


So bekommen Sie einen Impftermin

How to receive a vaccination appointment


Starting 7 June presumably, everyone in Saarland should have the opportunity to receive a Corona vaccination. There will no longer be a prioritisation at that point.

There are two options:

1. You can get your vaccination at a doctor's office.
2. You can add yourself to the vaccination list at a vaccination centre.

With most vaccines, you will be vaccinated two times. This means you will be given two appointments.

Vaccination at a doctor's office

You can ask your family doctor's office if they offer the vaccination. In addition, you can search for a doctor using this list: www.kvsaarland.de/arztsuche

The doctor's offices organise the scheduling of appointments on their own. For more information, contact the doctor's office directly.

Vaccination at vaccination centres

You can receive an appointment either by telephone or online.

Telephone: You can call +49 681 501 44 22 or +49 800 999 15 99 daily between the hours of 7am and 8pm and register for an appointment.

Online: Register using the booking system www.impfen-saarland.de

For the booking, you must select a vaccination centre (Saarbrücken, Saarlouis, Lebach or Neunkirchen) and enter your contact details. After you have added yourself to the vaccination list, you will receive an email, text message or letter confirming your registration. Then you must wait until you are assigned an appointment. This could take a few days or weeks.

Group bookings

Anyone who adds themselves to the vaccination list automatically receives a group code. With this code, additional people may be added to the vaccination list (maximum 9, for example from the same family), or they can use the code to add themselves. A single vaccination appointment will be assigned for the entire group.

Infowoche „Eine kleine Impfung – eine große Umarmung“
Von 7. – 11. Juni 2021 in Saarbrücken, Völklingen und Sulzbach

v.i.S.d.P Landeshauptstadt Saarbrücken, Zuwanderungs- und Integrationsbüro
+49 681 905-1272
zib@saarbruecken.de