students at the beginning of every semester. These events are offered by AStA and the departmental committees (see p. 49) and provide information about the university, its facilities and the structure of your degree programme.

In addition, the International Office usually organises an extra orientation event for new international students. The event offers helpful advice concerning how to

plan your studies. An invitation to the event is usually included along with your notification of admission.

What kind of courses are there?

There are several kinds of courses you can take at German universities. Their importance depends on your degree programme and the type of university you attend.

The most important forms of instruction are lectures, seminars / courses, tutorials / practical sessions, revision courses and colloquiums.

Lectures (Vorlesungen) are held by university instructors on a certain theme. Although there is generally no limit to how many students may attend, there is also no open discussion during the lectures.

Discussions with the professors and other students play a central role in **seminars** (*Seminare*) and **courses** (*Kurse*). The number of participants is often restricted.

In a **tutorial** (*Tutorium*), students may review and further investigate the content of a lecture in more detail. These sessions are taught by tutors (often upper-level or graduate students). Such courses, which accompany lectures and seminars, may also be taught by lecturers, assistant lecturers, assistant researchers, etc. These courses are often called **practical sessions** (*Übungen*).

Some degree programmes also offer **working** or **learning groups**. These groups provide students the chance to review the course material, prep each other for upcoming exams or collaborate on joint projects.

Faculties, schools/institutes, departments

At larger universities, various disciplines are sometimes bundled into faculties or schools, such as the "Faculty of Philosophy" or the "School of Medicine".

Each subject is supervised by an institute or department. Depending on the university, the institute or department may be situated in a building of its own, or on one or more floors of the main building. This is where you will find your instructors' offices, as well as a library of subject-specific literature. If nothing else, your department is an ideal place to make academic and personal contacts.

In some subjects, **revision courses** (*Repetitorien*) give students the opportunity to review the course material together with a university instructor in order to prepare for an examination.

Colloquiums are events at which students can share and discuss ideas with one another right before the final examination phase.

Some universities have also developed **online learning modules**. They are intended to supplement other courses offered at the university.

More and more **MOOCs** (Massive Open Online Courses) are being offered as well. These online courses are free and open to everyone. You can find a listing of MOOCs offered at German universities at http://iversity.org.

How are degree programmes structured?

The study regulations at your university stipulate the structure of its degree programmes. They specify the content of the programme and what students are required to do to receive a degree (see pp. 12–13). Therefore, obtain the study regulations concerning the degree programme you have chosen. The study regulations are usually posted on the website of your department or institute.

Bachelor's and master's degree programmes are divided into modules. Modules are academic units comprised of thematically related courses – e.g. lectures, seminars and practical sessions.

ECTS credit points

Academic achievement in bachelor's and master's degree programmes is assessed on the basis of the European Credit Transfer and Accumulation System (ECTS). The ECTS determines the amount of work necessary to attain an academic degree. This includes the preparation and revision of the course material, attaining certificates of achievement and preparing for examinations. Completed assignments are marked and count toward the final grade.

One credit point is equivalent to 25-30 hours of work. The programmes are usually structured in such a way that students have to take 30 credits per semester to complete the programme in the prescribed time.

The ECTS makes it easier for universities in other countries to recognise students' academic achievement. If your university at home does not recognise these credit points, you can have your course participation and passed examinations certified by your professor or lecturer.

A module consists of six to ten hours of academic work per week.

Credit points are awarded for each module that you successfully complete. In order to finish your studies, you must obtain the total amount of credit required by your programme.

Depending on the study regulations, students require 180 to 240 credit points for a bachelor's degree. 60 to 120 credit points are required for a master's degree.

What kind of examinations are there?

You can collect credit points by regularly attending lectures or sessions. However, courses often conclude with an examination. There are several types of examinations, for example:

- Written examinations
- Short presentations on a particular subject
- Seminar papers on a particular subject
- Oral examinations

How do I draw up a course timetable?

The study regulations for your degree programme provide a general overview of the material covered in your programme and the modules you have to complete. However, it does not offer a specific course timetable, as each module is comprised of courses of varying thematic focus from which you can choose.

To draw up a course timetable, you will need a course prospectus (Vorlesungsverzeichnis). It may also be helpful to consult the annotated course programme (KVV) available on your institute's website. The KVV provides detailed descriptions of all the courses offered during the upcoming semester. Often these descriptions are supplemented by a list

of relevant literature to help you prepare for the course.

Usually you are required to register for the seminars and lectures which you select for your module. Most institutes allow students to register for their courses online.

Some subjects are extremely popular, and as a result, the size of the courses is restricted. Therefore, if you would really like to attend a particular seminar, be sure to register well in advance.

Have you now drawn up a timetable? Have you registered for your courses? If so, then you're ready to start studying in Germany.

3. Making the most of your stay

In this final chapter we describe three important ways of making your stay in Germany a positive experience – making contacts, learning German and gaining professional experience.

Naturally, you would like to get acclimated and feel comfortable in Germany as quickly as possible. Perhaps you also wish to gain valuable, practical experience on the German labour market during your studies. We offer you several tips for achieving just that.

3.1 Making contacts

In this section we tell you where you can meet people and make friends and contacts during your studies.

Academic success is certainly not the only factor that determines how comfortable you are in Germany. The quality of life is largely influenced by the personal contacts vou make.

University life is different in every city - perhaps because every university is different. Some universities are rather small and familiar. Others are vast institutions of learning and research where it's not always easy to get to know other students.

Therefore, we've listed a few ideas below to help you make contacts easier. Of course, you will surely discover other ways to make friends and establish contacts vourself.

Tip 1: Participate in the orientation events for new students. These events are usually organised by AStA, your institute or department, or the International Office. Orientation events are ideal for meeting students who - like you - are yet unacquainted with the university.

Tip 2: Attend pub evenings, join university societies and sports courses, go to parties. In Germany, social life often takes place in pubs, restaurants and cafés, and as a result, students like getting together at their favourite pub. Some institutes and university organisations arrange so-called Stammtische or pub evenings. At a Stammtisch you can get to know your fellow students better and perhaps make plans to do something later on.

There are **societies** at every university where students get together who have common interests and hobbies. You are sure to find a wide variety of student clubs, political groups, university choirs, orchestras, theatre groups and much more. Such societies are an ideal place to make contacts. Enquire at your student

We build bridges ...

for intercultural exchange. AEGEE helps international students forge contacts and become acquainted with German culture. We organise excursions around the area, but also day trips to Berlin or the Christmas market in Nuremberg. We also offer "ice-breaker" weekends and a Stammtisch. Lots of students participate in our events at the beginning of the semester, but their number decreases as time goes on. But that's a good sign - it means they quickly find friends in Germany thanks to the jumpstart we've given them.

Alicia Clesius studies Sociology at the Johannes Gutenberg University in Mainz and helps international students in her function as president of the AEGEE Mainz-Wiesbaden.

union or the Central Student Counselling Office about the student societies at your university.

There are religious student congregations in most university towns in Germany. These groups not only gather for worship, but also organise excursions, parties, discussions and many other events for their members. For a list of addresses, visit your university website.

There are also a number of international student organisations in Germany. These organisations hold events that are ideal for meeting people and sharing information. These include:

- AEGEE Association des Etats Généraux des Etudiants de l'Europe / European Students' Forum: A European student association of all faculties (www.aegee.org)
- AIESEC: The world's largest student organisation in the field of economics and business administration
 - (www.aiesec.de)
- ELSA European Law Students' Association: A student organisation for prospective lawyers (www.elsagermany.org)

Every university offers a wide range of sports groups in practically every discipline imaginable. Most groups are free to join and provide many opportunities to meet other students. You can obtain the current list of sports groups from your university's website.

And finally, you can make new acquaintances at university parties that are held every semester.

Tip 3: Use social media. Of course, you can make virtual contact with people first - for example, via the Facebook page operated by your German university. And if you log onto www.facebook.com/Study. in.Germany, you can connect with over 100,000 people from around the world who are currently studying or are planning to study in Germany.

Tip 4: Dare to take the first step. Don't wait for others to approach you. Seize the initiative and talk to other students. And take advantage of every opportunity that comes your way.

Learning to speak (better) German

In this section we tell you how much German you need to successfully study and live in Germany and how you can improve your German.

Studying at a German university usually requires some knowledge of German. However, just how much depends largely on your degree programme.

How much German do I need?

If you are enrolled in an English-language degree programme, you generally require no knowledge of German. On the other hand, you must have a good level of proficiency in English.

For degree programmes taught in German, you will need better proficiency in German for the social sciences than in the natural sciences – particularly in terms of writing and speaking.

Your language ability must be sufficient to understand lectures and participate in discussions in seminars. You will also have to understand scientific texts. You should be able to adequately discuss scientific topics orally, and analyse and argue positions in written form.

When you apply to a degree programme at a German university, you will have to submit certificates confirming your German proficiency (see pp. 21–22). Of course, this shouldn't be the only reason to learn German. Even after you've passed a language examination or achieved the necessary test results, you should continue working to improve your German.

Language skills are not only necessary for your studies. Knowing German is important for life outside the university. It will help you master daily life, participate more intensively in German society and significantly improve your chances of making contact with others.

DUO online language course

The DUO online language course prepares students at all language levels for university study in Germany.

More information?

www.deutsch-uni.com

The summer course ...

I took in 2009 at the University of Gießen got me off to a really good start on my academic career in Germany. For one whole month, I learned German very intensively and gained lots of practical life experience as well. What I liked best was how international the course was. I found it extremely exciting to be around so many different people from five different continents. It was a great atmosphere! So great that I'm participating at the summer course as a mentor now!

Nicolas Cuellar Gomez comes from Colombia and earned his bachelor's in Business Administration. He is now enrolled in the master's degree programme in Transition Management at the University of Gießen.

How can I improve my German?

Ideally you should learn as much German as possible before you come to Germany. German courses are offered, for example, at the many Goethe Institutes around the world.

If you wish to improve your language skills in Germany or have to increase your proficiency in order to be admitted into a degree programme, there is a wide range of opportunities available.

German universities offer language courses during the semester, for which students often have to pay an extra course fee. Some universities host intensive summer courses which offer German language instruction to international

students at varying levels. These courses generally take place between June and September.

More information?

www.summerschools.de

There are many other institutions which offer German courses as well. These include the Goethe-Institut in Germany (www.goethe.de) and adult education centres (www.vhs.de), as well as many other, mainly privately funded schools. Fees are charged for these courses, however.

A good place to start looking for courses and schools is the database offered by the Association for German as a Foreign Language (FaDaF): www.fadaf.de/de/ daf angebote/sprachkursangebote.

I like flexibility ...

and that's why I like learning foreign languages in a language partnership. I can decide which topics I'd like to discuss. We meet twice a week and just talk together like friends. Actually, I've got two language partners. With Paul, for example, I talk about my past week. *Iulia*, on the other hand, approached me at the train station and asked if I would like to be her language partner. Every week since then, we've met up and talked about a film that we watched. It's so much fun!

Kenta Kamei comes from Japan and studies German Studies at Bielefeld University.

The traditional (and often expensive) language courses are not the only way to learn German. Have you ever considered finding a language partner? In a language partnership, two people get together and teach each other their native language. They meet on a regular basis and practice speaking in one language and then the other.

International Offices and international student organisations often have lists or websites which help students find suitable tandem partners. You can also post a message on one of the many notice boards on campus, saying that you'd like to find a language partner.

You might also find a tandem partner online - either on your university's Facebook page or at www.slf.ruhr-unibochum.de/etandem, a free service which matches learning partners.

Test: How good is my German?

The levels for language courses in Germany are based on the Common European Framework of Reference for Languages (see infobox on p.22).

If you are interested in assessing your knowledge of German, then you can test yourself. To take a free test, visit the Goethe-Institut website www.goethe.de/einstufungstest.

If you would like to have your language level assessed more precisely and also require a certificate, you can take the onDaF test for a fee (www.ondaf.de). The test can also tell you whether your level is sufficient for the TestDaF.

3.3 Gaining work experience during your studies

In this section we tell you how you can gain experience on the German labour market through part-time work and internships – and what you have to be aware of.

Perhaps you wish to take advantage of your time studying in Germany to gain some work experience in the German labour market. Part-time jobs and internships offer a perfect opportunity to do this. Above all, working is a good way to make professional contacts.

And, of course, a part-time job can help you earn some extra money. Keep in mind, however, there is no guarantee you will find a part-time job in Germany, and if you do, you probably won't earn enough to cover all your living expenses. German labour laws restrict how many hours foreign students are allowed to work.

What kind of part-time jobs are available to students?

Working at an institute, library or other facility at your university would be an ideal way to enhance your university experience, for instance, as a student assistant or research associate. You can find such job openings posted on your university's website.

Waiting tables at cafés or pubs is traditionally popular among students, as well. Other students find work at copy shops, assist visitors at trade fairs, drive delivery trucks, work as cycle couriers, housekeepers, babysitters, etc.

If you are looking for a job, check the notices and help-wanted ads on the Schwarzes Brett at your university, in libraries, supermarkets, etc. Many universities offer a job-finding service for students. Contact your Studentenwerk or the local employment agency for more information.

More information?

www.daad.de/job

How much am I allowed to work?

There are labour laws that precisely stipulate how many hours students are allowed to work. The regulations vary according to where the students come from.

▶ Are you a citizen of one of the following countries: Austria, Belgium, Bulgaria, Czech Republic, Cyprus, Croatia, Denmark, Estonia, Finland, France, Greece, Hungary, Iceland, Ireland, Italy, Latvia, Liechtenstein, Lithuania, Luxembourg, Malta, Netherlands, Norway, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, Switzerland, or United Kingdom (Group 1)?

You may work as much as you'd like without any additional permit. However, like German students, you should not work more than 20 hours a week during the semester. If you do, you will have to pay into social security.

► Are you a citizen from a country not listed above (Group 2)?

You are only allowed to work up to 120 full days or 240 half days in a year. Those who wish to work more require a work permit from the Federal Employment Agency and the Aliens' Registration Office. Whether you are issued a work permit largely depends on the condition of the job market in your city. You are less likely to receive a permit in regions with higher unemployment rates.

If you have a student job on campus or work as a research assistant, it's usually no problem to exceed the 120-day limit. However, you must notify the Aliens' Registration Office if you do.

Please note: The labour laws pertaining to international students are very restrictive, and if you break them, you risk being expelled from the country.

Self-employment and freelance work is generally not permitted.

If you are attending a language course or foundation course, you may work during the semester breaks, but only with the explicit permission of the Aliens' Registration Office and the Federal Employment Agency.

Internships are regarded as regular employment. This applies even when the internship is unpaid. Every day of your internship is subtracted from your 120-day employment credit. And if you have already worked the full 120 days and wish to take an internship, you will have to apply for an additional work permit from the Aliens' Registration Office and the Federal Employment Agency.

There is, however, an exception to this rule. An internship is not regarded as regular employment if it is required by your degree programme (mandatory internship). No permission is necessary for mandatory internships and they are not subtracted from your 120-day employment credit.

More information?

www.daad.de/deutschland/download Information leaflet on employment in Germany for foreign students

You can find the address of the branch office of the Federal Employment Agency in your university town at: www.arbeitsagentur.de.

Wonderful opportunities ...

came my way after I completed my master's thesis at the University of Karlsruhe in close cooperation with SAP AG. It enabled me to make enormously useful contacts even during my studies. Not only did they benefit my work immensely, but also opened new doors. In fact, I received my first job offer the day after I graduated. I strongly urge every student - take advantage of such opportunities to demonstrate your skills.

Sandeep Shahi comes from India and studied Information and Communication Engineering at what is now the Karlsruhe Institute of Technology (KIT). Today he is Senior Vice President at Deutsche Post DHL in Bonn.

What are the benefits of an internship?

Many students take advantage of internships to gain practical, professional experience during their education. Becoming acquainted with working life helps many people make decisions concerning their own professional orientation. Some students use their work experience to concentrate on certain areas of interest in their studies. Internships also allow students to make contacts outside of the university environment.

Internships are mandatory in many degree programmes and are supervised by university instructors. In some cases, students must complete an internship before they can enter a degree programme (see p. 20).

You can complete an internship at a company or organisation. Internships usually last a few weeks to several months. Interns usually receive no or very little payment for their work.

If you wish to complete an internship while studying in Germany, you can contact the following offices or organisations:

- The internship office at your university
- International Office
- An international student organisation, such as AIESEC, ELSA (see p. 62) and **IAESTE** (www.iaeste.de)

More information?

www.daad.de/job

3.4 Finding employment after graduation

In this section we help you assess your chances of living and working in Germany after you finish your studies - and what laws and regulations apply.

Perhaps you like Germany so much that you're thinking about staying here after graduation. And you might be wondering how to enter the German labour market and apply the knowledge and qualifications you've gained during your studies.

If this is your wish, you are certainly not alone. About 30 percent of foreign graduates decide to stay (at least temporarily) in Germany after completing their studies.

What laws and regulations apply to foreign workers?

Special regulations apply to foreign graduates of German universities. Generally speaking, if you have a German university degree and fulfil certain requirements, you will find it easier to obtain a residence permit with the right to engage in gainful employment.

After concluding your studies in Germany, you can apply for a residence permit valid for up to 18 months for the purpose of seeking employment. To be eligible, you have to demonstrate that you can cover

your costs of living and that you are serious about seeking employment which corresponds to your level of academic qualification. While looking for a permanent position, you are allowed to work part-time for as many hours per week as you wish.

EU Blue Card Germany

The EU Blue Card Germany is intended for citizens of non-EU countries. The card grants highly-qualified individuals permission to live and work in Germany.

Anyone can apply for an EU Blue Card if they have a (German or recognised foreign) university degree and an employment contract with a gross annual income of at least 46,400 euros. For some professions (e.g. scientists, mathematicians, engineers, doctors and IT specialists), an annual gross income of 36,192 euros is sufficient.

More information?

www.bluecard-eu.de

I was thrilled...

spending my holidays as a pupil in Germany. Even back then I knew I wanted to come back and study here. My degree programme was extremely well-structured, but I still had a lot of freedom. That's how I've found life in Germany too - well structured, safe and free. And that's why I'm still very happy to be here. Not only do I receive high-quality specialist training, but also the chance to conduct my own research.

Antonis Nicolaides comes from Cyprus and studied Medicine at the Hannover Medical School. Today he works as assistant physician for anaesthesia and intensive care at the Diakoniekrankenhaus Henriettenstiftung in Hannover.

If you succeed in finding a job within this time, you are allowed to stay in Germany. You can have your residence permit converted to one for the purpose of engaging in gainful employment.

There is one stipulation, however - your new position must correspond to your university degree. In other words, you have to find a job that has something to do with what you've actually studied. Furthermore, you may not be overqualified for the position. For example, in the first case, a graduate who studied Medicine is not suited for a job as a computer programmer. In the second case, a graduate who studied Art History is overqualified to take a job waiting tables at a museum café.

If specific conditions are met, you may apply for a permanent residence permit (Niederlassungserlaubnis) after only two years of qualified employment. After eight years of legal residence in Germany, you are eligible for German citizenship if you fulfil certain requirements (for example, knowledge of German). In most German states, the time you spent studying in Germany also counts toward the eight-year residence period.

Where do I have good chances of finding a job?

Despite that regulations have been simplified for foreign graduates, it is not always easy to find the right job. But there is good news for all job-seeking university graduates. German corporations are looking for highly qualified candidates.

According to a recent survey by the Cologne Institute for Economic Research, Germany especially lacks academics in so-called STEM disciplines, i.e. Science, Technology, Engineering, and Mathematics. This particularly applies to the areas of space and aeronautics, computer science, electrical engineering, medicine, supply and disposal engineering, mechanical and industrial engineering, automation and automotive technology, public administration and technical quality assurance. So depending on the branch, university graduates have a very good chance of finding a job in Germany!

As you look for employment, there is something important you should know about the German economy: small and medium-sized businesses (companies with less than 500 employees) play a vital role in the country and are regarded as Germany's job motor.

In 2012, these small and medium-sized companies accounted for 99.6 percent of Germany's 3.7 million companies. They also employ far more than half of all the workers in Germany. Therefore, in addition to considering large, internationally active companies, you can significantly increase your chances of finding work if

you also consider positions in such small- to mid-sized companies.

How good does my German have to be?

The important thing to keep in mind is that your chances of finding a job in Germany are significantly higher if you can speak German well. Perhaps you studied at a German university but didn't need much German - for example, if you were in an English-language master's degree programme.

On the German market, however, most companies insist on very good German skills. Perhaps the only exceptions are positions offered at research institutes and large, international corporations. Excellent English skills can make up for some of the deficits in German language ability.

Take advantage of every opportunity to learn more German and improve your language skills - during your studies and afterwards (see pp. 64-66).

Good luck!

Studying in Germany is not only an exciting challenge, but also an important step on your career path.

Many, many foreign students complete their studies in Germany every year. Just in 2011, more than 38,000 international students received a degree from a German university. With a bachelor's or master's degree in their pocket, they have the best chances for launching an international career.

For many students, Germany becomes a home away from home. And most of them maintain a close relationship to Germany for the rest of their lives. And with any luck, you might become one of them!

We wish you all the best!

Appendix

Facts and figures – International students in Germany

Students at German universities		
	Number in 2012	
German students	2,115,682	
Foreign students	265,292	
German-educated *	72,439	
foreign-educated*	192,853	
Total students	2,646,266	

Origin of foreign-educated students*				
	Number in 2012	Percentage of all foreign- educated students in Germany		
Africa	19,530	10.1		
North/South America	15,286	7.9		
Asia	66,422	34.5		
Europe	90,715	47.2		
Eastern Europe	55,353	28.8		
Western Europe	35,362	18.4		
Australia/Oceania	566	0.3		

The Top 15 countries of origin			
Nu	umber in 2012		Number in 2012
China	23,883	France	5,664
Russian Federation	10,401	Cameroon	5,601
Austria	7,887	Spain	5,125
Bulgaria	7,026	Italy	4,860
Poland	6,972	Morocco	4,833
Turkey	6,584	South Korea	4,201
Ukraine	6,200	Iran	4,132
India	5,745		

The 6 most popular subjects studied by foreign-educated students			
Numl	per in 2012		Number in 2012
Economics	28,500	Electrical Engineering	13,090
Mechanical Engineering	16,250	German Studies	9,692
Computer Science	13,196	Human Medicine	7,871

^{*}International students are comprised of German-educated (Bildungsinländer) and foreign-educated (Bildungsausländer) students.

German-educated students have received their higher education entrance qualification in Germany or in a German School abroad, foreign-educated students at a foreign school.

The figures above were taken from the DAAD publication "Wissenschaft weltoffen 2013" and are based on the 2012 academic year. Additional sources include official university statistics and the Social Survey by the Deutsches Studentenwerk.

About the DAAD

"Change by exchange" is the motto and primary goal of the DAAD. For almost 90 years, the DAAD has helped young academics gain international experience around the world. Awarding scholarships is just one of the many facets of its diverse programme. The DAAD promotes internationalisation at German universities, strengthens German Studies and the German language abroad and helps developing countries establish more efficient universities. The DAAD is an important German foreign policy partner in matters of culture, science, education and development.

The DAAD is comprised of a vibrant community of committed individuals. In addition to scholarship holders and alumni, who return home with experience from Germany and cultivate contacts for years to come, the DAAD depends on academics, whose expert opinions serve as the basis for decisions on scholarship applications and project proposals. Specially appointed students and graduates from German universities incorporate their perspectives into the work of the DAAD. And naturally, there is the global network of DAAD employees, many of whom received grants or lectureships themselves and benefited from the opportunity of international experience.

Today, the German Academic Exchange Service is the world's largest funding organisation of its kind. It is strongly devoted to internationalising the German research and educational sector. Thanks to its efforts, Germany has become more tolerant and open-minded - and certainly more competitive in a globalised world. In 2013, the DAAD was proud to count 239 universities and 131 student governing bodies as members of its organisation.

Budget

The budget of the DAAD is mainly financed through public revenues from various ministries, in particular, the Federal Foreign Office, the Federal Ministry of Education and Research, and the Federal Ministry for Economic Cooperation and Development. The European Union is now the organisation's third largest financial backer. Additional financing is provided by companies, organisations and foreign governments. The total budget of the DAAD increased from 384 million euros in 2010 to 430 million euros in 2013.

The DAAD and its Goals

In 2013, over 250 DAAD programmes supported more than 79,000 Germans and foreigners around the world. These programmes awarded study-abroad scholarships and PhD fellowships to young academics and researchers, funded internships and guest lectureships, allowed citizens from developing countries to participate in postgraduate degree programmes, and even established new universities abroad. The DAAD also supports the internationalisation activities of German universities through marketing campaigns, publications, events and continuing education courses.

The DAAD pursues three main courses of action to ensure that it continues achieving its goals in the future:

1. Scholarships for the Best:

Awarding scholarships to the best German and international students and researchers who, in a demanding application process, demonstrate exceptional ability and willingness to accept responsibility

2. Structures for Internationalisation:

Creating higher education structures in Germany and abroad (e.g. international degree programmes, bilaterally founded universities, academic networks, etc.) which promote international qualification, mobility and dialogue which, in turn, improves the quality of research and instruction

3. Expertise for Academic Collaborations:

Systematising, developing and providing expertise in educational cultures and systems of higher learning, which the DAAD has gained through its work and network and which is essential for developing internationally successful collaborations

Related links

Extensive information on studving in Germany

- www.studv-in.de
- www.daad.de/deutschland

Degree programmes

- www.study-in.de
- www.hochschulkompass.de
- ▶ www.daad.de/ international-programmes
- www.studienwahl.de
- www.universityranking.de

Admissions

- www.daad.de/admission
- www.anabin.de

Applying to German universities

- www.uni-assist.de
- www.hochschulstart.de

Visas

www.diplo.de/visa

Scholarships and funding programmes

- www.funding-guide.de
- ▶ eu.daad.de

Learning German

- www.summerschools.de
- www.goethe.de

DAAD Addresses in Germany and Abroad

Bonn Head Office

Deutscher Akademischer Austauschdienst

Kennedvallee 50

53175 Bonn (Germany)

P.O. Box 20 04 04, 53134 Bonn

Tel. (+49/228) 882-0

Fax (+49/228) 882-444

E-mail: postmaster@daad.de

Internet: http://www.daad.de

Berlin Office

Deutscher Akademischer Austauschdienst

Im Wissenschaftsforum am Gendarmenmarkt

Markgrafenstraße 37

10117 Berlin (Germany)

Tel. (+49/30) 20 22 08-0

Fax (+49/30) 204 12 67

E-mail: info.berlin@daad.de

Internet: http://www.daad-berlin.de

Afghanistan

DAAD Information Centre Kabul

E-mail: info@daad-kabul.org

Internet: http://www.daad-kabul.org/en

Argentina

DAAD Information Centre Buenos Aires

E-mail: ic@daad.org.ar

Internet: http://www.daad.org.ar

Armenia

DAAD Information Centre Erevan

E-mail: info@daad.am

Internet: http://www.daad.am

Australia

DAAD Information Centre Sydney

E-mail: daad.australia@gmail.com Internet: http://www.ic.daad.de/sydney

Azerbaijan

DAAD Information Centre Baku

E-mail: info@daad.baku.az

Internet: http://www.ic.daad.de/baku

Belarus

DAAD Information Centre Minsk

E-mail: daad-ic-minsk@bntu.by

Internet: http://www.daad-ic-minsk.by

Belgium

Brussels Branch Office

German Academic Exchange Service

Rue d'Arlon 22–24 1050 Brussels

Belgium

Tel. (+32/2) 609 52 85, -89

E-mail: buero.bruessel@daad.de

Internet: http://www.bruessel.daad.de

Brazil

Rio de Janeiro Branch Office

Servico Alemão de Intercâmbio Acadêmico

Rua Presidente Carlos de Campos 417 22231-080 Rio de Janeiro

Brazil

Tel. (+55/21) 25 53-32 96

Fax (+55/21) 25 53-92 61

E-mail: info@daad.org.br

Internet: http://www.daad.org.br

DAAD Information Centre São Paulo

E-mail: daad_sao_paulo@daad.org.br Internet: http://www.daad.org.br

Cameroon

DAAD Information Centre Yaoundé

E-mail: daadkamerun@gmail.com Internet: http://www.ic.daad.de/yaounde

Canada

DAAD Information Centre Toronto

E-mail: daadca@daad.org

Internet: http://www.daad.org/canada

Chile

DAAD Information Centre Santiago de Chile

E-mail: ic@daad.cl

Internet: http://www.daad.cl

China, People's Republic of

Beijing Branch Office

German Academic Exchange Service

Unit 1718, Landmark Tower 2,

8 North Dongsanhuan Road, Chaoyang District

100004 Beijing

People's Republic of China

Tel. (+86/10) 6590-6656, -6676

Fax (+86/10) 6590-6393

E-mail: postmaster@daad.org.cn

Internet: http://www.daad.org.cn

DAAD Information Centre Guangzhou

E-mail: info@daad-guangzhou.cn

Internet: http://www.daad-guangzhou.cn

DAAD Information Centre Shanghai

E-mail: shanghai@daad.org.cn

Internet: http://www.ic.daad.de/shanghai

Colombia

DAAD Information Centre Bogotá

E-mail: info@daad.co

Internet: http://www.daad.co

Costa Rica

DAAD Information Centre San José

E-mail: daad@conare.ac.cr

Internet: http://www.centroamerica.daad.de

Czech Republic

DAAD Information Centre Prague

E-mail: info@daad.cz

Internet: http://www.daad.cz

Egypt

Cairo Branch Office

German Academic Exchange Service

11 Sharia Saleh Ayoub

Cairo-Zamalek

Egypt

Tel. (+20/2) 27 35 27 26

Fax (+20/2) 27 38 41 36

E-mail: info@daadcairo.org

Internet: http://cairo.daad.de

Ethiopia

DAAD Information Centre Addis Abeba

E-mail: office@daad-ethiopia.org

Internet: http://www.daad-ethiopia.org

France

Paris Branch Office

Office Allemand d'Echanges Universitaires

Hôtel Duret de Chevry

8, rue du Parc-Royal

75003 Paris

France

Tel. (+33/1) 44 17 02 30

Fax (+33/1) 44 17 02 31

E-mail: info-paris@daad.de

Internet: http://paris.daad.de

Georgia

DAAD Information Centre Tbilissi

E-mail: info@daad.org.ge

Internet: http://www.ic.daad.de/tbilissi

Ghana

DAAD Information Centre Accra

E-mail: daadghana@yahoo.com

Internet: http://www.ic.daad.de/accra

Greece

DAAD Information Centre Athens

E-mail: daad@athen.goethe.org

Internet: http://www.daad.gr

Hong Kong

DAAD Information Centre Hong Kong & Macau

E-mail: daadhk@hkbu.edu.hk

Internet: http://www.ic.daad.de/hongkong

Hungary

DAAD Information Centre Budapest

E-mail: mail@daad.info.hu

Internet: http://www.daad.info.hu

India

New Delhi Branch Office

German Academic Exchange Service

Office Bangladesh, India, Nepal, Sri Lanka

2, Nyaya Marg, Chanakyapuri

110021 New Delhi

India

Tel. (+91/11) 4 16 80 96-8, -9

---- (-)-1--1 +-- --)- --)

Fax (+91/11) 4 60 68 19 2

E-mail: info@daaddelhi.org

Internet: http://www.daaddelhi.org

DAAD Information Centre Chennai

E-mail: chennai@daadindia.org

Internet: http://www.daaddelhi.org

DAAD Information Centre Pune

E-mail: pune@daadindia.org

Internet: http://www.daaddelhi.org

Indonesia

Jakarta Branch Office DAAD Jakarta Office

JI. Jend. Sudirman, Kav. 61–62, Summitmas II, Lt. 14

12190 Jakarta

Indonesia

Tel. (+62/21) 5 20 08 70, 5 25 28 07

Fax (+62/21) 5 25 28 22 **E-mail: info@daadjkt.org**

Internet: http://www.daadjkt.org

Iran

DAAD Information Centre Teheran

E-mail: info@daad-iran.org

Internet: http://www.ic.daad.de/tehran

Iraq

DAAD Information Centre Erbil

E-mail: IC_erbil@daad-iraq.info Internet: http://www.daad-iraq.info

Israel

DAAD Information Centre Tel Aviv

E-mail: director@daad-israel.org

Italy

DAAD Information Centre Rome

E-mail: info@daad-italia.it

Internet: http://www.daad-italia.it

Japan

Tokyo Branch Office

Deutscher Akademischer Austauschdienst

Akasaka 7-5-56, Minato-ku

107-0052 Tokyo

Japan

Tel. (+81/3) 35 82-59 62

Fax (+81/3) 35 82-55 54

E-mail: daad-tokyo@daadjp.com

Internet: http://tokyo.daad.de

Jordan

DAAD Information Center Amman

E-mail: info@daad-jordan.org

Internet: http://www.daad-jordan.org

Kazakhstan

DAAD Information Centre Almaty

E-mail: daad@mailbox.kz

Internet: http://www.daad.kz

Kenya

Nairobi Branch Office

German Academic Exchange Service,

Regional Office for Africa

Madison Insurance House, 3rd floor,

Upper Hill Close

00800 Nairobi

(P.O. Box 14050, 00800 Nairobi)

Kenya

Tel. (+254/771) 44 41 11

Fax (+254/20) 2 71 67 10

E-mail: info@daadafrica.org

Internet: http://nairobi.daad.de

Korea, Republic of

DAAD Information Centre Seoul

E-mail: info@daad.or.kr

Internet: http://www.daad.or.kr

Kyrgyzstan

DAAD Information Centre Bishkek

E-mail: info@daad.kg

Internet: http://www.daad.kg

Latvia

DAAD Information Centre Riga

E-mail: ic@daad.lv

Internet: http://www.daad.lv

Malaysia

DAAD Information Centre Kuala Lumpur

E-mail: info@daadkl.org

Internet: http://www.ic.daad.de/kualalumpur

Mexico

Mexico City Branch Office

Servicio Alemán de Intercambio Académico

Calle Kepler 157, Col. Nueva Anzures,

Del. Miguel Hidalgo

C.P. 11590 Ciudad de México

Mexico

Tel. (+52/55) 52 50 18 83

Fax (+52/55) 52 50 18 04

E-mail: info@daadmx.org

Internet: http://www.daadmx.org

Pakistan

DAAD Information Centre Islamabad

E-mail: info@daad.org.pk

Internet: http://www.ic.daad.de/islamabad

Poland

Warsaw Branch Office

Niemiecka Centrala Wymiany Akademickiej,

Przedstawicielstwo w Warszawie

ul. Czeska 24

03-902 Warszawa

Poland

Tel. (+48/22) 6 16 13 08, 6 17 48 47

Fax (+48/22) 6 16 12 96

E-mail: daad@daad.pl

Internet: http://www.daad.pl

Romania

DAAD Information Centre Bucharest

E-mail: info@daad.ro

Internet: http://www.daad.ro

Russian Federation

Moscow Branch Office

Deutscher Akademischer Austauschdienst

Leninskij Prospekt 95a

119313 Moscow

Russian Federation

Tel. (+7/499) I 32-49 92, -23 II

Fax (+7/499) I 32-49 88

E-mail: daad@daad.ru

Internet: http://www.daad.ru

DAAD Information Centre Novosibirsk

E-mail: info@daad-novosibirsk.ru

Internet: http://www.daad-novosibirsk.ru

DAAD Information Centre St. Petersburg

E-mail: daad@herzen.spb.ru

Internet: http://www.daad.spb.ru

Serbia

DAAD Information Centre Belgrade

E-mail: info@daad.rs

Internet: http://www.daad.rs

Singapore

DAAD Information Centre Singapore

E-mail: daaddirector@tum-create.com.sg Internet: http://www.ic.daad.de/singapore

South Africa

DAAD Information Centre Johannesburg

E-mail: daad@wits.ac.za

Internet: http://www.ic.daad.de/johannesburg

Spain

DAAD Information Centre Madrid

E-mail: info@daad.es

Internet: http://www.daad.es

Taiwan

DAAD Information Centre Taipei

E-mail: info@daad.org.tw

Internet: http://www.daad.org.tw

Tajikistan

DAAD Information Centre Dushanbe

E-mail: info@daad.tj

Internet: http://www.daad.tj

Thailand

DAAD Information Centre Bangkok

E-mail: info@daad.or.th

Internet: http://www.daad.or.th

Tunisia

DAAD Information Centre Tunis

E-mail: info@daad.tn

Internet: http://www.daad.tn

Turkey

DAAD Information Centre Ankara

E-mail: daad.ankara@daad.de

Internet: http://www.ic.daad.de/ankara

DAAD Information Centre Istanbul

E-mail: info@daad-istanbul.com

Internet: http://www.daad-istanbul.com

Ukraine

DAAD Information Centre Kiev

E-mail: info@daad.org.ua

Internet: http://www.daad.org.ua

United Arab Emirates

DAAD Information Centre Abu Dhabi

E-mail: info@ic-daad-abudhabi.org

Internet: http://www.ic.daad.de/abudhabi

United Kingdom

London Branch Office

German Academic Exchange Service

1 Southampton Place

WC1A 2DA London

United Kingdom

Tel. (+44/20) 78 31 95 11

Fax (+44/20) 78 31 85 75

E-mail: info@daad.org.uk

Internet: http://www.daad.org.uk

United States of America

New York Branch Office

German Academic Exchange Service

871 United Nations Plaza

N.Y. 10017 New York

United States of America

Tel. (+1/212) 7 58-32 23

Fax (+1/212) 7 55-57 80

E-mail: daadny@daad.org

Internet: http://www.daad.org

DAAD Information Centre San Francisco

E-mail: daadsf@daad.org

Internet: http://www.daad.org/daadsf

Venezuela

DAAD Information Centre Caracas

E-mail: daad.caracas@gmail.com

Internet: http://www.ic.daad.de/caracas

Viet Nam

Hanoi Branch Office

Vietnamesisch-Deutsches Zentrum

Trung Tam Viet Duc

Hanoi University of Technology

ı Dai Co Viet

Hanoi

Viet Nam

Tel. (+84/4) 38 68 37-73

Fax (+84/4) 38 68 37-72

E-mail: daad@daadvn.org

Internet: http://www.daadvn.org

DAAD Information Centre Ho Chi Minh City

E-mail: hcmc@daadvn.org

Internet: http://www.daadvn.org/hcmc

Westbank and Gaza

DAAD Information Centre East Jerusalem

E-mail: daadeastjerusalem@gmail.com

Internet: http://www.daad.de/westbank_gaza

Please note: Visit the DAAD website

www.daad.de/offices for an up-to-date list

of addresses.

Index

Abitur (higher education	Fachschaft
entrance qualification) 19	(departmental committee) 49
accommodation 40-41, 51	faculty 56
admission requirements 19-22	Fakultät (faculty) 56
advising services 16-17, 45-49	Feststellungsprüfung
Akademisches Auslandsamt	(assessment examination) 20
(International Office) 17, 45	Finanzierungsnachweis
application 30-35	(proof of financial resources) 27-28
Aufenthaltserlaubnis	foundation course 20
(residence permit) 54	Foundation for University
bachelor's degree 12	Admission 32-33
Bewerbung (application) 30-35	funding opportunities 28-29
course prospectus 57	graduate school 14
DAAD – German Academic	Graduiertenkolleg
Exchange Service 78-79	(graduate school) 14
degree programmes 12-16	health insurance 26-27
departmental committee 49	higher education entrance
Deutschkenntnisse	qualification 19
(language skills) 21–22, 64–66	Hochschulreife (higher education
Diplom (traditional German	entrance qualification) 19
university degree) 13	Hochschulzugangsberechtigung
doctoral degree 13-14	(higher education entrance
DSH 2I-22	qualification) 19
Einwohnermeldeamt	Immatrikulation (enrolment) 52
(Residents' Registration Office) 53	international degree programmes 15
enrolment 52	International Office (Akademisches
Fachhochschule (university	Auslandsamt) 17, 45
of applied sciences) 10-11	internships 68-69
Fachhochschulreife (higher education	
entrance qualification to a university of	

applied sciences) 19

jobs 67–73	Staatsexamen
Krankenversicherung	(state examination) 13
(health insurance) 26–27	state examinations 13
language skills 21-22, 64-66	Stiftung für Hochschulzulassung
Lebenshaltungskosten	(Foundation for University
(living expenses) 25	Admission) 32-33
lecture 55	Stipendium
living expenses 25	(scholarship) 28-29
Magister Artium (traditional German	Studentenwerk 45-47
university degree) 13	Studentenwohnheim
master's degree 13	(student hall of residence) 40
<i>Modul</i> (module) 56-57	student hall of residence 40
module 56-57	Studiengebühren (tuition fees) 24-27
Numerus clausus (NC)	Studienkolleg (foundation course) 20
(restricted admission) 30	TestAS 2I
Praktikum (internships) 68-69	TestDaF 2I-22
Promotion (doctoral degree) 13–14	tuition fees 24-27
proof of financial resources 27-28	tutorial 56
research training groups 14	<i>Tutorium</i> (tutorial) 56
residence permit 54	uni-assist 32
Residents' Registration Office 53	university of applied sciences 10-11
restricted admission (NC) 30	visas 36-38
scholarships 28-29	<i>Visum</i> (visas) 36–38
Semesterbeitrag	Vorlesung (lecture) 55
(semester contribution) 24	Vorlesungsverzeichnis
semester contribution 24	(course prospectus) 57
semester schedule 16	work 67-73
semester ticket 24-25	
seminar 56	
Sprachkenntnisse	

(language skills) 2I-22, 64-66

