
Information for prospect ive PhD Students
with Non-German Academic Degrees

www.rwth-aachen.de/international

Applying for Doctoral Studies at


The information provided in 
the present brochure has been 
compiled to the best of the 
editors’ knowledge; the content 
of the brochure however is not 
legally binding in any way. For 
authoritative statements, please 
refer to the responsible body 
(Faculty, Institute, International 
Office, etc.).

Editorial Staff
Dr. Heide Naderer
Dr. Jürgen Breywisch
Department 2.0 of RWTH Aachen 
University – International Office
June 2010

Layout
Alia Mortada

Cover page
photo: Andreas Hub


Table of contents

Introduction and Overview				      4

1. PhD Projects at RWTH Aachen University		    6

2. Four Typical Models for PhD Projects                	   8

3. Responsible for Doctoral Studies: The Faculties	 14

4. Recognition of Your Degree			   14

5. Financing Your PhD Studies		  	 16

6. Before embarking on a PhD Project	 	 20

7. How do you find a supervisor for your Dissertation?	 22

Explanation of a few selected German terms 	 	 27


4

Introduct ion and Overview

RWTH Aachen University is a prestigious, internationally recognised research 
university with a special focus on engineering, computer science, and the 
natural sciences. These fields of study are complemented by subject areas such 
as medical studies, economics and business studies as well as degree courses in 
the social sciences and the arts and humanities; special emphasis is placed on a 
strong interdisciplinary relationship between the latter study programmes and the 
engineering and natural sciences. Importantly, teaching and research at RWTH 
are characterised by a combination of theory and practice, and the university has 
excellent contacts to business and industry.

All faculties of RWTH Aachen University have the right to award doctoral 
degrees.

Well-qualified international applicants for PhD positions are always very welcome 
at our university. As the characteristics of doctoral study programmes vary from 
country to country, it must be noted that PhD projects at RWTH are likely to follow 
quite different models than doctoral study programmes elsewhere – postgraduate 
education in the United States, for instance, is quite different from what you can 
expect as a PhD student at a German university. Therefore, it is highly advisable 
for interested students to take a close look at the conditions and opportunities 
offered by our university. The present brochure is intended to provide you with 
extensive information on what it means to study for a research degree at RWTH 
Aachen University. In the second part of the brochure, you will be given some tips 
on creating your application, which are to help you along the way so that your 
application stands the best chance for success.
 
Once you have been accepted into the PhD programme, you should refer to the 
brochure “Research and Work at RWTH Aachen University”, which will give you 
further information on how to proceed. The brochure can be obtained from the 
International Office, and it is also available for download on our website (www.
rwth-aachen.de -> International)
In what follows, a short overview of the contents of the present brochure shall 
be given:


Applying for Doctoral Studies at 5

In the first chapter you can find a summary of the essentials of undertaking a 
PhD project in Germany, the emphasis is placed on the special characteristics of 
doctoral studies at RWTH Aachen University. 

If you take a close look, you will find that the PhD projects conducted at our 
university may be quite different in character. In order to give you a detailed 
picture of PhD opportunities at RWTH, we will outline for you four typical models 
which will be described in detail in Chapter 2.

The organisational units responsible for issues relating to doctoral studies at 
our university are the faculties. General information on the faculties and their 
responsibilities can be found in Chapter 3.

A higher education degree obtained outside of Germany must be recognised by 
the German educational institution: this is a formal entry requirement for a PhD 
programme at RWTH Aachen University and also a prerequisite for employment 
at the university. More information on this matter is given in Chapter 4.

General information on funding opportunities for your PhD project is provided in 
Chapter 5.

The first important step for you as a prospective doctoral students is to find a 
supervisor for your PhD thesis. In order to assist you with making a good choice 
and writing a successful application, Chapters 5 and 6 provide you with a number 
of tips that will help you with these issues.  
At first, however, you should ask yourself whether a PhD project makes really 
sense for you and whether you have the necessary vocational skills and personality 
traits. In Chapter 6 you find a list of questions for you to think on and answer 
before deciding on whether or not to embark on a PhD project.  

Finally, Chapter 7 offers some tips on how to choose and contact the prospective 
supervisor of your PhD thesis.

In addition, you find a brief glossary of important German terms relating to 
doctoral studies and employment at the university at the end of the brochure.


6

1. Typical  Character ist ics  of  PhD Projects  at 
RWTH Aachen Univers i ty

In the present context, one preliminary remark must be made: These days, the 
German university system is undergoing major structural changes which also have 
an impact on the structure of doctoral study programmes. Nevertheless, there 
are still certain characteristics of PhD programmes in Germany which are quite 
different from those in other countries. Therefore, the present section provides 
you with a list of characteristics which are typical for PhD projects as conducted 
at RWTH Aachen University.

Characterising doctoral studies at RWTH Aachen University, a really important •	
point can be made by emphasising what PhD studies at RWTH are not: first, 
apart from very few exceptions, the doctoral degree is not awarded as part of a 
structured PhD programme. Further, the education of doctoral students is not 
centrally organised within a graduate school. Thus, Bachelor’s, Master’s, and 
doctoral students alike are taught within the same institutional framework, 
and it is the individual faculties that are responsible for educational and 
organisational issues on both graduate and postgraduate level.
A doctoral degree is primarily awarded for producing a substantive, •	
independent research dissertation under the supervision of a university 
professor. The dominant model for PhD studies in Germany is also called 
the “individual postgraduate” or “apprentice model”, which is due to the 
fact that by contrast with most conventional PhD programmes outside of 
Germany, the German model puts a special emphasis on the relationship 
between the PhD student and his or her supervisor.
Most usually, the basic educational requirement for being accepted as a •	
doctoral student is a very good master’s degree awarded by an internationally 
recognised university or equivalent degree-awarding institution. The PhD 
candidate is expected to have completed a master’s thesis. As a rule, a 
bachelor’s degree does not suffice to be accepted as a doctoral student. 
The first decisive step is to find a suitable supervisor for your PhD project (in •	
Germany, your supervisor is called “Doktormutter” or “Doktorvater”). The 
formal application for a PhD position made to the faculty in question must 
include a confirmation by your supervisor that he or she accepts you as a 
doctoral student. 
Internationally, there are two ways of conceiving of PhD studies: either it is •	
seen as the last and highest level of a university education, or it is considered 


Applying for Doctoral Studies at 7

the first phase of a largely independent professional and vocational activity 
in the research sector. At RWTH Aachen University, the second view 
predominates. 
This view is corroborated by the fact that most PhD students, especially those •	
in the field of engineering, are also employees of the university (either in full 
time or part time positions). Thus, a large number of PhD candidates does not 
depend on scholarships or similar funding resources. For more information 
on funding your doctoral studies, please refer to Chapter 5 of the present 
brochure.
A candidate’s funding resources and his or her field of study are the main •	
factors which differentiate the four typical PhD models given below.
Responsibility for doctoral studies lies with the nine faculties of RWTH Aachen •	
University. Each faculty has its own official doctoral degree regulations which 
define the general examination procedures. 
In Germany, there are several different kinds of doctoral title according to •	
your field of study: there is the Dr.-Ing. (Engineering Sciences), the Dr.rer.
nat. (Natural Sciences), and the Dr. phil. (Social Sciences as well as Arts and 
Humanities). Formally however, these titles are equivalent.
Please note that your PhD project may take about three to five years to •	
complete.
As a rule, you have to write your doctoral thesis in German. Upon request and •	
in agreement with your supervisor, you are permitted to write your dissertation 
in English (in a few cases, other languages than German or English might be 
permitted as well).
Any formal aspects concerning the recognition of international degrees •	
and enrolment as a doctoral student are dealt with by Division 2.1 of the 
International Office (see Chapter 4). You can decide whether you want to 
enrol as a student for your PhD project. Please note that you cannot be 
accepted as a doctoral student unless you have found a supervisor for your 
dissertation.
Students who are enrolled as doctoral candidates are exempt from paying •	
study fees.
In rare cases, it is possible that you have to complement your academic record •	
by doing some additional coursework or e.g. by undertaking a minor research 
project before your degree is recognised by RWTH Aachen University. By 
contrast with some other countries, however, PhD students at RWTH do not 
have to complete a period of coursework study which is followed by an exam 
session. 


8

2. Four Typical  Models  for  PhD Projects 
(And a Few Notes on Medical  Studies)

As already emphasised, PhD projects conducted at RWTH Aachen University 
are usually quite different from PhD programmes based on the Anglo-American 
model. Among the models introduced in the present chapter, model four – the 
so-called “Structured Doctoral Study Programmes” come closest to the typical 
Anglo-American PhD Programmes. At RWTH, however, such structured models 
are still the exception. But there are also differences between the more typical 
ways of attaining a doctoral degree. First, these differences are due to the 
different characteristics of the various fields of study and their respective research 
methods. 
In some fields, the focus may lie e.g. on conducting research in the laboratory, 
while PhD projects in the Humanities and Social Sciences are largely conducted 
by doing research in libraries, archives, and by working at home. As a second 
important aspect, the various possibilities of funding your PhD project must be 
named: for example, you might be offered a full-time position at the university, 
receive a scholarship, or work outside of the university to earn your living. Again, 
in most cases, the available funding opportunities for your PhD project largely 
depend on your field of study and the financial means of the affiliated institutions 
and departments. 

In the present section, four typical models for PhD studies are introduced, so as to 
provide you with a comprehensive picture of PhD opportunities at RWTH Aachen 
University. Subsequently, the special situation in the field of Medical Studies will 
be briefly touched upon. Please note that in reality the individual, concrete case 
might be different in some points from the models below – these models are 
generalizing abstractions which are to outline the major characteristics only.

But first a remark which applies to all of the models below:
Generally, every successful PhD project yields the following results for the doctoral 
student:

The doctoral thesis, which is a substantial contribution to learning in the 1.	
chosen field, embodies the work that the doctoral student has put into his 
or her project.
The doctoral student has enhanced his or her expertise and capabilities in a 2.	
certain field of study.


Applying for Doctoral Studies at 9

The PhD student has gained and/or improved so-called “transferable skills”, 3.	
such as  problem solving and organisational skills, methodological awareness, 
presentational skills, project management skills, etc.

Currently, RWTH is in the process of further establishing and enlarging its “Center 
for Doctoral Studies“ (CDS), which places special emphasis on developing the 
doctoral candidates’ transferable skills. If you want to find out more about the 
CDS and its activities, please visit the web pages of RWTH Aachen University and 
enter “CDS” as a search term via the full text search option.

Doctoral Studies Model 1: 
Laboratory-Based Research, Part-Time Position (or Scholarship)
Most PhD projects at RWTH Aachen University conform to this model, and it 
is also the most common model for the research projects conducted by foreign 
doctoral students in Aachen. The model is valid for the natural sciences (physics, 
chemistry, biology) and to a large degree for the engineering sciences as well 
as computer science. Its main characteristics are as follows: the research work is 
largely conducted in the lab, at the technology centre, and at the workstation. 
You go to your office or workplace on a daily basis and meet and communicate 
with your colleagues. Typically, your PhD project is funded through part-time 
employment as a research assistant or, in rare cases, by means of a scholarship. 
For more information on possible funding models, please refer to Chapter 5.

The research topic for your doctoral thesis will be posed by your supervisor or, 
alternatively, you and your supervisor arrive at a mutually agreed research topic. 
This topic should be defined early on in the process, at least in outline, and work 
on the research project is undertaken right from the beginning. Usually, there 
are workgroups whose members work on closely related topics. Obviously, each 
PhD student has his or her individual research topic, but it is safe to assume that 
colleagues and the leader of the workgroups (in larger institutes not necessarily the 
professor) have a good overall knowledge of the research area in question and can 
be considered competent and knowledgeable discussion partners. The research 
topic can also be part of a larger project funded by non-university institutions 
(such as the German Research Foundation, or the European Union); alternatively, 
it may be proposed and funded by industry. This impulse from “outside” however 
is by no means necessary for a doctoral research project; third-party funding is 
possible but it is not the rule.


10

In this model, PhD students usually finance themselves through part-time 
employment, earning up to 50% of the income of research staff employed in full 
time positions. In order to be remunerated in this way (which is usually sufficient 
to make a living), the doctoral student has to perform certain tasks or services 
not directly related to his or her PhD project. Thus, only a part of the candidate’s 
working hours can be dedicated to the writing of his or her dissertation. The 
work to be done varies according to department or institute: most usually, PhD 
candidates assist in teaching or the supervision of students (e.g. they hold seminars, 
supervise interns, assist with exams, etc.), but they may also be responsible for 
the maintenance of machines, equipment and appliances in the lab. Further, 
they usually have to perform organisational tasks and acquaint themselves with 
computer applications utilized at the institute. In the case of research projects 
funded by third parties, the PhD candidate may be remunerated for work which 
is not directly related to his or her doctoral thesis.

Concerning research work, there is regular communication between PhD students 
and the group leader who coordinates the workgroup’s research activities (in 
smaller institutes this tends to be the professor). Further, most institutes offer 
regular seminars and other educational events for doctoral students, who are 
also likely to write scientific publications while working on their dissertation. As 
a rule, PhD students are also given the opportunity to attend conferences and 
colloquies.

Doctoral Studies Model 2
Engineering Departments Working in Collaboration with Industry – Full-Time 
Position 

This model is prevalent among the larger institutes of mechanical engineering, 
whose chair-holding professors are also the directors of institutes not directly 
belonging to the university (so-called “affiliated institutes”, Fraunhofer Institutes). 
In this model, the emphasis is placed on practical, applied research commissioned 
by industry and public institutions. Doctoral students are usually employed at 
the university or the affiliated institute, and they tend to hold full-time positions. 
Research assistant or PhD vacancies are advertised on the web pages of the 
institute and/or in RWTH’s job database (see also Chapter 5, Financing your PhD 
Studies). In the advertised job profiles, you can usually find additional information 
on PhD opportunities. The demands placed on PhD candidates are very high; in 
most cases, excellent command of the German language is absolutely necessary.  


Applying for Doctoral Studies at 11

PhD projects which conform to this model can be characterised as follows: First, 
the PhD candidate works on various commissioned research projects which must 
be completed for a client to a deadline. In this scenario, doctoral candidates are 
likely to supervise and coordinate student workers and graduate students who 
work on specific tasks within the various projects. Among other things, the PhD 
candidate’s activities include extensive communication with customers, project 
acquisition activities, and the writing of research proposals. Thus, PhD students not 
only work as researchers, but they also perform organisational and management 
tasks: therefore, the PhD candidate must bring capabilities such as practical 
thinking, insight into the concerns of industry, negotiation skills, leadership ability, 
and the ability to conduct projects under time pressure while combining expertise 
in engineering with a strong sense for economic considerations. 

Typically, after a time of practical and industry-oriented research activity, the 
candidate’s dissertation project will be defined in agreement with the supervisor. 
Usually, the PhD project will take up and examine in more depth one of the topics 
dealt with in one of the research projects. In the last one to two years of the PhD 
project, then, the focus lies on completing the dissertation. Please note that in this 
model, your workload is likely to exceed 40 hours per week by far!
PhD candidates in the position of research assistant are also involved in teaching; 
typically, they are entrusted with preparing and keeping up-to-date certain topics 
of the professor’s lectures and developing tasks for exams as well as exercises 
to be used in courses and tutorials. Further, they will be holding office hours for 
students and assist them with queries.
Dotoral students in these usually very large institutes are provided with ample 
opportunities for continuing vocational education and training, which are often 
organized in similarly ways as in industry.

Doctoral Studies Model 3
Humanities, Social Sciences, Economics and Business Studies 

In the arts and humanities, the social sciences, and in economics there are also 
PhD students who have obtained their first degree abroad, but their number is 
significantly smaller than in the engineering and natural sciences departments. 
By contrast with the above models, one cannot easily point to a “typical” way 
in which PhD projects are funded in these subject areas: quite often, by contrast 
with PhD candidates in the above mentioned fields, doctoral students in the 
humanities and social sciences have to apply for scholarships, which are rare and 


12

for which there is a high degree of competition. Part time job positions at the 
chairs (see Chapter 5) are quite rare as well; thus, PhD students have to find their 
own ways of funding their studies.

In these fields of study excellent command of the German language is a necessary 
prerequisite for admission to doctoral studies. Most often, German is the working 
language within the departments. 
Doctoral students are usually provided with a workplace or desk at the institute, 
but it has to be noted that they also tend to work in archives, libraries, and at home. 
Generally, the contact to fellow PhD students or colleagues is not as extensive as 
in study programmes with a focus on laboratory work. However, there are usually 
regular meetings and colloquies, and opportunities for continued education and 
training are also offered.

The workload for PhD students concerning teaching and organisational matters at 
the chair depends on the way they finance their studies. Doctoral students with a 
(usually part-time) position at the department usually have to hold tutorials and 
assist students with study-related questions. Further, they have to do administrative 
work at the department or chair.

Doctoral Studies Model 4
Structured PhD Programmes (Graduate Research Training Groups, Graduate 
Schools, Research Schools )

Structured PhD programmes are funded, fixed-term research programmes 
for doctoral students and postdocs with a strong focus on interdisciplinary 
research. Usually, several professors join forces to organise and supervise these 
interdisciplinary programmes, which supplement the individual PhD project with 
a high degree of funding, support and additional training. At the time, there are 
seven different types of programme at RWTH Aachen University:

DFG Research Training Groups•	
International Research Training Groups•	
Integrated Research Training Groups – Collaborative Research •	 Centres
DFG Graduate School AICES•	
NRW Research Schools•	
Marie Curie Graduate School•	
German Research School for Simulation Science GRS (Aachen – Jülich)•	


Applying for Doctoral Studies at 13

Structured PhD programmes are quite similar to PhD programmes in other 
countries. A list of currently available PhD programmes as well as links to their 
respective websites can be found at http://www.rwth-aachen.de/go/id/cfov. 
Alternatively, you can visit the web pages of RWTH Aachen University and enter 
“Graduate Research” as a search term (“Graduate research” à Department 4). 
Frequently, PhD candidates in structured programmes are scholarship holders, 
but there are also candidates who finance their studies through paid employment. 
You can find scholarship or employment opportunities on the PhD programme‘s 
respective websites; applications are to be made to the spokesperson of the 
programme. 

The “List of Aachen Research Training Groups, Research Schools and Graduate 
Schools” comprises all PhD programmes available at RWTH Aachen University. 
So it is quite useless to inquire about structured PhD programmes in other 
subject areas, as the published list is exhaustive and shows all of the structured 
programmes on offer. For general questions on these programmes please refer to 
our staff of Department 4.2 (see the above web address).

5. PhD in the Faculty of Medicine
The regulations concerning the acquisition of a PhD in the Faculty of Medicine 
on the basis of a non-German medical degree are quite special; thus, a doctorate 
in medicine differs from any of the above models. The main differences are as 
follows:

In order to obtain a degree in Medical Studies and in Dentistry in Germany, •	
students must pass certain state-regulated examinations. Therefore, it is not 
the university, but the state examination boards which have to recognise 
non-German degrees.
If the PhD project does not only involve laboratory work, but also practical work •	
as a physicist, the candidate has to apply for a limited license („Approbation“) 
with the respective government agencies. It goes without saying that an 
excellent command of the German language is a basic prerequisite.

If you are interested in taking up a PhD project in Medical Studies, you are advised 
to get in touch with a person of contact of the Faculty of Medicine. Contact 
information can be found on the website of our university (Faculties / Faculty 10 
/ Dean’s Office / Graduation).


14

3. Responsible for Doctoral  Studies: 
The Facult ies

At RWTH Aachen University, the faculties are the organisational units which are 
responsible for all matters relating to doctoral studies. Every faculty has its own 
doctoral degree regulations. Even though these regulations are roughly the same 
across the faculties, some differences exist, such as different rules regarding the 
language in which the doctoral thesis may be written.

In order to find the relevant information on RWTH’s web pages, please select your 
faculty of choice and from there click on the link to the Dean’s Office. Among the 
various topics you find there, please click on PhD / Doctoral Studies, and you will 
find an introduction to the topic, a link to the doctoral degree regulations, various 
fact sheets and forms, and information on the person of contact concerned with 
all matters relating to doctoral studies. You should get in touch with this advisor 
as soon as possible.
  
Many parts of the regulations for doctoral studies become highly relevant as soon 
as your thesis is completed and you sign up for your doctoral examination. Please 
read through the regulations carefully and, if you have any problems or questions 
with regard to certain passages, please ask your advisor to explain them to you as 
you need a good grasp of the process.

4.  Recognit ion of Your Degree

As already stated in the first chapter, the basic educational qualification for being 
accepted as a doctoral student is a very good master’s degree awarded by an 
internationally recognised university or equivalent degree-awarding institution. 
The PhD candidate is expected to have completed his or her master’s thesis. In 
some countries, the degree awarded is not called a master’s, but a diploma or 
Magister (in German) – this is not of great importance as long as it is the highest 
degree below the PhD in the respective country.

Fist of all, your degree must be formally recognized by the responsible bodies of 
the university. In addition, when applying for a PhD position, you need to have 
a written confirmation by a RWTH professor that he or she is willing to supervise 


Applying for Doctoral Studies at 15

your PhD project. Before you begin to look for a supervisor, however, you should 
find out beforehand whether or not your degree can be in principle considered a 
valid qualification for entry into a PhD programme. Thus we recommend that you 
get in touch with the International Office (Dept. 2.1) of the university and make 
an informal inquiry to clarify this question. 

A RWTH professor must issue a written confirmation that he or she is willing to 
accept the candidate in his or her research team. A candidate may only apply for 
doctoral studies at RWTH Aachen University if he or she has found a supervising 
professor. Please enclose your curriculum vitae and copies of your degree 
certificates and specify the name of your home university and, if you are still a 
student, the type of degree you are completing. The staff of the International 
Office can tell you (and your prospective supervisor) whether or not your degree 
is in principle sufficient.

If you have found a professor who is willing to supervise your doctoral 
thesis, he or she has to sign a formal statement (Confirmation of Supervision, 
”Betreuungsbestätigung”) which confirms that he or she agrees to act as your 
supervisor. You can find the form and further information on this issue on the web 
pages of our university (the address is given below).

Importantly, you have to apply for formal acceptance at the faculty in which 
you wish to undertake your PhD studies. This application is called „Antrag 
auf Zuerkennung der Promotionsvoraussetzungen“ (Application for formal 
recognition of your qualification to become a doctoral student). After having 
taken into account the evaluation by the International Office, the faculty decides 
whether or not to approve of your application. Thus, the International Office 
decides whether your degree can be “formally” or “generally” recognized as 
fulfilling the entry requirements to doctoral studies, but it is the faculty which 
decides whether you are unconditionally accepted as a doctoral student. It is 
possible that you are granted conditional approval for entry to a PhD programme, 
which means that you have to fulfil further requirements in order to be accepted. 
Thus it might be the case that you have to pass certain additional exams at 
RWTH before starting out on your PhD project. These additional requirements 
are usually faculty-specific, and they depend on the individual case at hand. 
It is likely that your supervisor knows the faculty’s decision criteria quite well 
and is able to tell you beforehand what you can expect. In order to be able to 
evaluate your qualification, the International Office needs detailed information 


16

and documentation – general information on which documents to include in your 
application or request can be found on RWTH’s web pages (see below). Due to 
the fact that both the faculty and the International Office are involved in the 
decision-making process, we advise you to get in touch with both bodies as soon 
as possible in order to complete the necessary procedures and formalities early 
on. 

A positive evaluation of your degree on the part of the International Office is not 
only a prerequisite for acceptance into the PhD programme, but also for your 
possible employment as a research assistant or research associate. In addition, the 
International Office is also responsible for the enrolment of PhD students. 
Up-to-date information on entry requirements, on the PhD admission process, and 
on prerequisites for employment at the university can be found on the web portal of 
RWTH Aachen University: www.rwth-aachen.de/ Internationales/Internationale 
Studienbewerber (in English: International / International applicants).

5.  F inancing Your PhD Studies

PhD candidates enrolled at RWTH Aachen University do not have to pay any study 
fees. Also, as a rule, they do not have to pay for their work place, equipment, 
scientific journals, etc. Most of the time, but not in all cases, your department or 
institute also covers costs for attendance at conferences or conventions. Thus, the 
major cost factors for doctoral candidates will be food, accommodation, clothing, 
insurances, travel, etc. Costs of living for a single person in Germany are about at 
least 800 Euros per month. If you have a spouse and/or children, living costs will 
increase accordingly.  

With regard to costs of living, what funding opportunities are available? The most 
important ones are as follows:

Scholarship from your home country•	
Scholarship from a German funding body•	
Paid employment at the university•	
Family, partners, property•	
Employment outside of the university•	


Applying for Doctoral Studies at 17

These funding opportunities can be described in more detail as follows:

a) Scholarship from your home country
If you “bring” your scholarship to Germany, this may possibly help you find a 
supervisor for your PhD project. But it does not at all mean that the standards set 
for the candidate are lower. It is important that the duration of the scholarship is 
long enough so that the dissertation can be properly completed. Some university 
staff have had bad experiences with PhD students whose scholarship ran out 
before their dissertation was completed, as they felt morally obliged and also 
pressured to look out for new funding opportunities in order not to endanger 
their students’ PhD projects. The income provided by the scholarship has to be 
high enough fully to cover the living costs. This of course also applies to PhD 
candidates who bring their family to Germany.

b) Scholarship from a German funding body
There are several German organisations which offer scholarships to international 
PhD students, among them exchange organisations such as the DAAD, research 
institutions, foundations, but also federal governments and the university itself. 
A good overview of organisations which offer scholarships is provided on the 
respective web pages of RWTH Aachen University, which can be found e.g. by 
using the search engine (search term: “scholarship”). These web pages provide 
you with information on conditions and requirements for scholarships, but of 
course you should also refer to the funding bodies themselves. The number of 
applicants, however, far exceeds the number of available scholarships. Moreover, 
the duration of many scholarships is comparatively short.

c) Paid employment at the university
Many PhD candidates are employed at the university, especially in the fields of 
engineering and computer science. Funding for employed doctoral candidates 
comes from various sources, e.g. from university funds, from research organisations 
which conduct projects in cooperation with the university, from the EU or from 
industry. PhD students may be employed directly by the university or by a so-
called “affiliated institution”, i.e. a research institution affiliated with a university 
department and usually headed by the department’s professor. The kind of work 
to be conducted varies and largely depends on the funding source, so it might 
involve commissioned research, but also teaching and administrative activities at 
the department. Some of the tasks are described in more detail in the chapter on 
typical models for doctoral studies (Chapter 2).


18

Essentially, doctoral students can be employed in three ways:
as a research assistant employed on an hourly basis•	
as a regularly employed research assistant on a part-time basis•	
as a regularly employed research assistant on a full-time basis•	

There are further employment models, but these require a doctoral degree on the 
part of the candidate.
A necessary prerequisite for employment is a recognised master’s degree (or 
equivalent graduate degree), thus, the educational qualification for the three above 
employment models is identical. The criteria for differentiation is not a student’s 
educational background but rather the availability of regular positions and funding 
at the chair or department as well as the kinds of work to be performed. More 
information on the recognition of degree certificates can be found in Chapter 4; 
further information on employment- and staff-related matters can be found on 
the university’s web pages under www.rwth-aachen.de/go/id/ptr.

How much money do you earn in the various employment status groups?
 
Research assistant employed on an hourly basis
In this employment model, payment is made according to hours worked per week; 
the max. possible amount of hours worked per week is 19. If you are employed 
for 19 hours per week, you receive approx 1,150 € per month. Keep in mind, 
however, that you still have to pay tax and insurance – this is a gross or “pre-tax” 
income. For a thrifty single person, it is possible to cover the costs of living with 
the remaining sum.

Regularly employed research assistant
As a rule, regularly employed research assistants work on either part-time or full-
time basis:

In a part-time position with 19,92 weekly hours and a gross income of approx. •	
€17,000 per year
In a full-time position with 39,83 weekly hours and a gross income of approx.  •	
€34,000 per year

In these positions, you have to fulfil various tasks which are not directly related to 
your PhD research; thus, only a certain part of our time can be spent on writing 
your dissertation. This makes for a major difference in comparison with scholarship 
holders who can take almost their entire time and fully concentrate on writing 


Applying for Doctoral Studies at 19

their thesis. So if you are employed, you have your paid work to do in addition to 
working on your dissertation, which results in a work load that exceeds 40 hours 
per week by far. This applies especially to PhD candidates in full-time positions. 
As a rule, PhD candidates who work in a full-time position take longer to finish 
their dissertation than scholarship holders (who, however, also tend to work more 
than 40 hours per week, which is due to the usually quite limited duration of their 
scholarships). 

How do you get a paid job position as a PhD candidate? Basically, either your 
supervisor offers you a position or you look for suitable vacancies on the internet. 
RWTH Aachen University offers a Job Database on its website which you can find 
it by using the search function. While browsing through the various job offers, 
look out for an additional note which states that the offered job can be combined 
with a PhD project (in German, “Die Möglichkeit zur Promotion ist gegeben.“).

d) Using private resources, such as funding through family, partners, or 
property
Of course it has distinct advantages to have such funding opportunities at one’s 
disposal. Three remarks have to be made in this context, however: The demands 
placed on PhD candidates who bring their own financial resources with regard to 
qualification and performance will be as high as the demands placed on candidates 
with job positions. Second, even if you don’t need to earn money, it can be very 
useful to take on teaching activities at the chair or department because it enhances 
your qualification. Third, you have to provide evidence to your supervisor and to 
the visa-issuing authority that your funding resources are reliable and secure.  

Employment outside of the university
Of course, PhD candidates can also earn their income e.g. by waiting tables at 
a café or by giving private lessons to pupils, like so many students do. However, 
with regard to your PhD project, such occupations are not very helpful; what you 
have to do in such jobs is far removed from the sort of work to be performed 
within a PhD project. Further, international candidates who come from outside 
of the EU will probably have problems getting a work permit by announcing that 
they intend to look out for a job; such an announcement is far from providing 
evidence that one will have sufficient funds at one’s disposal.

In rare cases – and this is a different matter altogether – highly qualified aspiring 
junior researchers are recruited by (mostly high-tech) companies which not only 


20

employ them but offer them a PhD project which can be conducted in cooperation 
with the chair or university department.  

It happens from time to time that the candidate’s funding source is exhausted 
before the PhD project is completed. Most of the time, a solution can be found 
by securing other financial means. But keep in mind that this takes a certain time 
and effort. Thus we advise PhD candidates to make sure that they have a durable 
and solid funding basis right from the beginning of their project.

6.  Quest ions you should ask yourself  before 
embarking on a PhD Project

Writing a doctoral thesis means a considerable investment of time, and usually the 
candidate‘s income at the time of working on the PhD project is comparatively 
low. And even in the long run, a doctoral degree is not necessarily financially 
beneficial. Therefore, you should think twice about whether or not to take up 
doctoral studies. On the other hand, there are certain career options for which a 
PhD is a necessity almost, especially if you intend to make a career at university.
Some questions which you should think about and answer for yourself before you 
decide to take up doctoral studies at RWTH Aachen University are given below:

Do you have a distinctly above average master‘s degree from a recognised •	
university (or are you very close to completing one)? Did your research project 
/ thesis achieve an excellent rating?
Do you take a strong and sustainable interest in working on scientific and •	
academic questions and problems?
Are you highly self-reliant, and capable of working independently with •	
minimal supervision?
Do you consider yourself tenacious, i.e. do you think you have the stamina to •	
keep on working on a task even though difficulties and problems may arise?
Are you certain that a doctoral degree is a reasonable investment for your •	
chosen career path?
Are you prepared and willing to spend three or even four to five years on your •	
PhD project?
Consider your age: are you still young enough after completion of your •	
doctoral degree to be competitive on the job market?


Applying for Doctoral Studies at 21

A few remarks on age and family situation are apposite in this context: Most PhD 
candidates in Germany are between 25 and 32 years of age; candidates above 30 
who are beginning a PhD project may already have problems finding a supervisor. 
In principle, of course, candidates who have a family are welcome, but they have 
to consider the possible insufficiency of their financial means (be it an income or 
a scholarship) to support their spouse and children. 

Are you prepared to take the risk involved in taking up doctoral studies? Even •	
though most PhD projects are completed, success is not at all guaranteed.

There is one very important aspect which needs to be addressed in more detail:

Independence and Self-Reliance
The one character trait that professors of RWTH Aachen University consider 
indispensable for pursuing a PhD project is a high degree of independence on the 
part of the candidate. What does this mean? On the one hand, the progress of 
the candidate‘s research work is constantly being discussed with the supervisor; 
in this way, the candidate is able to gain invaluable insights on how to proceed 
and the next steps are jointly decided upon. On the other hand, it is expected of 
candidates that they think about and make their own proposals on the direction 
of their research activity, and that they are able to do conceptual work on their 
own, i.e. actively plan and take a few steps by themselves without asking for the 
supervisor‘s advice on every single step. This sort of „independence“ on the part 
of the candidate is hard to define, and the degree to which professors expect it in 
their doctoral candidates varies. There is a broad spectrum of possibilities between 
the extremes defined by the „lone wolf“ one the one hand, a candidate who 
is completely self-reliant and self-sufficient, and the highly dependent doctoral 
student on the other hand who lacks a sense of direction and wants every single 
step to be defined by the supervisor. In general, however, RWTH Aachen University 
prefers a high degree of self-reliance on the part of the candidate. Many RWTH 
researchers have made the experience that a candidate‘s self-reliance is not only a 
matter of character, but that cultural factors also play a role: in Europe, self-reliance 
on the part of the student is considered important, in other cultures, however, the 
candidate is expected to defer to the supervisor‘s considerable experience and 
involve him or her in every single decision. Candidates who come from such a 
background have to make an adjustment in order to come to terms with the 
quite different attitude prevalent at German universities. It is advantageous if the 
candidate is used to working independently and has been able to prove his or her 
self-reliance at university.


22

7. How do you f ind a supervisor for your 
Dissertat ion?

Please acquaint yourself with the character of doctoral studies at RWTH Aachen 
University by reading through the preceding chapters of the present brochure.

Every dissertation has to be supervised by a professor of RWTH Aachen University; 
co-supervisors may be professors from other universities. As outlined in Chapter 
4, you must be able to name a supervisor early on in the application process. 
Thus the first major task for every potential PhD candidate is to find a supervisor 
(„Doktor-Vater“ or „Doktor-Mutter“) for his or her research project.

For graduates of RWTH Aachen University, this is much more easy than for 
candidates from other universities or even other countries – the students from 
RWTH had the opportunity to get to know their professors in seminars, and in 
turn, the professors or their assistants were able to get to know the candidate 
and his or her academic capability, e.g. through term papers or his or her master‘s 
thesis. Nevertheless, potential candidates from abroad do stand a chance to 
be accepted as doctoral students. In order to be accepted, however, a certain 
degree of initiative, self-confidence, and skilled self-presentation on the part of 
the candidate is required. A letter of recommendation by a member of staff of 
your university to a (possibly acquainted) RWTH professor would also be very 
helpful. As an alternative, you could approach and talk to an RWTH professor on 
a conference.
Your chances of finding a supervisor for your dissertation also depend on your 
subject area. Every year, about 800 candidates embark on their PhD project, but 
the numbers for the different subject areas vary immensely. While in the natural 
sciences approx. 50 % of the graduates take up doctoral studies, the percentage 
of graduates entering a PhD programme  in the field of architecture is a mere 5%. 
This also implies that the number of open PhD positions in the various subject 
areas is highly variable.

But how are you to proceed in your search for a supervisor from within your home 
country? Here are a few tips:

1st Step: Get some general information 
First, it is useful to collect and review general information on the university. The 


Applying for Doctoral Studies at 23

fact that you are reading the present brochure shows that you are well on your 
way. In general, the web pages of RWTH Aachen University provide a host of 
useful information.

2nd Step: Identify a person who is suitable to act as your supervisor and advisor
You can try to find support for your search for a supervisor e.g. by writing to the 
faculty in question and asking for assistance. If you do so, you should be very 
precise with regard to your subject of specialisation and desired research area. If 
you just state that you want to do a PhD in Mechanical Engineering, for example, 
this is too imprecise for a contact person to be able to forward your request to a 
suitable professor or university department.

It is much more expedient and promising, however, to write to a university 
professor of your choice whom you have carefully selected by closely examining 
his or her research focuses. The research areas and activities of the university’s 
chairs and departments are usually described in detail on their web pages, which 
makes it quite easy for you to identify a university professor who might be suitable 
to act as your supervisor. Most conveniently, you should start out with the web 
page providing an overview of the university’s nine faculties; as you will see, the 
faculties 1 to 5 are further subdivided into various sections. Here, you can click on 
the faculty or department in question, and you will be directed to a list of further 
sub-units such as institutes, chairs, as well as teaching and research areas. Now 
you can browse through the descriptions of the research activities of those chairs, 
sections and institutes which you think are best suited to your research interests. 
Frequently, you will encounter quite explicit information on open PhD positions 
or proposals on topics for PhD theses. In this way you can find out about the 
chairs and departments which are concerned with research fields in which you 
(possibly) have already gained some experience and in which you intend to work 
in the future. 
Usually, due to your education and interests, only one faculty will be of interest 
to you. If your interests lie at the intersection of subject areas or if you intend to 
pursue interdisciplinary research work, however, it is possible that you have to 
take a closer look at several faculties and departments.
In the Job database of the university, you find information on paid PhD positions. 
The positions on offer are not ordered according to subject area, and you are 
advised to do further research on the chair or department which offer positions 
of interest to you. Concerning the job database, also refer to Chapter 5 c) of the 
present brochure (Financing Your PhD Studies).


24

A further way to find a suitable supervisor for your PhD thesis would be to take 
a closer look at the author profiles in the technical literature of your field of 
specialisation. If you encounter a research report on a topic which is of especial 
interest to you, you should gather information on the university or research group 
with which the author is affiliated. In this way, you can find out which university 
professors might be the most suitable and promising for your intended research 
project, and it is these professors you should get in touch with.

3rd Step: Writing a Letter or Email to your Professor of Choice
If you have found a professor whom you consider well-suited to supervising your 
thesis, you must contact him or her. Please do not simply send an email. Most 
professors receive scores of emails each day. Many of these get deleted without 
being completely read. Instead you should send a letter using postal mail. Use 
email only when you have established a contact with a supervisor beforehand 
(e.g. via telephone or personal contact) and can be sure that your email will be 
read!
But what sort of information has to be included in your letter? Most importantly, 
your letter should demonstrate that you have thoroughly acquainted yourself 
with the research topics pursued at his or her institute. Think about your situation 
and your goal: it is your aim to get accepted as a doctoral student at a department 
of your choice. Thus you have to persuade your prospective supervisor that it is 
advantageous for him or her to have you in his or her research team. Whether or 
not the department offers paid PhD positions, your situation is fully analogous to 
that of an applicant for a job position.

First, you have to provide personal data and information on your education – keep 
it short but informative. Your course of studies and your research focuses should 
be delineated in detail, and your academic record should be included as well. Of 
especial interest are information on your research projects and, most importantly, 
your master’s thesis. Please also provide the most important certificates; if 
requested, you can add further documents at a later time. A good thing to add, 
of course, are letters of recommendation by your teachers. Internships and job 
positions should be mentioned as well.
Apart from detailing your educational background and qualification, you should 
explain your professional aims and research interests. Give a short explanation 
about why you want to embark upon a PhD project, and specify your reasons for 
choosing the department or institute in question. If you already have envisaged 
a topic for your PhD thesis, you should explain it in a few words. If you are 


Applying for Doctoral Studies at 25

still unclear about it, you may ask for a topic, but still you need to demonstrate 
that you have a clear knowledge of and strong interest in the institute’s research 
focuses.

Apart from these subject-specific, academic concerns, you need to address issues 
such as how you intend to finance your living during your PhD project, and 
whether you have the necessary linguistic skills. If you were able to get hold of a 
scholarship, say so and also specify a few details such as its value and duration. 
If you intend to apply or are in the process of applying for a scholarship, you 
should mention this as well. In this case, the prospective supervisor may agree 
to accept you on the condition that you will be granted the scholarship. If you 
aim at securing a paid PhD position or another sort of employment, you should 
ask whether the institute in question offers job positions for its PhD candidates. 
As already mentioned above, at least in the fields of engineering and the natural 
sciences, a large number of PhD candidates are employed by the university. 
Sometimes, candidates with scholarships may stand a better chance to find a 
supervisor, but in general, the financial aspect is just one factor among many. 

Concerning your language skills, you should provide information on your 
knowledge of German and English; if you are able to speak other languages, 
say so. If you have any certificates which prove your language capabilities, you 
should enclose them as well. Further, you should ask about which languages are 
accepted for the PhD thesis. Frequently, candidates are required to take language 
classes before they can begin their PhD project.

The Reply to your Request
Most usually, you will receive a reply to your request quite soon. Sometimes, 
especially in the holiday season or around Christmas and Easter, you may have 
to wait a couple of weeks before you receive a reply. Please understand that it 
is not necessarily the professor who writes to you in reply; often, it is one of his 
or her employees, such as a workgroup leader, an assistant or a secretary who is 
responsible for replying to requests such as yours. 

The reply may be positive or negative, but you also may be asked to submit 
further documents or provide some more specific information. 
In case of a negative reply: Please consider that some professors receive several 
hundred applications and requests per year, and that due to limited capacities, a 
very strict selection process is being undertaken. Therefore, in case of a negative 


26

reply, you should not be disheartened but keep on trying to find another supervisor. 
On the other hand, it is always useful to stay alert and critically re-examine one’s 
own position, especially if negative replies keep coming in. 
A positive reply can come in so many forms which cannot be discussed in more 
detail. Please see to it that all open questions are resolved in the reply or in 
subsequent correspondence. The following matters should be clarified early on 
in the process: You should have a confirmation that your PhD project is accepted 
(possibly on certain conditions), the PhD topic should be roughly agreed upon, an 
agreement concerning finances should have been reached, linguistic requirements 
and the language of the dissertation should be clarified, and an agreement should 
have been made regarding potential co-supervisors.

For you as an aspiring PhD candidate, the recognition of your non-German degree 
and the formal recognition of your qualification to become a doctoral student are 
of great importance. Regrettably, the regulations of the faculties may vary on 
minor questions. It is necessary that you talk these formal issues over with your 
future supervisor, who should support you in the process. The application to the 
International Office and to the faculty should be submitted early on (see also 
Chapter 4).

An Alternative: Conducting a limited research study as a first step
If the prospective PhD candidate and his or her supervisor are not acquainted 
with each other, there remains a quite considerable risk that both parties have 
mistaken assumptions about each other, which might lead to communicative or 
inter-personal problems later on. These sort of problems can be prevented by 
agreeing on an initial, limited cooperation: the prospective supervisor offers the 
candidate a research project which is limited in scope for the candidate to work on 
– a project which can be considered a sort of internship at the department. While 
working on this small-scale project, both parties get to know each other and are 
then in a better position to agree on whether or not to proceed with a full-fledged 
PhD project. For the duration of this small-scale research project, the candidate 
is usually employed as a research assistant on an hourly basis (see Chapter 5, 
Financing Your PhD Studies). If the doctoral project does not materialise in the 
wake of this limited collaborative project, the candidate nevertheless has gained 
valuable experience during a short-term study period abroad. 


Applying for Doctoral Studies at 27

Explanat ion of a few selected German terms 
concerning Organisat ional  Aspects of Doctoral 
Studies 

In the list below, some recurring German terms and expressions concerning doctoral 
studies are briefly explained, and, where possible, rough English equivalents are 
given. This is not meant as a glossary of university terminology; it is a selection 
of terms which keep cropping up in descriptions of PhD programmes and their 
formal and organisational aspects.

German Terminology	 Description English Equivalent

Organisational Units

Universität,
Hochschule

Both terms are frequent-
ly used synonymous-
ly. “Hochschule” is the 
broader term, encom-
passing university, uni-
versity of applied scien-
ces, academy of art, etc. 
Importantly, however, 
only the university has 
the right to confer doc-
toral degrees.

University

(Fachhochschule = 
University of Applied 
Sciences)

Fakultät - Fachbereich Subdivision of the uni-
versity according to sub-
ject area. The terms are 
used synonymously.

Department (School)


28

German Terminology	 Description English Equivalent

Dekanat The Dean’s Office is 
concerned with the ad-
ministration of the facul-
ty, and the dean is the 
head of the faculty. The 
Dean’s Office is your 
contact point for matters 
pertaining to doctoral 
studies.

Dean´s Office

Fachgruppe Subunit of a large facul-
ty

Section

Institut	 Organisational unit wi-
thin a faculty or section, 
headed by a professor, 
i.e. the institute’s direc-
tor. Several professors 
may belong to an insti-
tute.

Institute

Lehrstuhl	 Highest position for a 
professor; quite often, 
“Lehrstuhl” and “Insti-
tut” are used interchan-
geably.

Chair

Lehr- und Forschungs-
gebiet (LFG)

Position of a lower-
ranked full professor. A 
LFG is usually smaller 
than a “Lehrstuhl“

Teaching and Research 
Area

Graduiertenkolleg For a short description, 
please refer to Chapter 
2, Model 4

Research Training Group

Graduiertenschule For a short description, 
please refer to Chapter 
2, Model 4

Graduate School


Applying for Doctoral Studies at 29

German Terminology	 Description English Equivalent

Center for Doctoral Stu-
dies (CDS)

The CDS is the central 
body concerned with 
additional and continu-
ing education of PhD 
students. For more in-
formation, please refer 
to the web pages of the 
CDS.	

Employment/Staff/Positions at the university

Professor/Professorin 
Hochschullehrer /Hoch-
schullehrerin, at times 
just „Lehrende/r“

University teacher who 
as a rule has obtained a 
“habilitation”, an extra 
post-doctoral qualifi-
cation usually required 
of German professors. 
There are various ranks 
among the group of 
professors.

Professor

Betreuer/in = Doktorva-
ter oder Doktormutter

The professor who su-
pervises a candidate’s 
PhD project and also 
acts as an advisor of the 
PhD candidate.

PhD supervisor

Doktorand – Promovie-
render – Promovend

A PhD candidate, irre-
spective of whether or 
not he or she has a paid 
position at the universi-
ty.

PhD student, Doctoral 
student


30

German Terminology	 Description English Equivalent

(1)  Wissenschaftlicher 
Mitarbeiter bzw. Wissen-
schaftliche Mitarbeiterin; 
(2) Wissenschaftliche/r 
Angestellte/r; (3) Wis-
senschaftliche Hilfskraft

An academic member of 
staff, employed by the 
university on behalf of 
a professor (e.g. a PhD 
candidate in a paid job 
position) (1) is a general 
term for the member of 
staff (2) a regularly em-
ployed member of staff 
in a part-time or full-time 
position (3) a member of 
staff paid on an hour-
ly basis (up to 19 h per 
week); see also Chapter 
5, “Financing”.

Academic staff

(bezahlte) Tätigkeit, (Ar-
beits-)Stelle, Anstellung, 
Beschäftigungsverhältnis

Various expressions 
which indicate that the 
person in question (e.g. 
the PhD candidate) has 
a contract with the uni-
versity.

Job, position

(1) Vollzeit / (2) Teilzeit / 
(3) stundenweise

Acc. to tariff agreement: 
(1) 39,83, (2) 19,92 , (3) 
between 1 and 19 hours 
per week

Full time, part time

Drittmittel Funding of a PhD 
candidate’s job position 
through non-university 
organisations

Third party funding


Applying for Doctoral Studies at 31

German Terminology	 Description English Equivalent

Sonstiges

Promotion - Doktorat Period of time in which 
the PhD thesis is being 
written. “Promotion” 
also designates the suc-
cessful completion of 
the PhD project.

PhD or doctoral studies

Dissertation - Doktorar-
beit

The PhD thesis or disser-
tation is a scientific study, 
the completion of which 
constitutes the central 
task of a PhD project.

Dissertation, PhD thesis

Promotionsordnung A set of regulations con-
cerned with all formal 
aspects pertaining to 
doctoral degrees. Each 
faculty as its own docto-
ral degree regulations.

Doctoral degree regulati-
ons


RWTH Aachen University
International Office
Templergraben 57
52062 Aachen

Tel. +49-241-8090660
Fax: +49-241-8092662

international@rwth-aachen.de


