
The problem is well known:
money is short, money-sav-
ing strategies are about to
be implemented virtually
everywhere. The situation
of worsening working condi-
tions has led to an emigra-
tion of German doctors to
the UK, Scandinavia, Austria
and to the Emirates. As a con-
sequence there is currently
a general lack of doctors in
this country, which attracts
people from other countries,
especially Eastern Europe, to
work in Germany.

Motivation

Due to the limited offer of training posts

for junior doctors in Austria I decided to

move abroad after graduating from Vienna

University in 2002. After having worked in

Great Britain for 18 months, which was an

experience of great value, I took a job in

Salzburg for one year, after which I left my

home country again to be with my boy-

friend who lives in Hamburg.

Current Post

I have been working as a doctor in special-

ist training in Paediatrics in Stade, which is

close to Hamburg, for almost a year. It is a

538 bed district hospital, 59 beds are pae-

diatric including a paediatric intensive care

unit and Neonatology unit. The department

consists of 11 doctors in training, 2 special-

ists, and 1 chief consultant. As the south east

area of Hamburg is sparsely populated, the

hospital has a big catchment area and thus

the range of clinical patterns is indeed wide.

Working as a Doctor/
Working Conditions

After the abolition of the AIP (“Arzt im Prak-

tikum”) three years ago, German junior

doctors enter their specialist training right

after graduating from university. It takes

five to six years, depending on the subject

(e.g. Internal Medicine six years, Paediat-

rics five years, General Practice five years)

and there are virtually no “Gegenfächer”.

There is a lot of discussion about the

working conditions in the German health-

care system not only for doctors but for

the entire hospital staff.

Describing the situation of a doctor in

training: There is a lot of change in the

modality of duties almost everywhere at

the moment. Trying to abandon 24 hrs

shifts and more, most of the departments

are working in shorter shifts now. For

this reason there are many training posts

coming up at the moment, because such

a shift system needs about 40% more doc-

tors. Most contracts do not include after-

hour payment, but it is possible to take

compensatory leave. After-hours are not

always fully compensated. Shifts and on-

call duties are sometimes quite long and

that leads to long periods of compensa-

tory leave, which is a good point. There

is a high work load as there are less doc-

tors working at daytime than previously,

meaning that one doctor is responsible

for more patients at a time. As a conse-

quence there might be prolonged waiting

periods for patients which may result in

bad mood and complaints. Dealing with

bureaucratic stuff, such as medical letters

can seem quite hopeless and frustrating at

times for someone used to the pragmatic

Austrian way of dealing with paperwork.

Often this cannot be done during official

working hours due to the high workload.

In contrast to Austria, junior doctors are

given a lot of responsibility soon in their

career, which is important. Senior support

is very helpful and a lot of emphasis is put

on teaching in my department. There is

always time to ask questions and once a

week there is an official teaching session.

Salaries and remuneration – junior doc-

tor: before tax: €3,000, after tax €1,700, no

“Urlaubs- or Weihnachtsgeld”, Specialists:

€4,300–€5,600 before tax.

Application

To apply for a job send a detailed covering

letter, your curriculum vitae, a photo and

enclose any written certificate. Often specu-

lative applications stand a good chance to

be successful, even if there is no previous

medical experience, as there is a high turn

over of doctors and there are many new

posts coming up in all specialties due to a

change to the shift system. Many jobs are

also announced on the internet on the web-

sites listed below. It is difficult to get a job in

the big popular cities like Hamburg, Berlin,

Munich and Stuttgart, but much easier in

the surroundings and in the east of Germa-

ny. Once you found a job, prepare yourself

for long negotiations with the local medical

chamber about the type of registration.

In summary, I have not regretted having

moved to Germany. The disadvantages,

like low salaries, long working hours, high

work load, and the burden of German

bureaucracy, are outweighed by a good

quality medical training, a good and mo-

tivating and also helpful spirit within the

medical team and – last but not least – a

lot of spare time. I am now planning to fin-

ish my specialist training in this country.

Dr. Raffaela Hammerl

www.bundesaerztekammer.de
The German medical association, provides an excellent site “how to apply in Germany”
www.aerzteblatt.de
German medical journal, search for posts, important news and changes
www.marburger-bund.de
The trade union for medical doctors in Germany with voluntary membership
www.hamburg.de
Important and interesting facts about the pearl of the north
www.abendblatt.de
This regional journal gives an overview about life, upcoming events, culture etc in Hamburg and the
region good for job search
www.goinginternational.org
Set the course for your career! Information on 2,500 master programmes, workshops, courses, and
conferences offered by more than 700 internationally renowned universities and institutions of
higher education.

Dr. Raffaela Hammerl

Working in Germany

Hospital Post Europe 04/2007, p 23, GIT VERLAG GmbH & Co. KG, Darmstadt, Germany www.gitverlag.com www.PRo-4-PRo.com

http://www.bundesaerztekammer.de
http://www.aerzteblatt.de
http://www.marburger-bund.de
http://www.hamburg.de
http://www.abendblatt.de
http://www.goinginternational.org
http://www.pro-4-pro.com?pdf
http://www.gitverlag.com?pdf

	pro-4-pro 12:
	GIT Verlag 12:

