

WELCOME TO GOETHE UNIVERSITY GUIDE FOR INTERNATIONAL RESEARCHERS

We would like to thank Santander Universities for their generous support of the Goethe Welcome Centre.

We would also like to thank the EURAXESS platform for its compilation of information as well as the Welcome Centres at the universities of Constance, Bochum, Bonn, Erlangen, Marburg und Bayreuth.

WELCOME TO GOETHE UNIVERSITY GUIDE FOR INTERNATIONAL RESEARCHERS

Dear International Researcher.

Frankfurt is one of Germany's most international cities, a city of encounters and intellectual enrichment. This impressive academic, logistical, commercial and financial hub with its long history has always depended on exchange with different people and nations. As part of the University's strategic efforts to enhance its international links I am very glad that the Goethe Welcome Centre has taken on the responsibility for the care of our international guests. Researchers and scientists from all over the world will find a welcoming atmosphere at our university, making their arrival and stay as non-bureaucratic as possible. The Goethe Welcome Centre offers a wide range of services to support and guide you through all the nonacademic formalities of your stay in Frankfurt.

We are well aware that high-quality academic standards also require top-quality administrative support for international researchers both inside and outside the university. Be it the quest for accommodation, the city's administrative red tape or social events on weekends: our University will take care of you.

Together with the Goethe Welcome Centre staff, I would like to welcome you to Goethe University and wish you a most fruitful stay in Frankfurt.

Sincerely,

Birgitta Wolff

President of Goethe University

Greetings

For more than 20 years Santander has been deeply committed to higher education. Through our global division Santander Universidades, we have collaborated with universities on a unique global initiative. To date, we have built up a strong network with 1 200 Universities and institutions in 21 countries.

The aim of Santander Universidades is to encourage a global international exchange of knowledge and research. For this reason we are happy to be an active partner of the Welcome Centre of the Goethe University which has shown itself to be of great support to international students and researchers.

We are convinced that investing in higher education is the best way to achieve Santander's objective to help both people and business prosper.

Best wishes,
Ulrich Leuschner

CEO Santander Consumer Bank

1. WELCOME 1. WELCOME

WELCOME

Welcome to Goethe University, Frankfurt am Main,

We are very pleased that you have decided to stay at Goethe University. We hope that you will have a fruitful and enriching time in the vibrant commercial and financial metropolis of Frankfurt.

The Goethe Welcome Centre (GWC) is the central point of advice and services for international researchers (professors, post-docs and PhDs) at Goethe University. In order to make your preparation, arrival and stay in Frankfurt as comfortable as possible, the GWC team is available to you with information, advice and targeted help regarding all matters that are important to prepare for your stay and life in Frankfurt. The GWC works closely with other service facilities at the University as well as the City of Frankfurt. In addition we offer events and excursions for you and your family.

So that we can support you in the best possible way, we would like to ask you to fill in our online registration form as a starting point. As soon as you have submitted it we will send you some initial information by email and we will send our welcome-bag to the department hosting you.

On the following pages you will find a large amount of information all about your stay in Frankfurt. Should you have further questions, please do not hesitate to contact us at any time.

We look forward to meeting you,

Florian von Bothmer and the Goethe Welcome Centre Team

CONTENT

Velcome	7	2.9 Taxes	44
		2.10 Bank account	45
. Our Services and Programmes		2.11 Change of address	46
1.1 Services	12	2.12 Driving licence and car registration	47
1.2 How to get to Goethe University's different campuses?	14	2.13 Radio and TV fees	49
1.3 Four campuses, one university	18	2.14 Certified translations	49
		2.15 Departure	51
. Formalities		2. Accommodation	
2.1 Checklists of most important formalities	23	3. Accommodation	
2.1.1 Checklist for things to do before you come to Frankfurt	23	3.1 General information	54
2.1.2 Checklist for arrival and during your		3.2 Private apartments through the GWC	56
stay in Frankfurt am Main	25	3.3 The rental market	56
2.2 Documents	29	3.4 Rental contracts	59
2.3 Visa	30	3.5 Security deposit	59
2.3.1 Types of visa	31	3.6 Goethe University's guesthouses	60
2.3.2 Temporary residence permit	32	3.6.1 Guesthouse Beethovenstr. 36	60
2.3.3 Inviting visitors	32	3.6.2 Guesthouse Ditmarstr. 4 and	
2.3.4 Extending a visa	33	Guesthouse Frauenlobstr. 1	60
2.4 Contract	34	3.7 Hotels, boarding houses and hostels	61
2.5 Registration	35	4. Family	
2.6 Immigration authority – residence permit	36	•	
2.7 Work permit	38	4.1 Coming with the family	64
2.8 Insurances	39	4.2 Dual career couples	65
2.8.1 Health insurance	39	4.3 In Frankfurt with children	66
2.8.2 Private health insurance	40	4.3.1 Childcare facilities	66
2.8.3 Nursing care insurance	41	4.3.2 Schools	67
2.8.4 Liability insurance	41	4.3.3 Child benefits and family allowance	69
2.8.5 Social security insurance	41		
2.8.6 Accident insurance	43		

5.1	Ger	man language courses	7
5.2	Art	s and culture	7
5.3	Spc	ort	7
5.4	Leis	sure time	7
5.5	Hea	alth care and medical doctors	7
5.	5.1	The German health care system	7
5.	5.2	Searching for the right doctor	7
5.	5.3	Medical emergency services	7
5.	5.4	Emergency pharmacy services	7
5.	5.5	Costs of medical treatment and office visit	7
5.	5.6	If you are admitted to hospital	8
5.6	Rel	igion	8
5.7	Pub	olic Transportation	8
5.8	Livi	ing expenses	8
5.9	Tele	ecommunication and Internet	8
6. Linl	(S		8
7. Imp	ortai	nt phone numbers	8
The G\	NC-T	Team	8
Imprin	t		9

5. Living in Frankfurt

2 1. OUR SERVICES AND PROGRAMMES

1. OUR SERVICES AND PROGRAMMES

1.1 SERVICES

The Goethe Welcome Centre will serve as your central point of contact and can arrange professional, expert advice on all non-academic affairs. The Goethe Welcome Centre is a single source of support for you and your family across a wide and comprehensive range of matters. In its capacity as the central facility for networking and interlinking the existing services and programmes and for pooling expertise and skills at the university, the Goethe Welcome Centre maintains contacts with all the existing service points at the university. The Goethe Welcome Centre additionally offers its own services, fine-tuning these to specifically meet your requirements.

In addition to assistance with all non-academic, extra-curricular fields, the Goethe Welcome Centre also supports the socio-cultural and linguistic integration of international researchers. The Goethe Welcome Centre, in cooperation with the *Internationales Studien- und Sprachenzentrum (ISZ)*, also offers German as a foreign language courses at different levels.

If you have any special needs or wishes, please feel free to contact us.

1. OUR SERVICES AND PROGRAMMES

We currently offer the following services:

Services before you arrive

- ▶ Advice regarding your visa application
- ► Information on the documents and papers that you need
- ▶ Support during the accommodation search
- ► Advice on the immigration of your spouse and/or children
- Advice on childcare and schooling
- ▶ Information on travelling to Frankfurt
- Advise on research funding options for post-docs

Services when you arrive

- General advice
- Helping you find permanent accommodation
- Providing advice and accompanying you on visits to local authorities (Registration, Residence Permit)
- Answering formal questions about health insurance, pension insurance, other forms of insurance, taxes, banking, international driving licence, registering a car
- ► Information on the ID card for the library, an email address, Goethe-Card and WiFi access at Goethe University

Services during your stay

- ▶ Support in all non-academic matters
- ▶ The GWC Host Programme
- ▶ Change of address
- Coordinating the subsequent immigration of your spouse and/or children
- ▶ Information on childcare facilities
- Helping you to find a school in Frankfurt and surrounds
- ▶ German as a foreign language courses
- ▶ Information on doctors and hospitals where other languages, besides German, are spoken
- ▶ Information on life in Frankfurt
- Information on the range of cultural events, programmes and sporting activities offered in Frankfurt and at the university.
- ► Events and seminars related to social integration
- ► GRADE training programme for Postdocs

Services at the end of your stay

▶ Information on formalities before you leave, such as terminating your rental agreement, deregistering with the Frankfurt Municipality, terminating insurance contracts, etc.

Bockenheim Campus 23 Informatik, G-CSC

1.2 HOW TO GET TO GOETHE UNIVERSITY'S DIFFERENT CAMPUSES?

BOCKENHEIM CAMPUS

Senckenberganlage 31, 60325 Frankfurt

- 1 Art Pedagogy
- 17 Dantestraße 9
- 7 Day-Care Center Bockenheim
- 9 European Academy of Work (AdA)
- 24 Guest House Beethovenstraße 36
- 4 Halls of Residence Bockenheimer Landstraße 135
- 10 Halls of Residence Jügelstraße 1
- 19 Institute for Informatics
- 23 Institute for Informatics, Goethe Center for Scientific Computing (G-CSC)
- 18 Institute for Mathematics, studium digitale
- 13 Institute of Social Research (IfS)
- 2 Johann Christian Senckenberg University Library
- 8 Juridicum
- 15 Lecture Hall Building: Halls 1 16 and I VI
- 12 Library Art History, Islamic Studies and Städel's Library
- 22 LOEWE Biodiversity and Climate Research Centre (BiKF)
- 5 New Cafeteria, Social Centre (Conference Room III)
- 16 Senckenberg Research Institute and Natural History Museum, Physical Society
- 3 Sonderforschungsbereich (SFB) 1095
- 11 Student House (General's Students' Committee, AStA)
- 21 Varrentrappstraße 40-42, Carl-Bosch-Haus

WESTEND CAMPUS

Theodor-W.-Adorno-Platz 1, 60323 Frankfurt am Main

- 8 Anbau Casino
- 6 AStA Campus Office, Goethe Welcome Centre
- 7 Casino
- 20 Cluster of Excellence »The Formation of Normative Orders« (ExNO)
- 18 Goethe-Card
- 16 Haus der Stille (Interreligious Meeting Place)
- 13 Lecture Hall Centre (HSZ)
- 9 House of Finance (HoF)
- 1 IG-Farben-Haus
- 17 Real Estate Management Container (IMM)
- 5 Day-Care Centre (KITA)
- 11 Max Planck Institute for European Legal History (MPI)
- 3 Nebengebäude (NG)
- 2 Norbert Wollheim Memorial
- 10 Central Administration (PA)
- 12 Social Studies, Educational Studies, Psychology, Human Geography (PEG)
- 14 Law, Economics and Business Administration (RuW)
- 19 Seminarhaus
- 21 Seminarpavillon
- 15 Halls of Residence of the Protestant and Catholic Communities (ESG/KHG)

1. OUR SERVICES AND PROGRAMMES

RIEDBERG CAMPUS

Max-von-Laue-Str. 9, 60438 Frankfurt

- 5 Biologicum
- 2 Biozentrum, Goethe Welcome Centre
- 6 Buchmann Institute for Molecular Life Sciences (BMLS)
- 1 Chemical Institute
- 9 FIZ
- 4 Geo Centre
- 11 Greenhouses, Planting Areas
- 13 Kita Kairos Day-Care Centre
- 10 Kita Zauberberg Day-Care Centre
- 8 Max-Planck-Institute for Biophysics
- 12 Max-Planck-Institute for Brain Research
- 12 Wax-Flanck-institute for brain nesearch
- 7 Otto-Stern Centre (Lecture Hall Centre)
- 3 Physics

1. OUR SERVICES AND PROGRAMMES

NIEDERRAD CAMPUS

Theodor-Stern-Kai 7, 60590 Frankfurt

Directions by car:

- from the A5 towards Kassel, exit »Niederrad/ Schwanheim/ Uniklinik«
- from the A5 towards Basel, exit »Westhafen/ Uniklinik«, Gutleutstraße, Friedensbrücke, Theodor-Stern-Kai
- from the A3 towards Frankfurt Süd/ Stadtmitte, exit »Schwanheim/ Niederrad/ Rennbahn«, Kennedyallee, Rennbahnstraße, Sandhofstraße or Deutschordenstraße, Theodor-Stern-Kai

Directions by public transport:

- 35 and 46 bus routes, »Stresemannallee« stop
- Tram lines 12 and 21 from Central Station, lines 15 and 19 from Südbahnhof to »Universitätsklinikum«
- »Hauptbahnhof« »Südbahnhof« underground stations

1. OUR SERVICES AND PROGRAMMES

1.3 FOUR CAMPUSES, ONE UNIVERSITY

Goethe University has campuses in Bockenheim, Westend, Riedberg, and Niederrad. While each campus is very different and has a distinct character, all campuses are conveniently located and well serviced by public transportation.

The new Westend Campus with its park-like ambiance and beautiful travertine-facade buildings is one of Germany's most attractive campuses. It is currently home to the House of Finance and the departments of law and economics as well as history, philosophy, religious studies, and a part of the language and cultural studies department. In addition to state-of-the-art lecture theatres, the campus features a beer garden and several restaurants and cafes with abundant natural light. The original main campus in Bockenheim is still home to the university library, and various academic departments. It is scheduled to be closed within a couple of years.

Riedberg Campus is home to the natural sciences at Goethe University—geo-sciences/geography, physics, biochemistry, chemistry, pharmacy, and biology. Modern buildings offer state-of-the-art facilities and laboratories. The new Otto Stern Centre forms the heart and centre of the campus, providing not only a library and lecture hall centre, but also a place for students and faculties to gather.

Set directly on banks of the River Main, Niederrad Campus is the site of the medical faculty and the University Hospital. It is also undergoing reconstruction and expansion, and offers a mix of modern, new buildings and charming old ones.

22 2. FORMALITIES 2. FORMALITIES

2. FORMALITIES

2.1 CHECKLISTS OF MOST IMPORTANT FORMALITIES

2.1.1 CHECKLIST FOR THINGS TO DO BEFORE YOU COME TO FRANKFURT

You can use this checklist to keep track of the tasks you have already completed and those still pending. The list may not mention every detail. However, we have attempted to include the most important steps to follow in preparation for your trip to Frankfurt. There is no need to adhere to the order of the tasks as given in the list. Moreover we recommend that you carefully read the information we provide on our homepage in order to prepare for your stay in Frankfurt. www.uni-frankfurt.de/qwc/Checklists

1. Registration with the Goethe Welcome Centre

The Goethe Welcome Centre team will be happy to assist you in preparing for your journey and anytime during your stay in Frankfurt. Our main purpose is to provide information and service at the highest level. In order to offer this level of service, it is important for us to get to know you and your needs. Therefore, we would like to ask you to register by filling in our online Check-In Questionnaire available on our homepage: www.uni-frankfurt.de/gwc.

2. Invitation from your host institute or confirmation of your research fellowship

Be sure to print out and bring the invitation from your host institute in Frankfurt or the confirmation of your research fellowship.

3. Visa

You should apply as early as possible for your visa and those for your family at the German embassy or consulate in your home country. As there are several kinds of visa you may want to check our web site for further information:

www.uni-frankfurt.de/qwc/Visa.

4. Apartment Search

Apartments and furnished rooms are in great demand in Frankfurt. Therefore, we recommend that you start your apartment search as early as possible. Please contact us well ahead of time if you would like us to help you with your search. Read more about this on our homepage:

www.uni-frankfurt.de/gwc/Accommodation.

5. Health Insurance

If you are planning for a longer stay in Germany, you should make sure that you and any accompanying family members have adequate health insurance coverage. German health insurance providers generally cover the costs of medicine, doctor's visits and hospital stays. It is very important that your health insurance covers medical treatment in the case of acute illnesses and accidents. Adequate health insurance coverage is also required in order to obtain a residence permit in Germany. Read more about this on our homepage:

www.uni-frankfurt.de/gwc/Insurances.

6. Formalities for family members

When coming with children, you should arrange for child care or schooling in Frankfurt ahead of time and ideally before coming to Germany. We recommend that you contact the Goethe Welcome Centre as early as possible because it is often necessary to reserve child care places well ahead of time. In many cases, your host institute may also help. Please do not hesitate to ask! There are a number of formalities to be taken care of if your spouse or other family members are going to accompany you to Frankfurt. Family members will need a visa, which you need to apply for well in advance. If your spouse wishes to work while in Germany, you must in-

dicate this during the visa application process. A work permit is required if a spouse is to be employed regularly in Germany (exceptions: citizens of countries within the European Union, Iceland, Liechtenstein and Norway). Read more about this on our homepage:

www.uni-frankfurt.de/gwc/Family.

7. Language Preparations

It is a good idea to learn at least some basic German, especially if you are planning on a longer stay in Germany. Obtaining some language skills in your home country will make your arrival easier and more pleasant. The Goethe Welcome Centre organizes basic language courses for visiting scholars and their families in Frankfurt. Nevertheless we recommend a more intensive course in one of the numerous language schools in Frankfurt. Read more about this on our homepage:

www.uni-frankfurt.de/Language-Courses.

8. Important Documents

Before coming to Germany, you will need to gather various forms of identification and other documents such as:

- Your passport(s) or similar identification document(s)
- Visa(s)

- Your children's birth certificates / your marriage certificate if your spouse is accompanying you
- Several biometric passport photos
- The invitation from your host institute or confirmation letter from your funding institution (hosting agreement)
- Your university degrees and your doctoral degree, if applicable
- ► Confirmation of health insurance (if your health insurance is valid in Germany)
- Vaccination records, information about previous sicknesses or medication
- ▶ A foreign or international driver's license,

2. FORMALITIES

2.1.2 CHECKLIST FOR ARRIVAL AND DURING YOUR STAY IN FRANKFURT AM MAIN

This checklist will help you determine the tasks that you still have to complete. However, please note that this checklist is not a complete list of all necessary tasks, but is a summary of the most important pieces of information. The tasks do not need to be completed in the order in which they are shown in the list. Please contact us if you need assistance with any of the formalities described here; we will be delighted to help you!

1. Fill in Goethe Welcome Centre's questionnaire

You should complete Goethe Welcome Centre's online Check-In Questionnaire before or upon your arrival in Frankfurt. You should complete the Goethe Welcome Centre's online Check-In Questionnaire latest by the time you arrive in Frankfurt (http://linkto.eu/GU_welcome) We can provide you with important information and inform you about special events and advisory programmes only after we have received the completed questionnaire. All information that you provide is kept confidential.

2. Register with the city of Frankfurt

You must register at the Residents' Registration Office (*Bürgeramt*) in Frankfurt latest within two weeks after arrival. This rule applies to all German citizens as well as to international guests who will stay in Germany for more than three months. You may find a link for the online booking system on the web pages of the Goethe Welcome Centre (*www.uni-frankfurt.de/gwc/Registration*). In order to declare your residency, you must

bring your personal identity card and a lessor confirmation (Wohnungsgeberbestätigung) to one of the Residents' Registration Offices. You can choose between different Residents' Registration Offices to visit depending upon your place of residence in Frankfurt (www.meldebox.de/Umzug-Frankfurtam-Main/Einwohnermeldeamt). At the Residents' Registration Office you may also apply for a police certificate of good conduct. If you are going to sign an employment contract with Goethe University you will have to submit a tax number to the human resource department. This confirmation will be sent automatically to your new address about 3–4 weeks after your registration with the Bürgeramt.

3. Visa and residence permit

Foreigners generally require a visa to enter Germany and also a residence permit if they are planning to stay for an extended period of time. The entry visa can usually be obtained through German consulates located abroad. Depending upon the length and purpose of the stay in Germany, a Schengen-Visa is required (research stay in Germany for up to three months) or a national visa (research stay exceeding three months). Foreigners who require an entry visa must also receive permission to stay in Germany if their planned stay exceeds the length of the issued visa. In this case, a residence permit is required. This also applies to foreigners who are permitted to enter and stay in Germany for up to three months without a visa. These varying regulations depend upon the country of origin of the person traveling to Germany. If you are planning to stay in Germany longer than three months, you are obliged to apply for a residence permit at the Aliens Department (Ausländerbehörde).

The issuing or extension of a residence permit is controlled by the *Ausländerbehörde*. We are happy to assist you in arranging an appointment with the *Ausländerbehörde*. The following documents are required at the time of the appointment:

- Valid passport
- Registration certificate from the Resident's Registration Office
- ▶ Completed and signed Application for a residence title
- Proof of your ability to finance your living expenses: employment contract/scholarship certificate
- ▶ Proof of medical insurance coverage
- Rental contract
- ▶ 1 recent biometric photo
- service fee of € 50-120, (fee depends upon the length of the granted residence permit)
- ▶ A service fee of € 30 is charged for extending a residence permit.

Please find further information on our web page: www.uni-frankfurt.de/gwc/Checklists.

4. Rental contract and security deposit

A written rental contract is usually signed with the landlord before moving into an apartment. By signing the contract, you legally recognize and accept the conditions of the contract; therefore, the entire contract should be read very thoroughly. It is common in Germany for the landlord to require a security deposit amounting to about two months of rent. This money will be set aside and returned to you

once you move out if the apartment has not been damaged or you do not have any outstanding payments to the landlord. A security deposit should amount to three months' rent at the most. If you live in one of the university's guesthouses, you will receive further information and the rental contract upon moving in.

5. Health insurance

If you will be staying in Germany for an extended period of time, you and your accompanying family members have to obtain health insurance coverage in Germany. German health insurance companies generally reimburse the cost of medication, doctor's fees, and hospital fees. It is also very important that the health insurance covers medical treatment for acute illness and accidents. Health insurance coverage is also required by the *Ausländerbehörde* in order to receive a residence permit. Please find further information on our web page:

www.uni-frankfurt.de/gwc/Insurances.

6. Further important types of insurance: liability insurance (*Haftpflichtversicherung*) and accident insurance (*Unfallversicherung*).

We strongly recommend obtaining private liability insurance at the latest shortly after your arrival in Frankfurt. This type of insurance provides coverage should you injure another person, for example through carelessness (causing an automobile accident while riding a bicycle). Please determine if your liability insurance in your home country remains valid in Germany. Accident insurance (*Unfallversicherung*) is a com-

2. FORMALITIES

ponent of the compulsory German state social insurance. This insurance covers you in the event of an accident at work but does not provide coverage for private accidents. If you have an employment contract in Germany, you do not have to personally apply for accident insurance because your employer is fully responsible for accident insurance coverage. You should consider if you would like to take out supplementary private accident insurance. Scholarship recipients are usually exempt from the obligatory German state social insurance. Further information can be found on our web pages.

7. Opening a bank account

Because monthly rental payments, electrical bills, and insurance fees are normally charged directly to a bank account and salaries and scholarship funds are directly deposited to one's account, it is important to open a bank account (*Girokonto*) for the duration of your stay in Germany at a local bank. Please find more information on our homepage: www.uni-frankfurt.de/gwc/Bank-account.

8. Goethe-Card

International researchers and guest researchers can receive a card from the Computer Centre (*Hochschulrechenzentrum/HRZ*).

This personal »Goethe-Card« allows you to perform several procedures that will certainly be useful throughout your stay:

- ▶ Employment and services card
- ► Identity card used for research and taking out books or other media from the university's libraries.

- ▶ Access to various buildings
- ► Cash-free payment in the university cafeteria
- Copy card
- As a service card, the Goethe-Card allows you to participate in university sport courses.

Your inviting school or institute at Goethe University will have to apply for this card. Only guest researchers who are staying longer than four weeks at the university or at associated institutions may receive the Goethe-Card. More important information about the Goethe-Card card can be found on the Computer Centre's website:

www.rz.uni-frankfurt.de/44160530/Goethe-Card.

9. Internet and e-mail

International researchers and guest researchers have free access to internet and e-mail on the university's premises. In order to gain access you will use the username given to you by the Computer Centre.

10. Language Courses

Basic German skills will be very useful in handling day-to-day tasks and activities. The Goethe Welcome Centre offers language courses at basic levels for guest researchers. If you are interested, please inquire at the Goethe Welcome Centre. In addition, numerous language schools in Frankfurt and the surrounding area offer the opportunity to learn German or to improve one's German skills. More information can be found on our homepage:

www.uni-frankfurt.de/gwc/Language-Courses.

11. Transportation

Frankfurt's public transportation system of city buses and trams is very well organized. You can find information about tickets, fees, and transportation connections on RMV's website www.rmv.de. Employees of Goethe University may apply for a so-called "job ticket", which allows further reductions in public transportation costs (not applicable for professors and junior professors). Additionally, it is also easy to reach many locations in Frankfurt by bicycle and there are many opportunities to buy second hand bicycles. If you will be bringing your car to Germany, you can find more information about this topic on the EURAXESS Germany website: www.euraxess.de. Further information may be found on our web page: www.umi-frankfurt.de/gwc/Transportation.

12. Events and Activities

Events for international researchers and their families are organized every month, such as small trips and excursions to museums and historical sites in Hessen. Current event information can be found on our homepage:

www.uni-frankfurt.de/gwc/Events.

2. FORMALITIES

2.2 DOCUMENTS

- ✓ You will need a number of documents for your stay in Frankfurt. Please bring the following documents with you from your home country:
- ▶ A **passport** valid for the duration of your entire stay in Germany and at least 3 months after the envisioned return to your home country.
- A visa for yourself and for any family members accompanying you. Please be sure to apply for the visa as early as possible. Although you may receive your own visa fairly quickly, many visitors experience delays of up to two months before receiving visas for their family members.
- The invitation from your host institute or confirmation letter from your funding institution.
- Proof of sufficient financial resources/ proof of receipt of a fellowship or contract with GU.
- Several biometric passport photos.
- Your birth certificate.
- ▶ Your marriage certificate and your chil-

dren's birth certificates if your wife and/or your children are accompanying you. These documents should be translated into German

- Certified copies in German or English of your secondary school leaving certificates (High School Diploma, GCE, Baccalaureate etc.), of your university degrees and, where applicable, of your doctoral degree.
- ▶ Copies of detailed **work certificates**.
- ► **Certificate of good conduct** (applicable only for long term contracts with GU).
- ▶ Confirmation of health insurance coverage valid for Germany for yourself and any family members beginning on the first day of your stay in Germany. You may have to take out a German health insurance for the entire duration of your stay.
- ▶ If applicable, a statement regarding any current or previous illnesses (also any recent X-rays) as well as any medication you are taking at the time of your depar-

ture.

- ▶ Your **vaccination records**, if possible an international certificate of vaccination.
- ▶ If you have **personal liability or private accident insurance** in your home country, you should find out whether the coverage is also valid in Germany.
- An international driving licence or your national driving licence, if you plan to drive a car while in Germany.
- An international »green« insurance card to confirm that you have automobile liability insurance that is valid in Germany (if you plan to bring your own car to Germany).
- ▶ Confirmation from your automobile liability insurance provider that you have an accident-free **driving record** to obtain a lower insurance premium for German liability insurance.

Please find further information about important documents on the following web page: www.uni-frankfurt.de/gwc/Checklists

002 - LP - 30 - FD - 01 SERVICIO NACIONAL DE MIGRACION

2.3 VISA

Foreign nationals generally require a visa to enter Germany (for detailed information see the Federal Foreign Office website). Please apply for your visa as early as possible at the relevant German mission abroad, i.e. the German Embassy or a German Consulate in your home country or country of residence. You will need a number of different documents and papers when applying for a visa depending on the type of visa and the country.

Please note that it can take at least 4 to 6 weeks to process a visa application and that this can differ from one embassy to the next. So, please apply for your visa in good time.

The website of the relevant Consulate General contains more detailed information on the documents required. A detailed overview of statutory frameworks for entry and residence can be obtained from EURAXESS Germany (www.euraxess.de). Please note: If a visa is compulsory, then entry without a visa is not permitted and is thus illegal. Please also note: the visa process for family members/dependents differs from the one for guest researchers and academics and may, under certain circumstances, take longer.

Exemptions to and relaxations of the visa requirement are only available to a few countries.

The following groups do not require a visa for entry. They only need to present a valid travel document (e.g. a passport):

- ▶ Citizens of the European Union.
- Nationals of European Economic Area countries (EEA): Iceland, Liechtenstein, Norway.
- Nationals of Australia, Canada, Israel, Japan, Republic of Korea, New Zealand, Switzerland and the USA (if coming for a stay exceeding three months, nationals of these countries must apply for a residence permit at the Aliens Department/Ausländerbehörde in Germany). However, if you are planning to take up gainful employment in Germany we strongly recommend applying for a work-visa before coming to Germany. Starting this process only upon arrival will most probably delay the starting date of your employment at Goethe University.
- ▶ Nationals of Andorra, Honduras, Monaco and San Marino do not need a visa, as long as they are not planning to take up gainful employment. (If they will stay for longer than three months, they must apply for a residence permit at the Aliens Department/ Ausländerbehörde in Germany).

Nationals of Argentina, Bosnia and Herzegovina, Brazil, Brunei, Chile, Costa Rica, Croatia, El Salvador, Guatemala, Malavsia, Mexico, Montenegro, Nicaragua, Panama, Paraguay, Singapore, Serbia, Uruguay, Vatican City and Venezuela can enter without a visa for stays not exceeding three months or if they do not plan to take up any gainful employment that requires social security contributions to be paid. If the employment as a (visiting) researcher or academic will not exceed three months. entry without a visa is also possible. It is **not** possible to extend these visa-free stays beyond three months. After completion of the three months, these persons must leave the country. If they wish to stay longer or to take up gainful employment in a job that requires state approval, they must, as an absolute prerequisite, enter Germany on a national visa.

Please note: Schengen-visas are **not** valid in the UK.

No liability for errors or omissions.

2. FORMALITIES

2.3.1 TYPES OF VISA

On arrival in Frankfurt, you usually have to go to vour local Aliens Department (Ausländerbehörde) at the earliest appointment possible during the first 3 months of your stay to extend your visa (residence permit / Aufenthaltsgenehmigung). The GWC will be glad to arrange such an appointment for you. In most cases it will be clear which of the residence permits set out in the relevant paragraphs of the Residence Act (Aufenthaltsgesetz) is most suitable for you. In some cases you will be able to choose the paragraph that will appear on your residence permit and this decision can have advantages and disadvantages depending on your particular situation. The following residence permits are generally available for researchers:

§ 16

This paragraph is addressed to students and can also apply to doctoral students who are registered for a PhD. In this case, the main purpose of the stay should be to attain a PhD.

§18

This paragraph is aimed at those who are working and have an employment contract (e.g. research assistants). It is also possible to choose this paragraph if you are pursuing a PhD alongside work.

§19

This paragraph is addressed to highly qualified persons (so-called high flyers in the areas of economics, science and research). In certain circumstances, a permanent residence permit can be issued under §19. In this case, the research institute must also provide justification and disclose the selection criteria.

§20 – Research Visa

This paragraph is aimed at researchers who already have a research project. In this case, the research institute needs to have signed a hosting agreement.

Blue Card

The Blue Card is a residence permit.

The EU Blue Card serves to promote the mobility of researchers within Europe. This includes third-country nationals who will enter Germany directly from a third country, and those who are already in another EU member state under an EU Blue Card. However, it may also be worth considering for researchers who are already residing in Germany.

- ✓ You need to meet certain criteria before the EU Blue Card can be issued. You require:
- ▶ A German or a foreign university degree which is both recognised and acknowledged in Germany, or is comparable to a German degree.
- ▶ An employment contract.
- A minimum salary (information about the amount can be obtained at the Goethe Welcome Centre).

No liability for errors or omissions. We recommend that you also consult the diplomatic mission or your local Aliens Department for more detailed information on your individual case.

It takes approx. 4–8 weeks for your electronic residence permit to be issued, and you will receive this in card format. If your current residence permit is due to run out during this period of time, then you will need to obtain a temporary residence permit. This is only a temporary document to replace your expired permit until your new electronic residence permit arrives.

There are three different types of temporary residence permit. These are known as *Duldungsfiktion*, *Erlaubnisfiktion*, and *Fortbestandsfiktion*.

If you have applied far enough in advance to extend your residence permit and are now waiting for your card, you will usually receive a *>Fortbestandsfiktion* (§ 81.4), as your old residence permit will continue to apply until you receive the new card.

In principle, it is possible to travel with this type of temporary residence permit, and you are permitted to re-enter Germany at any time. Nevertheless, as long as you only possess a temporary residence permit, it is advisable to check with the diplomatic mission (embassy/consulate) of the country you will be visiting, to ensure you will be able to enter and leave the country without any problems.

Should you receive a <code>Duldungsfiktion(</code> or an <code>PErlaubnisfiktion(</code> (§ 81.3) for any particular reason, you are not permitted to travel with this permit. These types of temporary residence permits only allow you to prolong your stay in Germany.

A temporary residence permit costs \in 20 for adults and \in 10 for minors.

2.3.3 INVITING VISITORS

- ✓ If you would like to invite visitors to Germany who require a visa, you need to submit the following documents to the Aliens Department:
- Application form: Inviting Visitors (Besuchereinladung)
- ► Formal obligation (Verpflichtungserklärung)
- ► Form: Instructions on how to save and use the application data (*Belehrung zur Speicherung und Nutzung der Antragsdaten*).
- Your last three payslips/statements of grant receipts or, depending on the amount of monthly income, details of a dedicated account may be required (€ 1,500 + € 25 per visiting day if the visitor will be living with you, or € 75 per visiting day if the visitor will be staying in a hotel or somewhere similar)

- ► Tenancy agreement (stating the amount of rent and the size of the living area in square metres).
- ▶ Bank statements from the last three months recording rent being debited from the account and wages being paid in.
- Valid passport
- Cost: € 25

You need to submit the completed forms to the Aliens Department. The required documents will then be passed on to the visitor and they will be able to take them to the Embassy and apply for a visa.

2. FORMALITIES

2.3.4 EXTENDING A VISA

You need to apply for a residence permit at your local Aliens Department before your entry visa runs out. Citizens of Australia, Israel, Canada, New Zealand, the Republic of Korea and the USA, who arrive without a visa and are planning to stay in Germany for a longer period of time, also need to apply for a residence permit a.s.a.p. after their arrival to Frankfurt.

We advise you to submit your application as soon as possible (approx. 3 months before your visa is due to expire).

- ✓ You usually have to present the following documents at the Aliens Department (*Ausländerbehörde*):
- ► Completed application for a residence permit
- Valid passport (please ensure that this is not due to expire until at least three months after the end of your stay)
- Biometric passport photo (please note the requirements set out by the Federal Foreign Office)
- ▶ Fellowship award letter, employment contract or hosting agreement with the university (stating the amount of the monthly fellowship or salary as proof that you can support yourself financially)
- Letter of invitation from your host faculty (in German)
- ▶ Proof of a German health insurance cover
- ► For spouses/children: certified German or English

translations of marriage and birth certificates

- ► For children: current school enrolment certificate (of the German school they will attend)
- Registration certificate from the Residents' Registration Centre (Bürgeramt)
- ► Charges: a maximum of €110 for the original permit
- Your height in metres and centimetres (please check measurements beforehand and have the converted figures at hand)

2.4 CONTRACT

If you are granted an **employment contract** as a member of the academic staff or as a professor at Goethe University, your department will apply to the university's Human Resources Department (*Personalservices*) to formally appoint you. You will receive the contractual papers and documents plus various other forms. The Goethe Welcome Centre and the staff of the Human Resources Office will be pleased to assist you completing the forms. If you have any questions on contractual matters, please feel free to contact the Goethe Welcome Centre and your contact person at the GU HR Department. We will also be pleased to assist you if you have any general questions related to taxes.

- ✓ For your appointment at Goethe University, you will need the following documents:
- A copy and, where applicable, a certified translation of your university degrees (Master's degree/doctorate)
- ► A copy of your ID document
- ▶ Proof of previous work experience
- ▶ Where applicable, a copy of your residence permit
- ▶ If you are married: a copy and, where applicable, a certified translation of your marriage certificate
- ▶ If you have any children: a copy and, where applicable, a certified translation of their birth certificates
- ► A certificate of good conduct from the last country of residence (applicable only for a work contract with GU)

- ► A Health certificate issued by the University's hospital (if applicable)
- You need to obtain the following documents and papers once you arrive in Frankfurt:
- ▶ tax number
- ▶ Health insurance and social security number
- ▶ We recommend that you open a bank account/cheque account (*Gehaltskonto*) in Frankfurt.

If you require a residence permit and do not have an employment contract with Goethe University, the university will issue a **letter of intent** with you. Researchers from Non-EU countries should be aware that gainful employment at GU cannot be taken up without a **residence and a work permit** from the Aliens Department.

2. FORMALITIES

2.5 REGISTRATION

Once you have moved into your accommodation in Frankfurt, you must comply with the Registration Act and register in Frankfurt **within 2 weeks.** The registration is done at the Residents' Registration Office (*Bürgeramt*) of the City of Frankfurt and is free-of-charge. You should make an appointment online before going to the *Bürgeramt*.

- ✓ You will require the following papers and documents to be able to register:
- Proof of identity for all persons registering (ID card, passport)
- Lessor confirmation (Wohnungsgeberbestätigung); the form is available online or at GWC

At the *Bürgeramt* you will receive a registration certificate, which you need, among other things, when applying for a residence permit or opening a bank account.

Please note: if you move accommodation during your stay, you must re-register with the *Bürgeramt* responsible for your new place of residence, i.e. you have to register your new address. When leaving Germany, you have to de-register at the *Bürgeramt*.

Address:

Bürgeramt (Zentrale)
Zeil 3, 60313 Frankfurt
Phone: +49 (0)69/21230600

Opening hours: Mon 9:00 am - 5:00 pm

Tue 7:30 am - 1:00 pm Wed 7:30 am - 1:00 pm Thu 10:00 am - 6:00 pm Fri 7:30 am - 1:00 pm

SERVICE:

The Goethe Welcome Centre will be happy to accompany you to the Residents' Registration Office.

2.6 IMMIGRATION AUTHORITY – RESIDENCE PERMIT

Address:

Aliens Department (Ausländerbehörde)
Ordnungsamt
Rebstöcker Straße 4
60326 Frankfurt am Main
Phone: +49 (0)69 212 4248!
Fax: +49 (0)69 212 42216

Office hours:

Mon 8:00 am – 1:00 pm
Tue closed
Wed 7:30 am – 3:00 pm
Thu 1:00 pm – 6:00 pm
Fri 7:30 am – 12:00 am

If your stay at Goethe University will last longer than three months, you not only have to register with the Residents' Registration Office (*Bürgeramt*) after you arrive but also with the relevant Aliens Department and then apply for a residence permit. Your place of residence – i.e. where you are living – determines which office is responsible for you. If you are registered in Frankfurt, the relevant immigration authority is the Aliens Department Frankfurt (*Ausländerbehörde*). You can find information on the subsequent immigration / reunification of families in the following pages.

Please note: Nationals of non-EU States who are exempted from the visa requirement and are going to spend more than three months at Goethe University also have to apply for a residence permit after they have entered Germany.

However, if you are planning to take up gainful employment in Germany we strongly recommend applying for a work-visa before coming to Germany. Starting this process only upon arrival will most probably delay the starting date of your employment at Goethe University.

Nationals of EU countries or EEA states do not require a residence permit. However citizens of Switzerland have to inform the German authorities, in case they will stay for more than three months.

Essentially, there are three kinds of residence permit. Which residence permit applies to you depends on your status at the Goethe University of Frankfurt:

- 1. You are a **visiting researcher or scientist** at Goethe University and have a **temporary employment contract** with the university: in this case, you are considered to be in gainful employment and will receive a residence permit in accordance with §18 or §20 of the Immigration Act.
- 2. You are a **visiting researcher or scientist** at Goethe University and are financed **via a scholarship or grant, or are receiving payments from your home country.** If this describes your situation, you will conclude a hosting agreement with the Goethe University and will receive a residence permit in accordance with § 20 of the Immigration Act.
- 3. You were offered a **professorship** or are **working as a professor** at the Goethe University. You are considered to be in gainful employment and will receive a residence permit in accordance with either §18 or § 20 of the Immigration Act or, alternatively, you could apply directly for a (permanent) settlement permit.

SERVICE:

The Goethe Welcome Centre will be happy to accompany you to an arranged personal appointment with the Aliens Department.

2. FORMALITIES

- To apply for a residence permit, you will need to present the following documents:
- a valid passport with a valid visa (if visas are needed for nationals of your country)
- ► a completed application form (available at the Goethe Welcome Centre or online)
- ▶ 1 recent biometric photo (not older than 6 months)
- an employment contract and the latest salary statement or other proof of your ability to finance your living expenses, for example, a scholarship or grant certificate or a similar document
- ▶ your registration certificate from the *Bürgeramt*
- a rental contract
- ▶ proof that you have health insurance cover that is valid throughout Germany (if you have an employment contract with the Goethe University, you will normally be compulsorily insured with a public health insurance fund). Please note that in general only German health insurances are accepted
- ▶ the processing fee
- ▶ depending on your status: a hosting agreement

Permanent settlement permit

In order to apply for a permanent settlement permit you must meet the following conditions:

- You must
- have been in possession of a residence permit for five years (you will be credited with only half of the period spend in Germany as part of a study programme: i.e. if you spent 2 years studying in Germany, you will be credited with one of the five years required for a settlement permit),
- have sufficient resources to cover your living expenses and have sufficient living space for yourself and your family,
- ▶ have an adequate knowledge of the German language,
- have sufficient knowledge about the German legal and social system,
- have made compulsory or voluntary contributions to the statutory pension scheme for at least 60 months.

If you are offered a professorship at Goethe University, you can apply directly for a permanent settlement permit.

2.7 WORK PERMIT

If you are employed as a researcher or scientist at Goethe University, you **do not need** a specific work permit. Please note, however, that you do, depending on your nationality, require a visa or a residence permit that allows you to take up gainful employment.

If you have received a grant or scholarship from Goethe University or from another institution, you **do not need** a work permit either.

2. FORMALITIES 3

2.8 INSURANCES

It is imperative that you have sufficient insurance cover for your stay. Following you will find information on health insurance, private health insurance, nursing care insurance, public/private liability insurance, social insurance and accident insurance.

2.8.1 HEALTH INSURANCE

It is an **absolute requirement** that all international scientists and researchers have a health insurance policy that is valid for the entire duration of their stay in Germany. The Immigration Authorities require you to prove that you have adequate health insurance cover before they can issue a residence permit. Please note that you must have health insurance cover from your very first day in Germany. If you enter Germany on a Schengen Visa for a short-term research stay of up to 90 days, you will generally be required to prove that you have travel health insurance cover of at least € 30,000. For longer-term stays, you must have comprehensive (unlimited) health insurance cover that is at least equivalent to a German statutory health insurance fund. We strongly recommend that you choose an adequate German health insurance policy. Depending on your status in Frankfurt, there are various options for health insurance policies:

▶ You have an **employment contract** at Goethe University: in this case, it is normally **compulsory** for you to be enrolled with a **statutory health insurance fund**, whereby you are free to choose which one of these

funds you take. If you do not insure yourself with a statutory health insurance fund, you will automatically be insured with the AOK insurance fund. All statutory health insurance funds charge a standardised premium of around (=14,6% allg. Beitragssatz + X% individuelle Zusatzbeitragssätze) 15.5% of your gross salary. Health insurance premiums are deducted from your gross salary at source. If your gross salary exceeds the compulsory insurance ceiling (52.200 EUR/year) you can insure yourself either privately or voluntarily with a statutory health insurance fund.

- You have a scholarship or are financed via your home country and are sufficiently insured in your home country: you have to prove that your health insurance is equivalent to the German statutory health insurance fund, which is very difficult. Therefore, we strongly recommend that you take out an adequate German private health insurance policy.
- You have a scholarship or are financed via your home country and are not sufficiently insured in your home country: You have to take out an adequate private health insurance policy in Germany.
- ▶ You are an **EU citizen:** The Member States of the European Union introduced the **European Health Insurance Card** (EHIC) in 2004. It is issued by the national insurance carriers in your home country. As a holder of a European Health Insurance Card you can contact doctors and hospitals directly if you are ill, including in

other EU Member States. Please note that the EHIC is only meant for short-term stays. For a long-term stay, German health insurance is required. Please check with your domestic insurance company what items are covered in Germany. Foreign insurance companies will not always cover all the costs that arise in Germany.

The choice of private and statutory health insurance funds and companies is very large. It is worth comparing costs and services. Subsequently, we have compiled some information on the statutory and private health insurance funds and companies, but we do not make any claim as to the completeness of this information.

Statutory health insurance funds:

All statutory health insurance funds charge a common percentage of your gross salary, currently 14,6 %. Your employer covers 7.3 % of this and a further 7.3 % will be deducted directly from your gross salary. The statutory health insurance funds do differ in the services they offer and may, besides the standard rate, charge a supplementary premium, usually about 1.3 %. In contrast to private insurance companies, statutory insurance providers pay the doctor or hospital directly. You merely have to present your insurance card before treatment. Please find here the names of the most important statutory health insurance companies in Frankfurt:

- ▶ AOK Hessen www.aok.de/hessen
- ▶ Technikerkrankenkasse Frankfurt www tk de
- ▶ Barmer Krankenkasse www.barmer-gek.de

There are many private health insurance companies. If you are in Frankfurt for less than five years one of the following private health insurances might be advisable for you. If you need short-term health insurance for your initial period in Germany in order to apply for a visa the following options might also be suitable.

- ▶ Mawista Krankenversicherung for visiting scientists and researchers. Contracts between one and 60 months.
- ▶ Reisecare for visiting scientists and researchers up to one year (contract on a daily basis for people up to 80 vears of age)
- ▶ HanseMerkur: Private health, liability and nursing care insurance for visiting scientists and researchers, up to 5 years max.
- Cooperation between the Studentenwerk and the Viktoria Krankenversicherungs AG for international students, PhD students and graduates who are looking for employment.
- Care Concept AG: up to two years, can be taken out on a daily basis.
- ▶ For more information see: www.euraxess.de/en/in_krankenversicherung.php and www.uni-frankfurt.de/gwc/Health-insurance
- ▶ A comparison of private short term health insurance programms: www.covomo.com

2.8.3 NURSING CARE INSURANCE

2. FORMALITIES

Normally, both statutory and private health insurance policies are combined with a nursing care insurance policy (which is **compulsory**); for further information on the various kinds of nursing care insurance policies, please visit the website of EURAXESS Germany.

2.8.4 LIABILITY INSURANCE (HAFTPFLICHTVERSICHERUNG)

In Germany, anybody can be held liable for damage(s) they have caused to others (third parties). Accordingly, it is usual to take out a private (family) liability insurance policy to insure against claims resulting from any damages caused inadvertently.

During your stay at Goethe University, the university will not provide you with liability insurance cover. We urgently recommend that you take out a private liability insurance policy or check whether your liability insurance policy in your home country will also cover you during your stay in Frankfurt. A liability insurance policy must, as a minimum, cover you for all instances of private liability and, if possible, also all instances of work-related liability

▶ Many insurance companies offer favourable liability insurance policies. Several websites offer a comparison of costs for liability insurance policies.

2.8.5 SOCIAL SECURITY INSURANCE

Social security insurance is generally governed by law and includes health insurance, pension insurance, unemployment insurance, accident insurance and nursing care insurance. If you have an **employment contract** with Goethe University, it is compulsory for you to have insurance cover with a health insurance, pension insurance, unemployment insurance, and nursing care insurance fund. In Germany, the social security contributions are set by law. Employers and employees each pay half of the contributions, which amount in total to approximately 40 % of the gross salary. The employee must pay an additional 0.9 % to 1.2 % of his/ her gross salary as an additional health insurance contribution. Employees without children pay a further contribution surplus of 0.25 % of their gross salary into the nursing care insurance fund. The employer alone is responsible for making contributions to the accident insurance fund. You can find further information on this from EURAXESS.

If you are financed by a **scholarship** or via your employer in your home country, you are generally **exempted from** the requirement to make social security contributions - with the exception of health insurance premiums, for which you as a scholarship holder are also liable.

If you have signed an employment contract with Goethe University, the university will take the necessary steps to register you with a social security fund. You will be registered with your chosen health insurance company, which will then advise the social security agencies accordingly. After completing the registration process, you will receive

2.8.2 PRIVATE HEALTH INSURANCE

an insurance number from the pension insurance agency and an insurance record book. The employer is responsible for paying the contributions and for deducting the contributions at source from each salary payment.

The **pension insurance agency** is part of the social security system as defined by law. Statutory pension insurance premiums are deducted at source from your gross salary; you do not have to do anything in this respect. EU Member States or Social Security Agreement partners must take the insurance periods that have been completed in Germany into account when checking pension entitlements. Insurance periods from a country with which the Federal Republic of Germany has not signed a Social Security Agreement cannot be added to the German insurance periods in order to meet entitlement requirements. If in the course of your career you have worked in various countries and have paid contributions into the respective social security systems, you should contact the insurance agencies in the individual states to find out what your entitlements are. Please note that the minimum period for which an individual must have worked in order to attain pension entitlements may differ from one country to the next. **If you return to a country** that has no social security agreement with Germany, you may get the pension contributions that you paid in Germany reimbursed. After a waiting period of two years, you can submit an application to the German Pension Agency for reimbursement of the contributions (www. findyourpension.eu).

The University, as your employer, offers special occupational pension plans alongside the compulsory public pension insurance. For more information see the *Versorgungsanstalt des Bundes und der Länder (www.ybl.de)*.

Unemployment insurance is another social security contribution system prescribed by law. It provides insurance cover for unemployed people. Those who have an entitlement (i.e. who have worked in Germany immediately before becoming unemployed and who have had employment with compulsory unemployment insurance for at least 360 days during the last 3 years) and who are active job seekers are entitled to receive German unemployment payments. Previous employment periods in EU Member States/EEA States and Switzerland may be considered. The unemployment insurance premiums are deducted directly at source from your salary. You do not need to do anything in this respect. To find out to what extent the contribution periods in Germany can be recognised by unemployment agencies in other countries, please contact the authority in the respective country. If you return to a country that does not have a Social Security Agreement with Germany, it is not possible to claim German unemployment benefits from there.

The contributions cannot be reimbursed.

2.8.6 ACCIDENT INSURANCE

2. FORMALITIES

If you have an employment contract with Goethe University, you are covered by statutory accident insurance when carrying out your work at Goethe University or on the way to or from Goethe University (or your work place). If you are working at the Goethe University as a visiting scientist or researcher without an employment contract and your research benefits the University you are also covered by accident insurance at the Goethe University when working (if this is not the case, we recommend that you take out a private accident insurance policy). Please note that statutory accident insurance only provides you with cover for work-related activities at Goethe University and does not cover activities in the private sphere. Accordingly, it may be advisable to take out a private accident insurance policy.

2.9 TAXES

Finanzamt Frankfurt am Main

Gutleutstraße 124 60327 Frankfurt am Main Tel.: +49 (0)69 2545 01 Fax: +49 (0)69 2545 1999

Office Hours: Mon.-Wed.: 8:00am-3:30pm

Thr.: 1:30pm-6:00pm Fri.: 8:00am-12:00am If your employment contract with Goethe University is for a period of more than 6 months, then you must regularly pay your income taxes and social security contributions. Income tax is deducted by the employer at source and is directly transferred to the State. The amount of income tax depends on your income, family status and taxation class. Approximately two weeks after your registration with the city of Frankfurt you will receive a letter containing your tax ID. Please enter this number into the tax form handed to you by GU's Human Resources department. Submit the filled-in form to the HR department. Please define your tax class.

In Germany, the State levies a **church tax** for the major churches in Germany. If you belong to a religious denomination, you must state this when applying for your wage tax deduction confirmation. If you are belong to the Roman Catholic Church, the Lutheran Church, the Reformed Protestant Church, the Jewish Community or certain evangelical or protestant free churches, you have to pay church tax in Germany (about 9 % of the income tax). This is not the case if you belong, for example, to the Anglican Church or the Orthodox Church. If in doubt, please contact the Residents' Registration Office for advice.

Double taxation: To prevent foreigners from having to pay taxes both in Germany and in their home country with respect to the same income, so-called Double Taxation Agreements have been concluded with 75 countries. These agreements govern in detail which country is entitled to collect the relevant taxes. Researchers from certain countries are

exempted from German tax payments for up to two years. However, these exemptions have to be applied for with the local tax authorities. Please note the arrangements for your home country. For further information please contact the GU human resources department (*Personalservices*) or the GWC.

At the end of each calendar year, you may file an **annual tax declaration** to the taxation department. Under certain circumstances you may receive a refund of some of the taxes that you have paid. The relevant forms are available from the *Finanzamt* itself or online. As German tax legislation is complicated, you should ask the *Finanzamt* for advice. It can also be beneficial to enlist the services of a tax adviser to prepare your tax return, however please note that the **tax adviser** will charge for this service (*www.dstv.de/suchservice*). A considerably more economic tax consultancy may be obtained by joining a wage tax help association. One partly English speaking option in Frankfurt may be found on the website www.vlh.de.

Scholarships are generally **tax-free**, if the following conditions are met: they must be paid by public a institution to promote research and training. They must not exceed the sum required to cover the cost of living. Exemption from taxes also means that no social security contributions have to be paid. and that you will have to enroll with a private health insurance.

For further information on taxes, see www.euraxess.de/en/in_steuern.php

2.10 BANK ACCOUNT

For your stay at Goethe University, it may be advisable to open a bank account in Frankfurt. A German bank account is generally required for salary payments and scholarships. Thus, we recommend that you open a current account/cheque account (known in German as a *Girokonto*). You will also receive an EC card with which you can withdraw money from cash dispensers/ATMs (*Geldautomaten*) and make cashless payments in many shops.

To open a bank account, you need a registration certificate from the *Bürgeramt* and an identity document. There are several banks in Frankfurt where you can open an account, but the services that they offer, and their bank charges may differ.

- ▶ Santander Bank www.santanderbank.de
- ► Sparkasse Frankfurt

 www.frankfurter-sparkasse.de
- ► Volksbank Frankfurt

 www.frankfurter-volksbank.de
- ▶ Deutsche Bank www.deutsche-bank.de
- ▶ Postbank www.postbank.de
- ▶ Sparda Bank www.sparda-hessen.de

SERVICE:

The Goethe Welcome Centre will be happy to assist you in opening a bank account.

2.11 CHANGE OF ADDRESS

- ✓ If you move accommodation you should inform the following parties:
- ▶ Re-registration with the *Bürgeramt* (the form is available at the Goethe Welcome Centre or online)
- ▶ the HR department of Goethe University and the *Hochschulbezügestelle* in Kassel (BHF)
- ▶ your scholarship provider
- your bank
- ▶ your health insurance provider
- other insurers (for example liability insurance provider)
- ► Stadtwerke (electricity)
- your mobile phone company
- ▶ ARD, ZDF and Deutschlandradio licence fee

It might be advisable to apply for a forwarding request (*Nachsendeauftrag*) with the post office (Currently 19,90 € for 6 months and 24,90 € for 12 months).

2. FORMALITIES

2.12 DRIVING LICENCE AND CAR REGISTRATION

You will need a valid driving licence if you want to drive a car yourself during your stay in Germany. **Driving licences** from EU or EEA countries are valid in Germany without restrictions. An international driving licence is also recognized in Germany. Driving licences from non-European countries (with a German translation) lose their validity after 6 months. You then have to go to the Driving Licence Office at the *Ordnungsamt* – to apply for a German driving licence.

Servicezentrum Rund ums Auto – Führerscheinstelle

Ordnungsamt Am Römerhof 19 60486 Frankfurt am Main Telephone: +49 (0)69 212 42334

Fax: +49 (0)69 212 43230

Email: fuehrerscheinstelle@stadt-frankfurt.de

Depending on your country of origin, you may be required to repeat your driving test (theory and/or practice). You should apply for the conversion of your driving licence in good time, i.e. at least three months before it will expire/lose validity. Whether you are allowed to drive in Germany with a foreign driving licence and under what conditions a conversion is possible depends on your country of origin and has to be checked on a case-by-case basis.

Members of »privileged States« can convert their driving licence for a fee but without renewed testing.

Members of »third States« must undertake a theoretical and/or practical test at a German driving school in order to convert their driving licence.

Car registration

You can **import your car to Germany tax-free** if you have lived abroad for at least one year, you have used the car abroad for at least six months and you are importing the car for your own personal use and will later export it again. For stays lasting less than one year, an international or foreign vehicle registration document will suffice (with a German translation).

If your stay is not only temporary – as a rule this means longer than one year – you must register your car after entering Germany. To register the car, please contact the Motor Vehicle Registration Office.

To register your car you will need the following documents:

- ▶ Vehicle certificate of title or equivalent document (Zulassungsbescheinigung Teil II or the Betriebserlaubnis)
- Vehicle registration certificate or equivalent document (Zulassungsbescheinigung Teil I)
- ▶ Licence plate if your car is still registered
- A valid emissions inspection report (Abgasuntersuchungsbericht)
- A valid general inspection report (Hauptuntersuchungsbericht)
- ► Confirmation of insurance (car liability)
- ▶ Passport or ID card
- Direct debit authorisation for a German bank account for the car tax
- ► Foreign residents (also EU citizens): a valid residence permit

Fees: appr. \in 30 for the re-registration $+ \in$ 20–30 for a new licence plate $+ \in$ 15 if you would like to have a specific number

2. FORMALITIES 49

2.13 RADIO AND TV FEES

The licence fee: one flat, one fee

Every adult who lives in Germany and is registered as a resident is obliged by German law to pay a licence fee to finance public service broadcasting *ARD*, *ZDF* and *Deutschlandradio*. It does not matter how many radios, TV sets or computers are in the flat as the fee conforms to the principle »one flat, one fee«. It is payable once only per flat by one person and is valid for everyone who lives there. The new licence fee of \in 17.98 per month also covers the car radios for everyone who lives in the flat. For further information about exemptions or the reduced rate as well as e.g. registration forms visit: www.rundfunkbeitrag.de

2.14 CERTIFIED TRANSLATIONS

Do you need a certified translation of your documents (marriage certificate, birth certificate, diplomas, etc.)? The *Justiz-Dolmetscher (www.justiz-dolmetscher.de)* or *Bund der Übersetzer (www.bdue.de)* websites have search engines to help you find certified translators in your region.

2.15 DEPARTURE

Before leaving Frankfurt you should complete the following steps and formalities:

CHECKLIST BEFORE YOUR DEPARTURE

✓ If you rented an apartment:

- Cancel the lease for your flat or room, usually three months prior to departure but check this in your contract.
- Make an appointment to handover your flat back to the landlord and make sure that you receive your deposit from your landlord.
- ▶ If your flat must be painted upon moving out, contact a painter in a timely manner.
- ▶ Because some costs associated with your flat are settled only once a year, it is possible that you may need to reimburse your landlord at a later point after moving out of your flat (in some cases, your landlord may have to reimburse you).
- ▶ Apply for your mail to be redirected at the post office. You can apply for the service online. Your mail can be sent to any country but there will be another fee if it is to be sent abroad. This fee must be paid when the mail is picked up.

✓ Further important steps to take:

- ▶ Inform the German authorities by lodging a notice of departure at the Residents' Registration Office (*Bürgeramt*). The relevant form can be obtained from the Goethe Welcome Centre.
- Cancel your electricity, telephone, insurance policy, fees for public television, association memberships, newspaper, etc.
- Deregister your children at their day-care centre or school.
- ▶ Cancel your car registration.
- ▶ If you would like to take back goods subjected to customs or tariffs, contact the customs office for more information on the current customs regulations (Zollbestimmungen).
- ▶ Complete your tax return due on the 31st of May for the previous calendar year.
- If you lived in a Goethe University guesthouse: Make an appointment with the guesthouse administration three days before departure to hand over the apartment.

54 3. ACCOMMODATION

3. ACCOMMODATION

3.1 GENERAL INFORMATION

The Goethe Welcome Centre will be pleased to assist you to find suitable accommodation for the duration of your stay in Frankfurt. It is our goal to make you feel comfortable in Frankfurt and to ensure that you have a fruitful and successful stay at Goethe University. Knowing that the quest for accommodation can be demanding and in order to assist you with your personal quest we would like to inform you about some issues and facts related to accommodation in Frankfurt.

Please be aware that it is rather difficult to find accommodation in Frankfurt. Prices are very high as Frankfurt is an attractive place to live, as it is an economically very busy city and space is limited. Goethe Welcome Centre does not charge for its service of assisting you to find suitable accommodation and we do not receive any brokerage from third parties. Therefore, we do not have any financial interest in arranging specific accommodation for you; we simply want to make sure that the accommodation fits your needs as far as possible.

Basically there are four accommodation options in Frankfurt:

- **1.** A limited contingent of university guest-house apartments is available for researchers from abroad. It is necessary to book very early as the University guest-houses are usually fully booked more than 9 to 12 months in advance.
- **2.** We regularly search the private accommodation market in Frankfurt in order to find a suitable place for you to stay. However, for three reasons it is very difficult to be successful on the private accommodation market:
- **a.** Landlords generally will not rent out apartments to someone they do not know, i.e. when you are not in Frankfurt, it is very difficult to be chosen, especially as there are generally more than 50 people who apply for attractive accommodation.
- **b.** Landlords do not tend to rent apartments for only a couple of months: they are looking for someone who intends to rent an apartment on a permanent basis.
- **c.** Most apartments offered on the private accommodation market are not furnished.
- **3.** There is a large variety of hotels and inns in Frankfurt. The prices vary between \in 80 and \in 300 per night. You can book some of them on a long-term basis for cheaper rates.

4. Every once in a while the Goethe Welcome Centre receives exclusive offers for accommodation. We collect these offers on the Goethe Welcome Centre accommodation database

(RoomBase) and one of these offers may be suitable for you.

3. ACCOMMODATION

Please note that the Goethe Welcome Centre cannot guarantee that it will find suitable accommodation for you. Moreover, please be aware that it can be extremely difficult to find accommodation in Frankfurt when looking for more than a single apartment. In many parts of Germany, it is quite common to spend 40% to 50% of a net salary on accommodation. Generally, you should anticipate around $400\epsilon - 650\epsilon$ per month for a single flat, $500\epsilon - 850\epsilon$ for a two room flat and $750\epsilon - \epsilon 1,400$ for a three room flat.

We would like to emphasise that the Goethe Welcome Centre cannot sign any contracts and that you are contractually fully responsible for any lease and any reservation we make on your behalf. Please be aware that it is generally not possible to cancel a reservation or only under very specific conditions. Therefore, you are fully responsible for expenses related to reservations even if you ultimately decide not to come to Frankfurt or to arrive later.

In many cases, especially when you intend to stay for more than six months, we recommend looking for temporary accommodation for the first two to three months of your stay and we will assist you to find permanent accommodation once you are here.

Finally, please note that the Goethe Welcome Centre unfortunately has only limited capacity and resources to assist you to find accommodation. Therefore, we can only provide you with a limited number of offers (generally two). Given the difficult accommodation situation in Frankfurt we might not be able to comply with all detailed requests that you might have. Be assured, however, that we will do our best to find an adequate and comfortable place for you during your stay in Frankfurt.

56 3. ACCOMMODATION

3.2 PRIVATE APARTMENTS THROUGH THE GWC

The Goethe Welcome Centre receives offers from private individuals, which we will gladly share with you upon inquiry. Nevertheless we cannot guarantee the availability of these apartments, especially when trade fairs are on in Frankfurt. At these times, hotels also have different terms and conditions.

To view these offers, please register first with the GWC and then enter your search details into an online form that we will provide you with.

3.3 THE RENTAL MARKET

Another possibility when searching for accommodation is to enter the private rental market. Rental advertisements can be found in the Internet or in the real estate section of daily newspapers such as the "Frankfurter Rundschau" or "Frankfurter Allgemeine Zeitung". You can also post your own advertisement on the websites mentioned below, for example, or in local newspapers and on notice boards. Furthermore, you can enlist the help of an agency to find accommodation.

3. ACCOMMODATION 5

List of abbreviations for accommodation search

If you want to search for accommodation in Germany privately you will discover that advertisements contain a lot of abbreviations. To help you search more efficiently we have compiled a list of abbreviations.

List of abbreviations:

2-Zi-Whg	2-Zimmer-Wohnung	2-room apartment
Abstellk	Abstellkammer	storeroom
Blk / Balk.	Balkon	balcony
DG	Dachgeschoss	under the roof/ attic rooms
D	Diele	hall
DU	Dusche	shower
EBK	Einbauküche	fitted kitchen
EFH	Einfamilienhaus	single family house
EG	Erdgeschoss	ground fl oor
EB	Erstbezug	first tenancy
G-WC	Gäste-WC	separate toilet for guests
HK	Heizkosten	heating costs
нн	Hochhaus	high-rise b uilding
КМ	Kaltmiete	rent excl. utilities costs such as heating, cable TV, cleaning of communal areas, waste remo- val etc.
	Kaution	deposit
	Keine zusätzl. Prov.	no additional commission

KDB	Küche, Diele, Bad	kitchen, hall, bathroom
MM	Monatsmiete	monthly rent
NK/NBK	Nebenkosten	additional costs such as heating, cable TV, cleaning of shared are- as, waste removal etc.
NR	Nichtraucher	non-smoker
OG	Obergeschoss	top floor
RH	Reihenhaus	terraced house
Stellpl.	Stellplatz	parking space
TG	Tiefgarage	underground parking
TL	Tageslicht	bathroom with natural light
warm/WM	Warmmiete	Rent may incl. all utility costs such as heating, cleaning of communal areas, waste removal etc.
Wfl.	Wohnfläche	floor area
WG	Wohngemeinschaft	shared accommodation
WK	Wohnküche	open-plan kitchen
ZH	Zentralheizung	central heating

3. ACCOMMODATION

Below are some real estate agencies that specialize in rooms/apartments for rent:

City-Residence GmbH

Hansaallee 2. D-60322 Frankfurt/M Telephone: +49-(0)69-29905 - 0 Fax: +49-(0)69-29905 - 353

Internet: www.city-mitwohnzentrale.de

Mitwohnzentrale Mainhattan

Fürstenbergerstr.145, D-60322 Frankfurt/M

Telephone: +49-(0)69-597 5561 Fax: +49-(0)69-95502545

Internet: www.mitwohnzentrale-mainhattan.de

HomeCompany Mitwohnzentrale GbR

Bergerstraße 27. D-60316 Frankfurt am Main

Telephone: +49-(0)69-19445 Fax: +49-(0)69-4 90 90 97

Internet: www.frankfurt.homecompany.de

Email: frankfurt@homecompany.de

Following are some more online links for the private real estate market in Germany:

Real estate research in Germany: immowelt.de

www.wohnung-mieten.de

www.immonet.de www.zimmerkartei.de www.immozentral.com

www.immohilienscout24.de

www.nestoria.de www.wohnung-ietzt.de

www.wohnungsboerse.net (private rentals without commission)

www.wimdu.de (private short term rentals)

Apartment swaps:

www.sabbaticalhomes.com (apartment swaps among academics)

www.homeexchange.com www.homeforswap.com

3. ACCOMMODATION

3.4 RENTAL CONTRACTS

with your future landlord. By signing it you enter into a legally binding agreement and should therefore read it carefully before signing, including the fine print. Purely verbal rental agreements are rather uncommon in Germany.

The lease should include the following information: basic monthly rental charge not including monthly additional costs such as garbage removal, water, taxes and, in some cases, heating and hot water (Kaltmiete), monthly additional costs (Nebenkosten), starting date and duration of the rental period (in the case of fixed-term leases), term of notice for open-ended contracts (usually 3 months), the tenant's rights of use (basement, common areas, garden etc.), possible obligatory make good/repairs before moving out (professional carpet cleaning, painting etc). Any existing deficiencies in the flat should also be noted so that you will not be held responsible when moving out. Under German legislation, it is permissible to keep small pets (guinea pigs, caged birds, rabbits and hamsters). If you wish to keep cats or dogs, you should discuss this with your landlord in advance.

Some landlords will agree to terminate the tenancy before expiry of the notice period if you are able to provide a new tenant in time. If anything in your lease strikes you as strange or unusual, do not hesitate to consult the Goethe Welcome Centre.

3.5 SECURITY DEPOSIT

Before moving into an apartment you usually sign a lease It is common in Germany for a landlord to ask for 1 or 2 months' rent as a security deposit. The money is put in a savings account for you and is paid back in full when you move out unless you have damaged the apartment or have not fully paid your rent. The maximum permissible deposit is three months rent.

> Before moving in you usually make an appointment with your landlord to receive the keys.

60 3. ACCOMMODATION

3.6 GOETHE UNIVERSITY'S GUESTHOUSES

The Goethe Welcome Centre has a total of 41 furnished rooms/apartments for the accommodation of **guest scholars without employment contracts coming from abroad** at its disposal. Since the capacity of our guesthouses is limited, you should contact your host professor at Goethe University about these as early as possible. Your host professor should contact Goethe Welcome Centre (Ms. Isabelle de Porras, Guest House Management).

Please note that the *»Institute for Advanced Studies in the Humanities*« also offers rooms in their guesthouse for University guests.

www.forschungskolleg-humanwissenschaften.de

Moreover the Villa Giersch accommodates international researchers of the *»FIAS – Frankfurt Institute for Advanced Studies*« and their families in eight luxurious apartments. *www.stiftung-giersch.de/#/Villa_Giersch*

3.6.1 GUESTHOUSE BEETHOVENSTR. 36

This guesthouse is owned by Goethe University and contains 19 furnished rooms and apartments. The minimum rental period is one month, the maximum one year.

3.6.2 GUESTHOUSE DITMARSTR. 4 AND GUESTHOUSE FRAUENLOBSTR. 1

These guesthouses are located very close to each other. These properties belong to the *Stiftung zur Förderung der internationalen wissenschaftlichen Beziehungen der J.W. Goethe-Universität,* a foundation that promotes academic exchange. The guesthouses contain 22 furnished apartments. The minimum rental period is one month, the maximum one year.

Contact:

Researcher Advisor and Guest House Management International Office - Goethe Welcome Centre Mrs Isabelle de Porras Westend Campus, Bauleitgebäude, 60323 Frankfurt am Main

Email: Porras@em.uni-frankfurt.de

Tel. +49-69-798-17193 Fax +49-69-798-763-17193 3. ACCOMMODATION

3.7 HOTELS, BOARDING HOUSES AND HOSTELS

There is a range of short-term accommodation options in Frankfurt when looking for longer-term or permanent accommodation. The following contains information on hotels, guest rooms and hostels. Please note that prices may vary significantly during the fairs.

Hotels:

www.hrs.de

Detailed information about hotels and other short term accommodation can be found on GWC's web pages: www.uni-frankfurt.de/gwc/Hotels

Private accommodation for visitors to trade fairs:

www.messezimmer.com www.airbnb.de www.wimdu.de

Hostels:

Haus der Jugend Frankfurt Deutschherrnufer 12, 60594 Frankfurt am Main Tel.: +49-(0)69-6100150

Internet: www.jugendherberge-frankfurt.de Email: jugendherberge_frankfurt@t-online.de

Frankfurt Hostel Kaiserstraße 74 60329 Frankfurt am Main Tel.: + 49-(0)69-2475130

Internet: www.frankfurt-hostel.com

United Hostel Frankfurt Kaiserstraße 52

60329 Frankfurt am Main Tel.: +49 (0) 69/25 66 78 00 0 Fax: +49 (0) 69/25 66 78 00 8

Email: info@united-hostel-frankfurt.com
Internet: www.united-hostel-frankfurt.com

Five Elements Hostel Moselstraße 40 60329 Frankfurt am Main Tel.: +49 (0) 69/24 00 58 85 Fax: +49 (0) 69/24 24 69 55

Email: welcome@5elementshostel.de Internet: www.5elementshostel.de

4. FAMILY 4. FAMILY

4. FAMILY

4.1 COMING WITH THE FAMILY

As a family-friendly university, Goethe University will help organising the subsequent immigration of your family and will help you settle in with your family in Frankfurt. Depending on your nationality, your family will also require a visa and a residence permit in order to stay in Frankfurt. Please inform the Goethe Welcome Centre ahead of time whether your family will be coming with you, so that we can advise you about the **subsequent immigration procedure for your family** and can help you with the formalities. Please note that a visa can take between **8 and 12 weeks to be issued,** depending on the circumstances.

Please start by collecting the information you need to apply for a visa for your family. You can find information about this on the Goethe Welcome Centre website. The prerequisites for a visa application to reunite your family may differ, depending in the Consulate General in question. Thus we urgently recommend that you check the website of your local German Mission Abroad (German Embassy or Consulate) for the requirements relevant to you and your family.

If you are required to hold a visa (*Visumspflicht*), the subsequent immigration / family reunification can be most easily arranged if the receiving scientist or researcher already

holds a residence permit issued in accordance with the Researcher Directive.

- ✓ In general, you must present the following documents as a minimum when applying for a visa for your spouse, your partner or your children (please take note of the requirements specified by the relevant Embassy responsible for you):
- Appropriate application forms can be obtained from the relevant Consulates General
- Copy of every page of the researcher's passport (if you are already in Germany)
- Copy of the researcher's registration certificate from Frankfurt Municipality (if you are already in Germany)
- ➤ Copy of the rental contract (Landlord-Tenant Agreement) that you have in Frankfurt (if you are already in Germany, if not: proof of accommodation)
- ▶ Documentary proof of all your utility costs in Frankfurt (water, heating, electricity, insurance, telephone, etc., if you are already in Germany)
- ▶ Proof of the researcher's financial resources (e.g. salary statement, scholarship certificate)

- ▶ If you hold a residence permit issued in accordance with the Researcher Directive: the spouse/partner reuniting with the researcher does not need to prove that he/she speaks German if they were married before the researcher entered Germany. If this is not the case, it may, under certain circumstances, be necessary to prove that the »immigrating« spouse/partner has a basic knowledge of German (in specific cases it may be sufficient if your spouse holds a recognised university degree).
- Marriage certificate (depending on nationality, it may be necessary to have this 'legalised': Please contact the relevant consulate and note that the legalisation process can take up to 12 additional weeks)
- ▶ Where appropriate, a birth certificate
- Where appropriate, graduation certificates (school-leaving certificate, university (degree) certificate, etc.)
- ▶ The child's/children's birth certificates (depending on the nationality in question, it may be necessary to have these >legalised<: Please contact the relevant Consulate and note that the legalisation process can take up to 12 additional weeks)
- Valid passport
- Passport photos
- ▶ Informal letter of invitation from the researcher
- Visa fee

4.2 DUAL CARFER COUPLES

You are working as an academic or researcher at the Goethe University and your spouse or partner would also like to continue working in their profession / career path? The Dual Career Service will help your spouse or partner with questions about how they can continue with their previous work or career and will provide advice on the career situation.

www.dualcareer.uni-frankfurt.de

Contact:

Marlar Kin
Dual Career Service Coordinator
Room 3.P14 (3rd floor)
PA-Building, Campus Westend
Theodor-W.-Adorno-Platz 1
60323 Frankfurt
+49 69 798-18113
kin@em.uni-frankfurt.de

66 4. FAMILY 4. FAMILY

4.3 IN FRANKFURT WITH CHILDREN

4.3.1 CHILDCARF FACILITIES

The Goethe Welcome Centre in cooperation with the Family-Service at GU will be pleased to help you organize childcare places for your children in day care centres or day nurseries. You can find further information on the childcare services offered by the Equal Opportunities Office:

www.family.uni-frankfurt.de.

The university offers a number of childcare options for members of Goethe University:

The child day care at Campus Westend hosts 44 children aged from one through seven. The rooms are generously equipped with particular types of play and work equipment (for example creativity room, exercise room, and role play room).

Uni-Kindertagesstätte Westend

Siolistr. 6 / Building number 28 60323 Frankfurt am Main Tel.: +49 (0)69-596 735 19 Fax: +49 (0)69-597 931 68

Email: campus-kita@bvz-frankfurt.de Internet: www.bvz-frankfurt.de

Hours of Operation: 08:00 a.m.-5:00 p.m.

The Kindertagesstätte Zauberberg mainly hosts the children of university members and is located on the southern fringes of the Riedberg Campus. Children are accepted from 6

months of age until they start school. Currently the centre hosts 30 toddlers (from 6 months to 3 years) and a group of mixed ages (from 1 to 7 years old).

Kita Campus Riedberg Zauberberg

Altenhöfer Allee 1b 60438 Frankfurt am Main Tel.: 069 / 57 60 89 – 69 Fax: 069 / 58 09 21 – 09

Email: zauberberg@bvz-frankfurt.de
Hours of Operation: 7:30 a.m. – 6:00 p.m.

Kita Campus Riedberg Kairos

Max von Laue Straße 20 60439 Frankfurt Tel.: 069 / 363 9631-00

E-Mail: kita-kairos@bvz-frankfurt.de Internet: www.bvz-frankfurt.de

Hours of Operation: 7:30 a.m.-6:00 p.m.

The day care centre Uni Strolche at Campus Niederrad mainly focuses on the children of hospital employees and takes 60 children from 1 to 7 years of age.

Uni-Strolche

Theodor-Stern-Kai 7/House 17 60596 Frankfurt am Main Tel.: +49 (0)69 / 630 152 06 Fax: +49 (0)69 / 630 14182

Email: unistrolche@bvz-frankfurt.de

Hours of Operation: 5:45 am-08:45 pm

Further childcare options in Frankfurt:

- Directory of childcare facilities in Frankfurt (data base maintained by the city of Frankfurt):
 www.kindernetfrankfurt.de
- Child-minding agency in the Frankfurt district: www.tagespflegeboerse-frankfurt.de
- ► Find a suitable baby-sitter online: www.kinderfee.de/Babysitter

4.3.2 SCHOOLS

There is a greater variety of schools in the Rhein-Main area than in any other part of Germany. In addition to the public German schools there are private bilingual and international schools. All public schools are gradually being converted into full-time schools and most children have the opportunity to eat their lunch at school.

Children generally start school at 6 years of the age. For the first four years they go to primary school (*Grundschule*). At the end of this period, teachers provide recommendations for the child's further schooling. In some cases children go to a transitional school for two years orientation before a final decision about their further schooling is made.

Children must transfer to the highest-level secondary school

(*Gymnasium*) in Grade 5 or at the latest Grade 7 if they would like to obtain a general university entrance qualification (*Abitur*). A general university entrance qualification can be attained after the 13th year of schooling, or in some schools after year 12 (depending on whether the school follows the »G9« or the »G8« model).

For most jobs that require training a secondary school-leaving certificate (*Realschulabschluss*) after 10 years of schooling is sufficient. The lowest school-leaving certificate can be attained after 9 years of schooling at a general-education (lowest level) secondary school (level I, yrs 5–9, *Hauptschule*). Such schools are oriented towards the working world and are compulsory for all pupils who do not transfer to other secondary schools.

The comprehensive school (*Gesamtschule*) combines all three types of school (*Gymnasium, Real- und Hauptschule*). This model has been applied in Hessen since the 1970's. Pupils at these schools are separated for some specific subjects according to their performance level but stay together with their classmates for all other subjects.

All schools in Frankfurt can be found on the following website: www.frankfurt.de/sixcms/detail.php?id=8668&_ffmpar [_id_eltern]=4095

Public schools in Germany are free of charge. Only about 8% of all children in Germany attend a private school. and only these ask for tuition fees. All international schools in and around Frankfurt are private schools.

68 4. FAMILY

International schools

- Frankfurt International School in Oberursel und International School of Wiesbaden www.fis.edu
- ► ISF Internationale Schule Frankfurt-Rhein-Main in Frankfurt-Sindlingen www.isf-net.de
- ► European School Frankfurt in Frankfurt-Hausen www.esffm.org
- Metropolitan School Frankfurt in Frankfurt-Rödelheim www.m-school.de
- ► Strothoff International School in Dreieich www.strothoff-international-school.de
- Main/Taunus International School in Friedrichsdorf www.mt-is.eu
- ► European School in Bad Vilbel www.es-rm.eu

Private Bilingual Schools (English-German)

- accadis Education Preschool to University in Bad Homburg www.accadis.com
- ► Erasmus School Frankfurt in Frankfurt/Westend
 www.erasmus-schule.eu
- ► Erasmus School Offenbach www.erasmus-offenbach.de
- ► International Bilingual Montessori School in Frankfurt-Westend www.ibms-frankfurt.de)

- ► Kids Camp Primary School in Königstein www.kidscamp-koenigstein.de
- ➤ Die Kinderzeit-Schule in Schwalbach www.die-kinderzeit-schule.de
- Obermayr International School in Schwalbach www.obermayr.com
- PbG Private bilinguale Ganztagsschule in Wiesbaden www.pbg-wiesbaden.de
- Phorms Frankfurt City & Taunus Camous in Frankfurt-Nordend www.frankfurt.phorms.de und www.frankfurt-taunus.phorms.de

Hessen's first and so far only public school with English as the only language of instruction opened in 2005: State International School in Seeheim-Jugenheim www.schuldorf-bergstrasse.de

You can find a short description of all of the schools mentioned above on the Newcomers website www.newcomers-network.de

USEFUL LINKS:

International schools:

www.frankfurtexpat.de/schools.html

4.3.3 CHILD BENEFITS AND FAMILY ALLOWANCE

Parents are eligible to receive child benefits (*Kindergeld*) for **children aged up to 18**. Parents from foreign countries can also apply for child benefits under certain circumstances. It is usually paid to those parents who are currently residing in Germany or who are normal residents of Germany. Applicants who are not actually living in Germany may be eligible to receive child benefits if they are subject to unlimited income taxation in Germany. This means that the majority of their income is exclusively earned in Germany. **Child benefits currently amount to** approx. \in 184 per month for the first and second child, \in 190 for the third child and \in 215 for each additional child. You need to send an application to the local Family Benefits Office (*Familienkasse*) to be assessed for eligibility.

You can obtain the necessary application forms and information from the responsible official at the GU Human Resources department (*Personalservices*) or the GWC.

Non-German employees with EU citizenship who have their place of residence in Frankfurt should contact the

»Familienkasse Frankfurt«

Fischerfeldstr. 10–12, 60311 Frankfurt am Main, 069/2171-2430.

Familienkasse-Frankfurt@arbeitsagentur.de
Opening Hours: 8.00 – 12.20. Thurs until 6.00 p.m.

Family allowance

If you are a citizen of an EU member State, the EEA States or Switzerland, you are usually eligible to receive a family allowance if you are employed or simply living in Germany.

Non-EU citizens can receive a family allowance if they hold a permanent residence permit and are permitted to take up employment. If you hold a residence permit you automatically meet this requirement. If you hold a settlement permit, you only meet the requirement if you are also entitled to take up employment in Germany or have already worked here legally. Those parents from foreign countries who hold a residence permit for the purpose of studying, or only in connection with a work permit for a specified maximum period of time do not qualify for a family allowance.

Christina Rahn

Family Service Coordinator

Room 3.P25 (3nd floor)
PA-Building, Campus Westend
Theodor-W.-Adorno-Platz 1
60629 Frankfurt
+49 69/798-18688
rahn@em.uni-frankfurt.de

5. LIVING IN FRANKFURT 5. LIVING IN FRANKFURT 7

5. LIVING IN FRANKFURT

Frankfurt has all the qualities of a city with a high standard of living: a middle-sized city (app. 720.000 inhabitants), it is modern, international (over 180 nationalities live here in Frankfurt), and open-minded. Including commuters, Frankfurt makes it over the one million mark during daytime hours. The city has many faces: on the one hand the banking quarter, which cannot be missed with its impressive skyline, and on the other hand, Frankfurt's cosy historical city with many half-timbered houses and small streets and alleyways where one can stroll and take in the ambiance. Right in the middle of it all is the Zeil (between Konstablerwache and Hauptwache), which is the most famous shopping district in Frankfurt.

inks.

www.stadtplan.frankfurt.de (City map) www.frankfurt-fuer-mich.de

5.1 GERMAN LANGUAGE COURSES

International scholars and post-docs are invited to participate in the basic German language courses »Deutsch im Alltag« offered by the GWC in cooperation with GU's International Study Centre (two hours weekly during the term). Registration should be effected by emailing to porras@em.uni-frankfurt.de. These courses are free of charge.

More intensive language courses offered by the *Internationale Studien- und Sprachzentrum (ISZ)* may be taken throughout the semester depending on your personal language level. www.uni-frankfurt.de/51281204/IKD-ev

Before arriving in Germany we recommend that you learn some basic German either at the local Goethe Institute or with an online provider of language courses. The DUO Language School caters explicitly to the needs of students and academics.

www.deutsch-uni.com

Private Language Schools in Frankfurt offering »German as a Foreign Language«;

Lehrerkooperative – Bildung und Kommunikation – e.V.

(069) 70 84 60, Kasseler Str. 1a, info@lehrerkooperative.de

Volkshochschule Frankfurt

(069) 21 23 83 01, Im Galluspark 19, vhs@frankfurt.de

Zentrum für deutsche Sprache und Kultur e.V.

(069) 77 71 71, Tilsiter Str. 4, info@zentrum-fuer-deutsche-sprache.de

Goethe-Institut Frankfurt

(069) 961 22 7-0, Diesterwegplatz 72 frankfurt@goethe.de

74 5. LIVING IN FRANKFURT

5.2 ARTS AND CULTURE

The cultural scene in Frankfurt is most colourful. Museums, music halls and theatres offer a great variety of programmes and shows. In the following we have listed some of the most popular ones:

Music

- Goethe University's Orchestra and Choir http://unimusik-frankfurt.de
- ► hr-Sinfonieorchester: www.hr-sinfonieorchester.de
- ▶ Oper Frankfurt www.oper-frankfurt.de
- ▶ Alte Oper *www.alteoper.de*
- ▶ Jahrhunderthalle www.jahrhunderthalle.de
- ► Jazzkeller www.jazzkeller.com/programm/calendar.htm
- ▶ hr-Bigband www.hr-bigband.de
- Cultural Center Brotfabrik www.brotfabrik.info
- ► Classical student concerts at Goethe University www.esg-frankfurt.de/de/freizeit-kultur/ konzerte-kircheamcampusbockenheim.php
- ▶ Romanfabrik www.romanfabrik.de

Theatre

- ► Schauspiel www.schauspielfrankfurt.de
- ► English Theatre www.english-theatre.org
- ► The International Theater Frankfurt

 www.internationales-theater.de
- Goethe University's Chaincourt Theatre Company http://chaincourt.org

Cinema

- ► Commercial cinema: kino.meinestadt.de/frankfurt-am-main
- ▶ Repertory cinema: www.malsehnkino.de
- ► International cinemas: http://frankfurt_am_main.up2city.de/kinoprogramm/originalfassung.php?fassung=OmU look out for "OmU" (Original mit Untertitel original with subtitles)
- ▶ Pupille: The GU's Cinema www.pupille.org

Museums

- Mainly along the southern banks of the Main you will find a great variety of excellent museums. More than 30 of them have jointly established the »Museumsufercard«. This card allows you to enter all of the participating museums for one year.
- www.museumsuferfrankfurt.de

5. LIVING IN FRANKFURT

- ▶ Senckenberg Naturmuseum www.senckenberg.de
- ▶ Deutsches Architekturmuseum www.dam-online.de
- ➤ Deutsches Filmmuseum
 (link in German only) http://deutsches-filminstitut.de
- ► kinder museum frankfurt http://kindermuseum.frankfurt.de
- ▶ Städel Museum www.staedelmuseum.de

Libraries

- ► German National Library www.dnb.de
- ► Public Libraries www.frankfurt.de/sixcms/detail.php?id=2963
- ► All university libraries www.ub.uni-frankfurt.de

More culture

- ► Culture for children

 www.kultur-frankfurt.de/portal/en/Children/

 Start/0/0/0/0/1433.aspx
- ► Cultural Education for children www.kuki-frankfurt.de (in German only)
- ► Cultural events

 www.frankfurt.de/sixcms/detail.php?id=stadtfrankfurt_
 eval01.c.125161.de
- Cultural events organized by the Catholic University Group
 www.khg-frankfurt.de/category/kultur-freizeit
- ► Events schedule by the city of Frankfurt www.kultur.frankfurt.de
- ► Jazzclubs in Hesse

 www.jazznetz.de/Clubs/hessen-jazzclubs.htm
- ► Various festivals in Hesse www.kulturportal.hessen.de/festivals/musik

5. LIVING IN FRANKFURT 5. LIVING IN FRANKFURT

5.3 SPORT

Sporting activities at Goethe University

All students, members, and affiliates of Goethe University are entitled to use the Centre for University Sports (Zentrum für Hochschulsport). Sports at Goethe University are purely recreational and hence the emphasis is on having a good time and taking a break from the daily routine. At the Centre for University Sports, you will find more than 40 different sports on offer.

Zentrum für Hochschulsport (ZfH)

Sportstätten und Geschäftszimmer Ginnheimer Landstraße 39 60487 Frankfurt Telephone: +49-(0)69-798-24516 Fax: +49-(0)69-798-24532 Email: zfh@em.uni-frankfurt.de

Internet: www.uni-frankfurt.de/hochschulsport

Fitness training

For a workout at a gym, feel free to join our university's offer »fitness training on training devices«: http://zfh-db.sport. uni-frankfurt.de/angebote/aktueller_zeitraum/_Fitnesstraining_ an_Kraftgeraeten.html

You can find a suitable fitness centre close to your home or close to the campus with these search engines:

- ▶ Gyms in Frankfurt: www.kennstdueinen.de/ergebnisfitnessstudio-in-frankfurt-am-main-510-604.html
- ▶ Find Fitness in Frankfurt: www.find-fitness.de/Hessen/ Frankfurt_am_Main

WOMEN ONLY

▶ Amiga Frauenfitness: www.amiga-frauenfitness.de locations: Bockenheim, Bornheim, Rödelheim

▶ Mrs. Sporty: www.mrssporty.de location: Sachsenhausen

Outdoor activities

The region's landscape offers a great choice for all kinds of outdoor activities such as cycling, jogging and tennis, rowing and canoeing.

- ▶ www.radroutenplaner.hessen.de (Cycling)
- ▶ www.hessen-tourismus.de (Excursions)
- ▶ www.bbf-frankfurt.de (Public swimming pools in Frankfurt)
- ▶ www.seen.de (Swimming lakes)
- ▶ www.frankfurt.de/sixcms/detail.php?id=2805 (Leisure time activities within the green belt of Frankfurt)

Clubs/Vereine

Team and indoor sports are mainly offered by sporting clubs. As well as sports clubs, there are a great variety of other clubs active in all kinds of cultural, social, natural and creative fields. You can find a brief description of every club in Frankfurt with the Vereinswegweiser (www.frankfurt. de/sixcms/detail.php?id=3759).

5.4 LEISURE TIME

If you like spending time in lush green surroundings you will be sure to have a great time in Frankfurt. The Taunus (www.ich-geh-wandern.de/taunus), a low mountain range at Frankfurt's doorstep, is just perfect for short day trips. Another low mountain range, the Spessart (www.naturparkspessart.de), is about 45 min east of Frankfurt. The river Lahn (en-gb.daslahntal.de) is about the same distance to the north, where you can embark on beautiful canoeing trips. Only 30 min. to the west by car and you will reach the beginnings of the Rheingau (www.rheingau.de), the world famous wine growing area along the river Rhein.

Excursions in Frankfurt

- ▶ Park and Botanical Garden »Palmengarten« www.palmengarten.de
- ▶ Frankfurt Zoo www.zoo-frankfurt.de
- ▶ Opel Zoo, Kronberg www.opel-zoo.de

Further information and suggestions for trips:

- ▶ City of Frankfurt www.frankfurt.de/sixcms/detail.php?id=3562
- ▶ Metropol region Frankfurt Rhein/Main www.region-frankfurt.de/Freizeit
- ▶ Taunus Tourist Service https://taunus.info/

78 5. LIVING IN FRANKFURT 5. LIVING IN FRANKFURT

5.5 HEALTHCARE AND MEDICAL DOCTORS

If you need to see a doctor in Germany you should ask your colleagues or acquaintances for a recommendation. Your local classified directory (Yellow Pages/Gelbe Seiten) will provide you with a list of all doctors, listed according to their field of expertise. It is often advisable to consult a general practitioner first (Hausarzt), who will then refer you to a specialist if necessary. You should always ring the doctor's surgery in advance to make an appointment. In the event of an accident or emergency, you will be given an appointment immediately or on the same day. In non-urgent cases, you will probably have to wait a couple of days or even weeks for an appointment, particularly if you want to see a dentist or a specialist.

Health insurance

As an employee, you most certainly have health insurance – either under the statutory health insurance system or as a member of a private health insurance fund. If you become ill, your health insurance will cover the cost of medical treatment. The statutory health insurance system includes the following benefits:

- out-patient medical treatment, for example in a physician's office
- ▶ dental care
- ▶ medication, remedies and medical devices
- ▶ in-patient medical treatment, for example in a hospital

- medically necessary rehabilitation
- services during pregnancy and childbirth

If your spouse is not employed, he or she may be covered under your statutory health insurance policy at no extra charge. The same holds true for your children.

Moreover, your health insurance policy automatically includes long-term care insurance. Your long-term care insurance is activated if, for example, you need nursing care because of a serious illness that prevents you from caring for yourself.

5.5.1 THE GERMAN HEALTH CARE SYSTEM

All general practitioners in Germany can operate a medical practice. They are the first point of contact for the patient (*Hausarzt/Allgemeinarzt*). If there is a specific problem, the general practitioner will refer you to a specialist. Nevertheless you can also visit the specialist directly without a referral from the general practitioner. Make sure you always take your insurance card with you when visiting the doctor.

5.5.2 SEARCHING FOR THE RIGHT DOCTOR

Several general practitioners as well as specialists can be found in the telephone guide, the yellow pages or on the following website: www.arztsuchehessen.de. More information regarding doctors with foreign language skills can be found on the Newcomers-Forum website: www.newcomers-network.de

5.5.3 MEDICAL EMERGENCY SERVICES

If you urgently require a doctor at night, on the weekend or a public holiday, you will have to rely on the emergency services (otherwise known as "arztlicher Notdienst" or "arztlicher Bereitschaftsdienst"). On-call assistance is available on the weekend, during holidays and during the night at a hospital, physician or pharmacy in your area. Many newspapers publish daily listings of the physicians and pharmacies that are on call.

In life threatening or other serious situations, or if you are uncertain, dial 112, which connects you with the emergency medical service. The number is valid throughout Germany. An ambulance will arrive within 15 minutes. The emergency number is toll-free.

If the situation is not quite as serious, you can go directly to a hospital A&E department. A&E departments are open day and night.

You can also dial 116 117 for an on-call physician; this number is valid throughout Germany. The call is free from landlines and mobile phones, and is available to all patients with statutory or private health insurance.

5.5.4 EMERGENCY PHARMACY SERVICES

Specific pharmacies are open all night (»Apotheken-Notdienst«) on specific days to service those who need medication at night or out of hours on the weekend. These pharmacies are normally listed in local newspapers and on the Internet. Furthermore, every pharmacy has a list on its door stating which ones are open at night:

www.frankfurt-interaktiv.de/cgi-bin/apo/not.pl
(in German only)

5.5.5 COSTS OF MEDICAL TREATMENT AND OFFICE VISIT

As a patient covered by statutory health insurance, you will have almost no out-of-pocket expenses. Rather than billing you, your physician will submit a bill directly to your health insurance provider.

80 5. LIVING IN FRANKFURT

5.5.6 IF YOU ARE ADMITTED TO HOSPITAL

Frankfurt has public hospitals, private clinics and charitable hospitals run by church relief organisations as well as a university hospital. As a rule, your general practitioner will arrange to have you admitted to hospital; you should only go directly to hospital in an emergency. Your health insurance will normally cover the costs of your hospital stay. Since hospitalisation can be very expensive, however, it is a good idea to determine in advance whether all of your treatment costs will be covered.

Here are some addresses of hospitals in Frankfurt:

Unfallklinik Frankfurt am Main

Friedberger Landstraße 430 60389 Frankfurt Tel: +49 69 / 4750

Universitätsklinikum

Theodor-Stern-Kai 7 60590 Frankfurt am Main Tel: +49 69 / 6301-0

More hospitals in Frankfurt:

www.kliniken.de/kliniken/a-z/kliniken/Krankenhaeuser-Frankfurt-am-Main-509.htm

5. LIVING IN FRANKFURT

5.6 RELIGION

Frankfurt, as a multicultural metropolis, is home to a great variety of religious confessions. **Freedom of religion** is included as an integral part of German Basic Law (*Grundgesetz*) in Article 4, which guarantees that everybody may practice her/his religion, act according to its laws and propagate it without harm. Thus everybody is free to choose her/his religion, and to change confessions and convert to another religion. Moreover, no one is compelled to follow any religious denomination at all. Nevertheless, freedom of religion is restricted if other basic rights and laws are being violated.

You can find a description of the major religious communities in Frankfurt on the following website maintained by the City of Frankfurt www.frankfurt.de/sixcms/detail.php?id=3747

Religious communities at Goethe University:

Katholische Hochschulgemeinde (KHG)

detailed information: www.KHG-Frankfurt.de, www.facebook.com/KHG.Frankfurt

Westend Campus Alfred-Delp-Haus (ADH), Siolistraße. 7, 60323 Frankfurt am Main

Tel.: (069) 788087-0, Fax: (069) 788087-20,

Email: KHG@KHG-Frankfurt.de;

Evangelische Studierendengemeinde (ESG)

detailed information: www.esg-frankfurt.de within the student dorm on Westend Campus Susanna von Klettenberg-Haus, Siolistraße 7, Haus 4, 60323 Frankfurt am Main, Tel.: (069) 4786210 20, Fax: (069) 4786210 17

Email: mail@esg-frankfurt.de

Islamische Hochschulgemeinde (IHG)

The Islamic University Community in Frankfurt was founded in 2005 as an independent forum for the Muslim community at Goethe University. Members of the IHG are Muslim secondary students, university students and academics. More information can be found on the following website: www.ihg-ffm.de

The House of Silence (Haus der Stille), Westend Campus

In 2009/10 the House of Silence was inaugurated on the Westend Campus only a few metres away from the Lecture Hall Building (*Hörsaalzentrum*) next to the student dorms. It is an open space that invites students and members of the university to a few moments of silence. The house is meant to be a place of cultural and religious dialogue in a university defined by plurality.

5. LIVING IN FRANKFURT

5.7 PUBLIC TRANSPORTATION

The city of Frankfurt runs a highly efficient public transportation system. There are urban railways (S-Bahn, mainly above the ground), sub-ways (U-Bahn, mainly underground), trams (*Straßenbahn*) and buses by the minute throughout the whole Frankfurt area and the surrounding municipalities.

The Rhein-Main-Verkehrsbund (*RMV*) provides all public transportation options and connections inside and outside Frankfurt:

www.rmv.de

Many people prefer to take a bicycle to work. This is certainly the healthiest way to move around Frankfurt and you will find that the city is rather small in size. Buying a second hand bicycle might prove to be a good choice for you: www.uni-frankfurt.de/gwc/Transportation

5.8 LIVING EXPENSES

Monthly living expenses (expenses for food, accommodation etc.) in Frankfurt are about 1,000 - 1,200 € per person.

The following list of prices for standard daily-use items will give you a rough idea of prices in Frankfurt:

single RMV ticket	ca. 2.80€
Single niviv ticket	Ca. 2,00t
Monthly ticket for public transportation, RMV Frankfurt	86,50€
Cappuccino	ca. 2.50€
Cinema per person	ca. 11.00 €
Bread roll	ca. 0.60 €
Entry fee for museum	ca.8-12.00€
Stamp for a standard letter national	0,62€
Beer (0.5 I)	ca. 3.70 €
Appel Cider (traditional Frankfurter drink)	ca. 2.50 €

On average, people in Frankfurt spend about 42% of their net income on rental accommodation.

5.9 TELECOMMUNICATION/INTERNET

Telecommunication

In most apartments for rent, telephone or internet is not included. There are many different companies and contractual possibilities in relation to telephone, internet, mobile telecommunication and mobile internet. We have set out some information about telephone, internet, mobile telecommunication & internet in the following, but make no claim as to the completeness of this information.

Free Wifi at Goethe University

International researchers and guest researchers have free access to internet and e-mail on the university's premises. In order to gain access you will use the username given to you by the Computer Centre. Access has to be applied for at the Computer Centre (*HRZ*) by your host institute/faculty. More information: www.rz.uni-frankfurt.de/50948965/W-LAN (in German only)

Telephone and Internet:

Most telecommunication companies offer flat rates for telephone and Internet.

Mobile telecommunication:

The best mobile telecommunication option largely depends on your needs and habits. Generally speaking, you can enter a mobile phone contract or you can use a prepaid option without basic charges and monthly obligations. As there is a large variety of different options it is almost impossible to get a comprehensive overview of mobile rates.

www.uni-frankfurt.de/gwc/Telecommunication

6. USEFUL LINKS 8

6. USEFUL LINKS

For newcomers in Frankfurt:

- ▶ www.newcomers-network.de
- ▶ www.frankfurt-rhein-main.net/en
- ► www.toytowngermany.com/frankfurt
- ► www.justlanded.com/english/Germany
- ▶ www.region-frankfurt.de
- ► www.frankfurt-tourismus.de
- ▶ www.work-in-hessen.de
- ► www.frankfurtexpat.de
- ► www.frankfurt-interaktiv.de
- ► www.kultur-frankfurt.de
- ► https://english.hessen.de

General information about Germany:

- ► www.make-it-in-germany.com
- ▶ www.deutschland.de
- ► www.welcometogermany.de
- ► www.howtogermany.com
- ▶ www.tatsachen-ueber-deutschland.de
- ▶ www.ifa.de/en/culture-and-foreign-policy.html
- ▶ www.integration-in-deutschland.de

- ► www.german-way.com
- ► www.young-germany.de
- ► www.dw.com/de
- ► www.germany.travel/en/index.html

Accommodation in Frankfurt:

- ► www.kalaydo.de
- ► www.city-residence.de
- ▶ www.frankfurt.homecompany.de
- ▶ www.studenten-wg.de
- ► www.zwischenmiete.de
- ► frankfurt.xpatrentals.com
- ► www.immobilienscout24.de
- ► www.quoka.de
- ► Housing Societies:
 ABG Frankfurt Holding: www.abg-fh.de
- ▶ www.gwh.de
- ▶ www.abg-fh.com
- ▶ www.naheimst.de

Sport:

- ► www.sport-in-hessen.de
- ▶ www.sportkreis-frankfurt.de
- ► www.mainova-sport.de
- ▶ www.radroutenplaner.hessen.de (Cycling)
- ► www.hessen-tourismus.de (Excursions)
- www.bbf-frankfurt.de (Swimming pools)
- www.sommer-sonne-see.de (Swimming lakes)
- ▶ www.eissporthalle-ffm.de

2000 CO CO COO	Ref Street Co. A.S.	The state of the s
paradores barrie & Supplies Cale our paradores barrie & Supplies Cale our paradores Cale our paradores Cale our paradores Cale our paradores Cale ou parador	Place Colombia Control Control	AND ADDRESS OF THE PARTY AND ADDRESS OF THE PA
pareign Companies Paris of Superies - Unacq & Paris & Superies - Unacq & Paris & Superies - Unacq & Unacq & Superies - Unacq & Superies - Unacq & Superies - Unacq &	estracas dans	A STATE OF THE PARTY OF THE PAR
Charles and the charles of the charl	Control Contro	Control Contro
Address Gara Constors How	Service Control of the Control of th	Completed Course Contraction of the contraction of
	Purniture Assessment	A STATE OF THE PROPERTY OF THE
portional majora Lineal	PERFORMANCE CONTRACTOR OF THE PARTY OF THE P	Control of the Contro
	THE REPORT OF THE PARTY OF THE	And dot came figure to the second to the sec
Autoreschile Dealers Useci Care Autoreschile Dealers Useci Care Goine See Foreigh Dealers Supplies, Etc. Foreigh Dealers Supplies, Etc. Foreigh Trucke See Foreigh Trucke See Foreigh Trucke See Foreigh Trucke See Foreigh Industrial Handling Equip. Fore Lift Handling Equip. Foreigh See	THE THE PARTY OF T	THE PARTY AND ADDRESS OF THE PARTY ADDRESS OF T
Gara Golfa Supplies, Etc. 366	Articuse-Condition	the same tensor to
Foreign Deschange broken	Furnitues Chair S	Service Committee Contract Con
Coin Decentaring Coin Exchange paraller frucks See Equip 791 park Lift frucks See Equip 1376 Matchanital Handling Equip 1376 Matchanital 548-549 Trucks Industrial 548-549		Aug and a transfer the state of
sark Life Handrial 1376		TARREST TO COMPANY THE DATA PROPERTY OF THE PR
Mater Industry	Church Church See Furniture Cleaning Furniture Custom Furniture Custom Made Furniture Designeds Furniture See Furniture Honor Made Furniture Designeds	CARTOCOMPONICATION CONTRACTOR CON
Trucks Trucks 769 Trucks 769 Also 769 A	Furnity C. Caning Ga	Street Later Furniture Gee Con Control George Contr
Also Dock Equip791		State to Control See Control S
Loading Handillo 1376	Build Deam Man	Of the port Carciery, Company, Etc. 1980 Annie Articology Company
Maler Industrial & Sales 549	Furniture salanes	
Truch Wear 302 302	Furniture Dealer	Office Spring Schipp & Supplies 740 The State Advertising Free Sent Sent Sent Sent Sent Sent Sent Se
Also Dock Equip. 769. Also Dock Equip. 769. Loading Handling Equip. 791. Material Handling Equip. 791. Material Handling Equip. 791. Trucks User-Flental & Sales. 549. Formal See 302-303. Also Shops. 1419. Material Handling See 302-303. Bridal Shops. 1419. Web printing See 1041.	Furniture Dealers - Whole Furniture Finishers - Furniture Finishers - Furniture Finishers - Furniture Finishers - Furniture Position - Furniture Dealers - Whole Furniture Mires - Whole Furniture Mires - Whole Furniture Finishers - Furniture F	APP SPECIAL SP
aridal ing Consultanto	Furniture Mes Whall	ations systems & Equip
Wed printing See Forms1041	Build Designation	Stratus Garden & Etc. Serveters Committee on Carm
arms - Busin	Furnituders algner Me	Glass Stockers Structural Stockers Contractors 740-746 Southers Containing Stockers Structural Stockers Stockers Structural Stockers Stocker
Printers Boo 1037-1041	Furniture Finish	9 st an Salable Growers R. Glass Rev. Street
Printers 1037-1041 printers Continuous & Individual 1041 Form 1041 Form 1041 Form 1041	Furniture Finishers Furniture Repair & Refinish	
orinters Cortilion 1041 Form Agencies See 84 ster Care Agencies Organizations 1236		
Form Agencies See	Furniture Garden & D	Prinipape Contractors 740-745 Bottles Whole See See See See See See See See See S
Printers Form Agencies See 84 84 84 84 84 84 84 84 84 84 84 84 84	Garden Coutdo See efin	Spinicape Contractors 740-746 Bottles Wires See 565 G G G G G G G G G G G G G G G G G G
ASSOCIATION STREET STREET STREET STREET STREET	Furniture Henters 18h	571-572 Doors & C
ster Care Agencies	Furniture An	Jand Maintenance 748-754 Glass Doors & Mirs Doors See Doors See Doors See Doors See Doors See Doors See Gas Propane 572 Shower Doors & Cate Operating Devices 475 Gas Propane 675 Glass Enclosures 685
undations - Research, Etc 549	Honture Hos Cescesses	Gas den aces See 875 Glass Winds & Enclose Devices 476
ocial Contractional, undation Educational, undation Educational, undations Research, Etc	Furniture—Outdoors Furniture—Outdoors Furniture—Honters Furniture—Accessories Furniture—Hospital Social	Law See Scorn panies 571-572 Doors & Gate Operating Devices 475 Shower Doors & Enclosures 475 Gas Forms Major-Dealers 15-49 Alf Systems Major-Dealers 549 Alf Systems Major-Dealers 549 Glass Reveled, Carved 94 Alf Systems Major-Dealers 549 Glass Glass Gas Gas Gas Gas Gas Gas Gas Gas Gas
untains Garden, Dispution untains Drive See ur Wheel Drive See ur Wheel Vehicles Supplies 55	Furniture Mire & See 3 Se	
Wheel Vehicles	E annua on la la	
	Furnity Out-	Sylander Major-Whol & May 04-68 Chidsswan
Terraile Parts & Supplied 229-230	D- 100 - 10.	Syliances—Major—Whol & Mfrs — 77 Glass Eves Decorate
untains Drive See If Wheel Drive See If Wheel Drive See If Wheel Drive See Supplies See See See See See See See See See S	D- 100 - 10.	Oxappliances Contractors & Glass Engraving & Document 1210 Appliances Major-Dealers 15-49 Appliances Major-Whol & Mfrs 77 Appliances Ovens-Dealers 1050 Artificial Research
itomobile Parts & Supplies Whol &	D- 100 - 10.	Appliance Ovens Dealers 1050 Artificial See See See
itomobile Parts & Supplies-Whol &	Repairing See Recovering Furniture Repairs	Appliances Major-Whol & Mfrs 77 Appliances Ovens Dealers 1050 Artificial See 586 Range See 586
itomobile Parts & Supplies-Whol &	Repairing See Recovering Furniture Repairs	Appliances Major-Whol & Mfrs 777 Appliance Ovens-Dealers 777 Appliance Ovens-Dealers 777 Artificial See 586 Refri
iomobile Parts & Supplies-Whol & 231 tomobile Performance, Race & 1370 tom	Repairing See Recovering See Furniture Repairing & Reting	Appliances Major-Whol & Mfrs 777 Appliance Ovens-Dealers 777 Appliance Ovens-Dealers 777 Artificial See 586 Refri
iomobile Parts & Supplies-Whol & 231 tomobile Performance, Race & 1370 tom	Repairing See Recovering See Furniture Repairing & Reting	Appliances Major-Whol & Mfrs 77 Appliance Ovens Dealers 77 Appliance Ovens Dealers 1050 Artificial See 586 Rang Rang Raftl Deal Wate Wate Wate Glass Eyes Decorators 585 Artificial See 1037-104 The second of the
iomobile Parts & Supplies-Whol & 231 tomobile Performance, Race & 1370 tom	Repairing See Recovering See Furniture Repairing & Reting	Appliances—Major—Whol & Mfrs.—77 Appliances—Dealers——1050 Artificial See See See See See See See See See Se
iomobile Parts & Supplies-Whol & 231 tomobile Performance, Race & 1370 tom	Repairing See Recovering See Furniture Repairing & Reting	Spliances—Major—Whol & Mfrs—77 Appliances—Dealers—77 Appliance Ovens—Dealers—77 Appliance Ovens—Dealers—77 Artificial See 586 Rafris Deal Wate Wate Wate Gas Fi Gas
interpolite Parts & Supplies—Whol & 229-230 award and a supplies—Whol & 231 are supplied and a s	Repairing See Recovering See Furniture Repairing & Refinish Leasing Service Furniture Hepair & Refinish Furniture Hepair & Refinish Furniture Upfinished Upprolisters	Sylances—Major-Whol & Mfrs. 77 Appliances—Dealers. 77 Appliance Ovens—Dealers. 77 Appliance Ovens—Dealers. 77 Artificial See See 1037-104 Refrie
interpolite Parts & Supplies—Whol & 229-230 award and a supplies—Whol & 231 are supplied and a s	Repairing See Recovering See Furniture Repairing & Refinish Leasing Service Furniture Hepair & Refinish Furniture Hepair & Refinish Furniture Upfinished Upprolisters	Splances—Major—Whol & Mfrs.—77 Appliances—Dealers——77 Appliance Ovens—Dealers——1050 Artificial See See 1037-104 Artificial See 1137-104 Artificial See
promobile Parts & Supplies—Whol & 229-230 promobile Parts & Supplies—Whol & 231 promobile Performance, Race & 1370 proffs Car Equip 231 proffs Car Equip 24 proffs Car Equip 25 proffs Car Equip 26 proffs Car Equip 26 proffs Car Equip 26 proffs Car Expairing 26 proffs Car Expairing 26 proffs Car Expairing 27 proffs Car	Repairing See Recovering See Furniture Repairing & Refinish Leasing Service Furniture Hepair & Refinish Furniture Hepair & Refinish Furniture Upfinished Upprolisters	Spliances—Major—Whol & Mfrs.—77 Appliances—Dealers——77 Appliances—Dealers——1050 Artificial See 1037-104 1037-104 1037-104 1037-104 1037-104 1037-104 1037-104 1037-104 1037-104 1037-104 1037-104 1037-104 1037-104 1037-104 1037-104 1037-104
inomobile Parts & Supplies—Whol & 229-230 award and a supplies—Whol & 231 are supplied and a sup	Repairing See Furniture Repair & Refinish Leasing Service Furniture Repair & Refinish Leasing Service Furniture Repair & Refinish Furniture Repair & Refinish Furniture Repair & Refinish Furniture Upholstering Furniture Upholstering Furniture Used Furniture Used Furniture Used Furniture Wicker	Appliances—Major-Whol & Mfrs. 77 Appliances—Dealers
inomobile Parts & Supplies—Whol & 229-230 award and a supplies—Whol & 231 are supplied and a sup	Repairing See Furniture Repair & Refinish Leasing Service Furniture Repair & Refinish Leasing Service Furniture Repair & Refinish Furniture Repair & Refinish Furniture Repair & Refinish Furniture Upholstering Furniture Upholstering Furniture Used Furniture Used Furniture Used Furniture Wicker	Appliances—Major-Whol & Mfrs. 77 Appliances—Dealers
inomobile Parts & Supplies—Whol & 229-230 itomobile Parts & Supplies—Whol & 231 itomobile Performance, Race & tomobile Performance, Race & 1376 itomobile Straightening See is Straightening & Service is Straightening & Service is Allegament, Frame & Axle ervicing Automotive 1424 e	Repairing See Recovering See Furniture Repairing & Refinish Also See Furniture Repair & Refinish Leasing Service Remiture Repair & Refinish Furniture Repair & Refinish Furniture Unfinished Refinish Tupniture Used Furniture Used Fur	Splances—Major—Whol & Mfrs. 777 Appliances—Dealers. 777 Appliances—Ovens—Dealers. 777 Appliances—Ovens—Dealers. 777 Artificial See Transporter. 777 Artificial
inomobile Parts & Supplies—Whol & 229-230 itomobile Parts & Supplies—Whol & 231 itomobile Performance, Race & tomobile Performance, Race & 1376 itomobile Straightening See is Straightening & Service is Straightening & Service is Allegament, Frame & Axle ervicing Automotive 1424 e	Repairing See Recovering See Furniture Repair & Refinish Leasing Service Furniture Upinished Upi	Splances—Major—Whol & Mfrs. 777 Appliances—Dealers. 777 Appliances—Ovens—Dealers. 777 Appliances—Major—Whol & Mfrs. 777 Appliances—Dealers. 777 Artificial See 588 Refrig Gas Fi Fille Gas Fi Gas Fi Gas Fi Fille Gas Fi Gas
Jerrico Parts & Supplies — 229-230 Jomobile Parts & Supplies — Whole & John Straightening & Service & Straightening & Service & Algorment, Frame & Axio est Algorment, Frame & Axio est Algorment, Frame & Late & Service & Servic	Repairing See Recovering See Furniture Repair & Refinish Leasing Service Furniture Upinished Upi	Appliances—Major-Whol & Mfrs. 77 Appliances—Dealers
interpretations of the property of the propert	Repairing See Recovering See Furniture Repair & Refinish Leasing Service Furniture Upinished Upi	Spliances—Major—Whol & Mfrs. 777 Appliances—Dealers. 777 Appliances—Dealers. 777 Appliances—Dealers. 777 Artificial See See Togators. 5886 Refrie Gas Fi Ga
Jerry Jerry 20 229-230 Jomobile Parts & Supplies—Whol & Jomobile Parts & Supplies—Whol & Jomobile Performance, Race & Jomobile Performance, Service & Jomobile Performance, Performance Joealers & John & Joh	Repairing See Recovering See Furniture Repairing & Refinish Leasing Service Remitter Repair & Refinish Leasing Service Remitter Repair & Refinish Leasing Service Repair & Refinish Leasing Service Repair & Refinish Leasing Service Unfinished UpproIsterers See Furniture Upholatering See Furniture Used Furniture Used Furniture Wicker Service Remitter See Refinish Control of the Service Remitter See Refinish Control of the Service Remitter See Refinish Control of the Service Remitter See Remitter See Refinish Control of the Service Remitter See Remi	Spliances—Major—Whol & Mfrs. 777 Appliances—Dealers. 777 Appliances—Dealers. 777 Appliances—Dealers. 777 Artificial See See Togators. 5886 Refrie Gas Fi Ga
Jerry Jerry 20 229-230 Jomobile Parts & Supplies—Whol & Jomobile Parts & Supplies—Whol & Jomobile Performance, Race & Jomobile Performance, Service & Jomobile Performance, Performance Joealers & John & Joh	Repairing See Recovering See Furniture Repairing & Refinish Leasing Service Remitter Repair & Refinish Leasing Service Remitter Repair & Refinish Leasing Service Repair & Refinish Leasing Service Repair & Refinish Leasing Service Unfinished UpproIsterers See Furniture Upholatering See Furniture Used Furniture Used Furniture Wicker Service Remitter See Refinish Control of the Service Remitter See Refinish Control of the Service Remitter See Refinish Control of the Service Remitter See Remitter See Refinish Control of the Service Remitter See Remi	Spliances—Major—Whol & Mfrs. 777 Appliances—Dealers. 777 Appliances—Ovens—Dealers. 777 April 6 Sept. 6
inobile Parts & Supplies—Whol & Jomobile Parts & Supplies—Whol & Jomobile Performance, Race & Jomobile	Repairing See Recovering See Furniture Repairing & Refinish Leasing Service Remitter Repair & Refinish Leasing Service Remitter Repair & Refinish Leasing Service Repair & Refinish Leasing Service Repair & Refinish Leasing Service Unfinished UpproIsterers See Furniture Upholatering See Furniture Used Furniture Used Furniture Wicker Service Remitter See Refinish Control of the Service Remitter See Refinish Control of the Service Remitter See Refinish Control of the Service Remitter See Remitter See Refinish Control of the Service Remitter See Remi	Appliances Major-Whol & Mfrs. 777 Appliances Dealers 777 Appliance Ovens Dealers 1050 Rang Rang Rang Rang Rang Rang Rang Rang
inomobile Parts & Supplies—Whol & Jomobile Parts & Supplies—Whol & Jomobile Performance, Race & Inomobile Performance, Inomobile Pe	Repairing See Recovering See Furniture Repairing & Refinish Leasing Service Remitter Repair & Refinish Leasing Service Remitter Repair & Refinish Leasing Service Repair & Refinish Leasing Service Repair & Refinish Leasing Service Unfinished UpproIsterers See Furniture Upholatering See Furniture Used Furniture Used Furniture Wicker Service Remitter See Refinish Control of the Service Remitter See Refinish Control of the Service Remitter See Refinish Control of the Service Remitter See Remitter See Refinish Control of the Service Remitter See Remi	Appliances Major-Whol & Mfrs. 777 Appliances Dealers 777 Appliance Ovens Dealers 1050 Rang Rang Rang Rang Rang Rang Rang Rang
Jerrobile Parts & Supplies—Whol & Jomobile Parts & Supplies—Whol & Jomobile Performance, Race & John &	Repairing See Recovering See Furniture Repairing & Refinite Also See Furniture Repair & Refinite Also See Leasing & Leasing & Leasing Service Burniture Repair & Refinite Furniture Repair & Refinite Furniture Unfinished Turniture Unfinished Furniture Used Furniture Reference Furniture F	Appliances Major-Whol & Mfrs. 777 Appliances Dealers 1050 Artificial See 1037-104 Artificial See 1037-
indobile Parts & Supplies—Whol & Jomobile Parts & Supplies—Whol & Jomobile Parts & Supplies—Whol & Jomobile Performance, Race & tomobile Performance, Race & tomobile Performance, Race & tomobile Performance, Race & tomobile Performance, Race & Jomobile Performance, Race & Jomo	Repairing See Recovering See Furniture Repairing & Refinish Also See Furniture Repair & Refinish Leasing Service Remiture Repair & Refinish Furniture Repair & Refinish Furniture Unfinished Upholstering See Furniture Unfinished Upholstering See Furniture Used Fu	Appliances—Major—Whol & Mfrs. 777 Appliances—Dealers————————————————————————————————————
Jerrobile Parts & Supplies—Whol & Jomobile Parts & Supplies—Whol & Jomobile Performance, Race & Jomobil	Repairing See Recovering See Furniture Repairing & Refinish Also See Furniture Repair & Refinish Leasing Service Remiture Repair & Refinish Furniture Repair & Refinish Furniture Unfinished Upholstering See Furniture Unfinished Upholstering See Furniture Used Fu	Appliances—Major—Whol & Mfrs. 777 Appliances—Dealers——1050 Artificial See See Tators—5886 Freezers——1050 Artificial See Tators——5886 Artificia
Jerrobile Parts & Supplies—Whol & Jomobile Parts & Supplies—Whol & Jomobile Performance, Race & Jomobil	Repairing See Recovering See Furniture Repairing & Refinish Also See Furniture Repair & Refinish Leasing Service Remiture Repair & Refinish Furniture Repair & Refinish Furniture Unfinished Upholstering See Furniture Unfinished Upholstering See Furniture Used Fu	Appliances—Major—Whol & Mfrs. 777 Appliances—Dealers——1050 Artificial See See Tators 5885 Artificial See Tators 5886 1037-104 Artificial See Tators 5886 Artificial See Tators 5886 1037-104 Artificial See Tators 5886 1037-104 Artificial See Tators 5886 Artific
interpolate parts & Copper 229-230 promobile Parts & Supplies—Whol & Supplies—Suppli	Repairing See Recovering See Furniture Repairing & Refinish Leasing Service Remitter Repair & Refinish Leasing Service Remitter Repair & Refinish Leasing Service Repair & Refinish Leasing Service Repair & Refinish Leasing Service Unfinished UpproIsterers See Furniture Upholatering See Furniture Used Furniture Used Furniture Wicker Service Remitter See Refinish Control of the Service Remitter See Refinish Control of the Service Remitter See Refinish Control of the Service Remitter See Remitter See Refinish Control of the Service Remitter See Remi	Appliances Major-whol & Mfrs. 777 Appliances Ovens-Dealers. 777 Appliance Ovens-Dealers. 777 Artificial See See Table 586 Artificial See Table 586

7. IMPORTANT PHONE NUMBERS

7. IMPORTANT PHONE NUMBERS

Police emergency call Fire Fighters and Ambulance Call a Taxi in Frankfurt (069) 23 00 01 / 25 00 01 Emergency doctors Frankfurt (069) 19292 Dental emergency services (069) 63015877 Pediatrician emergency services (069) 63 01 71 70 Lost property office (069) 212 42403 Directory enquiries (Germany) 11833 88

THE GWC-TEAM WILL BE PLEASED TO ASSIST YOU

Florian von Bothmer vonBothmer@em.uni-frankfurt.de
Head of Goethe Welcome Centre,
Westend Campus, Bauleitgebäude
Tel. +49-69-798-17192, Fax +49-69-798-763-17192
Question & Answers, advising of international researchers

(Postdocs/Professors)

Isabelle de Porras Porras@em.uni-frankfurt.de
Accommodation Management and Researcher Advisor,
Westend Campus, Bauleitgebäude
Tel. +49-69-798-17193, Fax +49-69-798-763-17193
Accommodation service for international researchers
(Postdocs/Professors)

Researcher Advisor and Private Accommodation Management
Riedberg Campus, Biozentrum, Building N100, Magistrale, EG, Raum 010
Tel. +49-69-798-29863, Fax +49-69-798-763-29863
Accommodation service, host programme and advisory service for in-

ternational researchers (Postdocs/Professors)

Doris Hardt d.hardt@em.uni-frankfurt.de
Graduate Assistant PhD Advisor
Riedberg Campus, Biozentrum, Building N100, Magistrale, EG, Raum 010
Tel.: +49-69-798-17254

Advisory service for international degree seeking PhD candidates

IMPRESSUM/IMPRINT

Herausgeber: Die Präsidentin der Goethe-Universität

Redaktion und Text: Florian von Bothmer (Goethe Welcome Centre, Goethe-Universität)

Übersetzungen: Florian von Bothmer, Anna Wilson

Korrektorat: Almuth Rhode (International Office, Goethe-Universität), Gabriele Zinn, Nadia Galati
Gestaltung: AS'C Arkadij Schewtschenko Communications, Frankfurt am Main, www.ascfrankfurt.de

Druck: Laserline, Berlin **Stand**: Dezember 2016 Printed in Germany

Passages of text from the online portal of EURAXESS Germany are reprinted here in a partially revised version with the kind permission of the Alexander von Humboldt Foundation. The publisher is solely responsible for the contents.

Photo credits

Seiten 1, 4, 15, 19: Uwe Dettmar Seite 5: Frank Reinhold Seiten 6, 10 – 11, 19, 62 – 63, 88 – 89: Jürgen Lecher Seiten 20 – 24: fotolia/Marius Graf Seite 28: fotolia/Vivian Seefeld Seiten 30 – 33: fotolia/tiero Seite 34: fotolia/Gajus Seite 35: fotolia/Photo-K Seite 37: fotolia/VRD Seite 38: fotolia/finecki Seite 43: fotolia/Alterfalter Seite 44: oldskoolman.de Seite 46: fotolia/Pefkos Seite 46: photocase/Gortincoiel Seite 47: fotolia/Anatolly Meshkov Seite 51: fotolia/tsuneomp Seiten 52 – 53: photocase/complize Seite 55: fotolia/Kzenon Seite 56: fotolia/Eisenhans Seite 59: fotolia/Marc Dietrich Seiten 60,92: Isabelle de Porras Seite 61: fotolia/machlavel007 Seite 65: Goethe-Universität Seite 69: fotolia/contrastwerkstatt Seiten 70 – 71: fotolia/davis Seite 76: fotolia/lightpoet Seite 79: fotolia/kurhan Seite 80: fotolia/dinostock Seite 82: fotolia/pico, fotolia/monticellllo Seite 83: Eric Schmitt Seite 84: fotolia/sborisov Seite 86: fotolia/Dana Heinemann Seite 91: fotolia/city-pix

