

English-speaking lawyers and notary publics in Germany

(Anwaltsuchservice 0900 10 20 80 9 also supplies names)

Please note that the Embassy of Ireland cannot act as guarantor of the competence or probity of any particular firm/person and cannot take any responsibility whatsoever in relation to the consequence of accepting legal advice or initiating legal action.

Augsburg (Bavaria)

- RAe Herzog, Lilly & Schnetzer
Bahnhofstr. 21
86150 Augsburg

Tel: +49 (0)821/906380

Specialise in family and inheritance law, tax and property law.

- Frederik Suhling, Attorney-at-Law
Kanzlei Bartole & Suhling
Langemarckstr. 15
86368 Gersthofen (Augsburg)

Tel: +49 (0)821/4982300

Fax: +49 (0)821/4982331

E-mail: Suhling@Recht-dynamisch.de

www.Recht-dynamisch.de

Specialises in international debt collection, international trade law and can appear in all courts of first instance in Germany.

- Herr Ernst Lauffer
Rechtsanwalt
Volkhartstr. 12
86152 Augsburg

Tel: +49 (0)821/33233

Fax: +49 (0)821/154950

E-mail: info@ra-lauffer.de

Handles cases in foreigner's law, criminal law, traffic law, insurance law, divorce cases (including international divorces, maintenance and custody) and labour cases.

Berlin

- Herr Lukas Andreas Wenderoth
Herr Wilhelm Alexander Bork
Rechtsanwälte
Saßnitzer Str. 1
14199 Berlin

Tel: +49 (30)/89 70 20 63

Fax: +49 (30)/89 70 20 65

E-mail: info.ra@rawenderoth.de

www.kanzlei-wenderoth.de/services-in-english/

Specialises in property law and employment law.

- Herr Stephan Sander
Rechtsanwalt
Pacelliallee 8
14195 Berlin – Dahlem

Tel: +49 (0)30/841740-0

Fax: +49 (0)30/841740-20

E-mail: ra.sandere@berlin-rechtsanwalt.com

www.berlin-rechtsanwalt.com

Specialises in civil, criminal and family law.

- Frau Jasmin Gniosdorz
Rechtsanwältin
Gniosdorz & Partner Gbr.
Duisburgerstr. 9
10707 Berlin

Tel: +49 (0)30/8851010

Fax: +49 (0)30/8852030

E-mail: Jasmin.gniosdorz@gniosdorz.de

www.gniosdorz.de, kontakt@gniosdorz.de

Specialises in civil and criminal law.

- Herr Henning Haarhaus
Rechtsanwalt
Schloßstr. 29
12163 Berlin

Tel. +49 (0)30/7720-6623
Fax: +49 (0)30/7719-0026
E-mail: info@kanzlei-haarhaus.de
www.kanzlei-haarhaus.de

Specialises in inheritance and property law.

- Helena Bahn
Thomsen und Partner
Schlüterstr. 36
10629 Berlin

Tel: +49 (0)30/32512150
Fax: +49 (0)30/325121520
E-mail: hb@thomsenpartner.de
www.thomsenpartner.de

Specialises in employment and social law.

- Herr Jens Christian Göke
Rechtsanwalt
Bayreuther Str 8
10787 Berlin

Tel. +49 (0)30/297735742
Fax: +49 (0)30/29773574-4
E-mail: info@kanzlei-goeke.de
www.kanzlei-goeke.de

Handles cases in international family law, international child custody, social law and immigration law.

- GRP Rainer LLP
Kurfürstendamm 21
10719 Berlin

Tel.: +49 (0)30/88 706 404-5
Fax: +49 (0)30/88 706 515-1
E-mail: berlin@grprainer.com
www.grprainer.com/en

Specialises in business law, commercial law, company law and tax law (tax advice).

- Garbe Rechtsanwälte
Witzlebenstr. 32
14057 Berlin

Tel: +49 (0)30/3218142
E-mail: mail@lawyers-garbe.com
<http://www.lawyers-garbe.com/>

Specialises in inheritance, family and tenancy law.

- Beck Rechtsanwälte
Kurfürstendamm 186
10707 Berlin

Tel: +49(0)30/88924886
E-mail: berlin@becklaw.de
www.becklaw.de/en/about-us/

Specialises in real estate, renewable energy, new media and IT and establishing foreign companies in Germany.

- Werdermann/von Rügen
Partnerschaft von Rechtsanwälten
Leipziger Platz 9
10117 Berlin

Tel: +49 (0)30/965359484
Fax: +49 (0)30/2005907711
Mail: info@wvr-law.de
www.wvr-law.de

Specialises in real estate, media related, anti-trust and labour law.

- GRP Rainer LLP
Kurfürstendamm 21
10719 Berlin

Tel: +49 (0)30/887064045
Fax: +49 (0)30/887065151
E-Mail: berlin@grprainer.com
www.grprainer.com/en

Specialises in commercial law with additional offices in Cologne, Bonn, Düsseldorf, Frankfurt, Hamburg, Munich, Stuttgart and London.

- P+P Pöllath + Partners
Potsdamer Platz 5
10785 Berlin Germany

Tel: +49 (0)30/25353-0
Fax: +49 (0)30/25353-999
E-mail: ber@pplaw.com
www.pplaw.com

Handles cases in mergers & acquisitions, private equity, venture capital, corporate, capital market law, litigation & arbitration, private funds, private clients, tax, real estate, IP, IT, distribution law, foundations and nonprofit organizations.

Bielefeld (North Rhine-Westphalia)

- Kanzlei Dr. Müller & Kollegen
Hauptstr. 98
33647 Bielefeld

Tel: +49 (0)521/417160
E-mail: sebastian.mueller@kanzlei-dr-mueller.de
www.kanzlei-dr-mueller.de/de/english.html

Specialises in employment law, building and architecture regulations, regulations pertaining to property rental, inheritance, family, higher education, property, IT, trademark, school, criminal and traffic law.

Bonn (North Rhine Westphalia)

- Frau Rechtsanwältin Koppe
Thomas-Mann-Str. 49a
53111 Bonn

Tel: +49 (0)228/3694160
E-Mail: a.koppe@kanzlei-koppe.de
www.kanzlei-koppe.de

Specialises in family law.

- Herr Rechtsanwalt Plettenberg
In der Sürst 3
53111 Bonn

Tel: +49 (0)228/9027900
E-mail: info@bonn-legal.eu
www.bonn-legal.eu

Specialises in employment and inheritance law.

- GRP Rainer LLP
Bundeskanzlerplatz 2-10
53113 Bonn

Tel: +49 (0)228/26 73 38 5
Fax: +49 (0)228/26 73 36 3
E-mail: bonn@grprainer.com
www.grprainer.com/en

Specialises in banking and capital markets, business, business succession, civil, commercial, company, competition, contract, copyright, corporate criminal, corporate, distribution, employment, family, franchise, insolvency, insurance, intellectual property rights, international, IT, leasing, litigation, M&A, Media, property, tax, trademark and transportation law.

Bremen

- Rosenboom, Menges, Klindwort
Slevogtstr. 48
28209 Bremen

Tel: +49 (0)421/3339220
Fax: +49 (0)421/33392250
E-mail: mail@rosenboom-menges.de

Handles cases in employment; banking; construction; inheritance; family; medical; tenancy and property; tax; company inheritance; insurance; company; industrial and distribution law, as well as encashment and property protection.

- Ahlers & Vogel
Contrescarpe 21
28203 Bremen

Tel: +49 (0)421)/33 34-0
Fax: +49 (0)421/33 34-111

Handles cases in employment, banking, construction, onshore and offshore energy generation, inheritance/family, European, industrial property protection, business and commercial, insolvency, IT, M&A, landlord and tenant, arbitration, shipping and transport, tax and customs, foundations and associations/clubs, corporate, public procurement, road traffic, insurance and administrative law.

- Berner Fischer & Partner
Dr. Burkhard Fischer
Langenstraße 14
28195 Bremen

Tel: +49 (0)4321/884-16

Fax: +49 (0)4321/884-22

www.bernerfischer-partner.de

Specialises in commercial law and advising organisations active in animal breeding and the selling of livestock. They also offer services in all other classical elements of civil and public law.

Cologne (q.v. Köln)

Düsseldorf (North Rhine Westphalia)

- Kliemt & Vollstädt
Prof. Dr. Michael Kliemt / Dr. Oliver Vollstädt
Speditionstraße 21
40221 Düsseldorf

Tel.: +49 (0)211/88288-0

Fax: +49 (0)211/88288-200

E-mail: duesseldorf@kliemt.de

www.kliemt.de/en/kanzlei

Specialises (almost exclusively) in employment law.

- Rechtsanwalt Herr Krumbiegel
Schwanenmarkt 4
40213 Düsseldorf

Tel: +49 (0)211/137500

E-mail: sekretariat@krumbiegel.org

www.krumbiegel.org

Specialises in Inheritance, commercial, employment and family law.

- Roy G. Rogers
Oststr. 152
40210 Düsseldorf

Tel: +49 (0)211/5008991 /92

Fax: +49 (0)221/5008959

E-mail: RA.Rogers@t-online.de

Specialises in family, employment, transport, foreigners, housing/property rental law.

- Dr. Martin Rademacher
Königsallee 90
40212 Düsseldorf

Tel: +49 (0)211/1718380
Mobile: +49 (0)172-2112373
E-mail: Dr-Rademacher@t-online.de
www.rademacher-rechtsanwalt.de

Specialises in extradition proceedings.

- GRP Rainer LLP
Königsallee 92a
40212 Düsseldorf

Tel: +49 (0)211/54 03 99-10
Fax: +49 (0)211/54 03 95-60
E-mail: duesseldorf@grprainer.com
www.grprainer.com/en

Handles cases in banking and capital markets, business, business succession, civil, commercial, company, competition, contract, copyright, corporate criminal, corporate, distribution, employment, family, franchise, insolvency, insurance, intellectual property rights, international, IT, leasing, litigation, M&A, Media, property, tax, trademark and transportation law.

Essen (North Rhine Westphalia)

- Thomas Grosse
Rechtsanwalt und Notar
Gerichtsstraße 47
45355 Essen-Borbeck

Tel: +49 (0)201/680150
Fax: +49 (0)201/682454
E-mail: grosse@grosseessen.de
<http://grosseessen.de/?L=1>

Specialises in employment, tenancy, internet, criminal, family and compensation law.

Frankfurt am Main (Hesse)

- Buse Heberer Fromm
Bockenheimer Landstr. 101
60325 Frankfurt-am-Main

Tel: +49 (0)69/989 7235-0

Fax: +49 (0)69/989 7235-99

E-mail: frankfurt@buse.de

<http://en.buse.de/home.html>

Handles cases in art, banking and finance, commercial and distribution, compliance, corporate law and M&A, healthcare and pharmaceutical, infrastructure, intellectual property, labour, litigation and dispute resolution, media and technology, real estate and construction, restructuring and insolvency, succession and foundations, as well as tax law.

- Milbank, Tweed, Hadley & McCloy LLP
Taunusanlage 15
Frankfurt am Main 60325 Germany

Tel: +49 (0)69/71914-3400

Fax: +49 (0)69/71914-3500

www.milbank.com/offices/frankfurt.html

Handles cases in finance; corporate; banking and leveraged finance; security and competition law, as well as mergers, acquisitions and control contests; private placements; technology; corporate governance; executive compensation and employee benefits; litigation & arbitration; financial restructuring and taxes.

- Anwaltskanzlei Lipphardt
Herr RA Uwe Lipphardt
Praunheimer Ldstr. 32
60488 Frankfurt/Main

Tel: +49 (0)69/955232-0

Fax: +49 (0)69/554061

E-mail: Info@Anwaltskanzlei-Lipphardt.de

www.anwaltskanzlei-lipphardt.de

Specialises in criminal, family, contract and corporate law, as well as the procedures for monetary fines.

- Winheller Attorneys at Law
Europaallee 22
60327 Frankfurt am Main

Tel: +49 (0)69/76757780
Fax: +49 (0)69/767577810
www.winheller.com

Handles cases in business law and tax law, corporate law and capital market law, labour and employment law, competition and antitrust law, intellectual property law, internet law, investing in the US and US visa and immigration law, German immigration law, German and US securities law and securities class actions, the law of private foundations and charitable/ non profit organisations, estate planning and inheritance law, real estate law.

Hamburg

- Gabriele Renken-Röhrs
Sophienterrasse 21
(am Mittelweg)
20149 Hamburg

Tel: +49 (0)40/4418070
Mobile: +49 (0)172-5103366
Fax: +49 (0)40/44180720
E-mail: Kanzlei-Renken-Roehrs@t-online.de
www.Kanzlei-Renken-Roehrs.de

Handles cases in (international) inheritance law, wills and testaments, insolvency law and fiscal offences.

- GRP Rainer LLP
Am Kaiserkai 1
20457 Hamburg

Tel: +49 (0)40/80 80 74 72-7
Fax: +49 (0)40/80 80 74 72-8
E-mail: hamburg@grprainer.com
www.grprainer.com/en

Handle cases in banking and capital markets, business, business succession, civil, commercial, company, competition, contract, copyright, corporate criminal, corporate, distribution, employment, family, franchise, insolvency, insurance, intellectual property rights, international, IT, leasing, litigation, M&A, Media, property, tax, trademark and transportation law.

Hannover (Lower Saxony)

- Kanzlei 34
Königstraße 34
30175 Hannover

Tel: +49 (0)511/990530
Fax: +49 (0)511/345698
E-mail: info@kanzlei34.de
www.kanzlei34.de

Handles cases in civil, criminal, corporate and medical law.

- Paul Degott
Osterstr. 40
30159 Hannover

Tel: +49 (0)511/3069227
www.degott.de

Specialises in tourism (travel law, air travel and package holidays) as well as dealing with general civil and inheritance law.

Heidelberg (Baden-Württemberg)

- Rechtsanwalt Frank Dillmann
Berliner Str. 14
69120 Heidelberg

Tel: +49 (0)6221/457 30

Specialises in social and social security law.

Karlsruhe (Baden-Württemberg)

- Herr Karl Zippelius
Wichernstraße 2
76185 Karlsruhe

Tel: +49 (0)721/957848-0
E-mail: web@zippelius.eu
www.zippelius.eu

Handles cases in family law; damages to property; employment law; property law; laws governing care for the elderly and inheritance law.

- Winheller Attorneys at Law
Ludwig-Erhard-Allee 8-12
76137 Karlsruhe

E-mail: info@winheller.com
www.winheller.com/en

Handles cases in banking, finances and insurance law; company law; inheritance law; intellectual property law; international business law; labour and employment law.

Köln (North Rhine-Westphalia)

- Graf & Bonn
Rechtsanwälte Fachanwälte
Siegburgerstraße 153
50697 Köln

Tel: +49 (0)221/88 19 20
Fax: +49 (0)221/27 99 60 96
E-mail: info@graf-bonn.de
www.graf-bonn.de/home

Handles cases in labour and employment law; occupational injury law; law of immigration and asylum; construction law; divorce law; inheritance law; family law; corporate law; land law; real estate law; law of insolvency; law of sales contracts; protection against unlawful dismissal; tenancy law; law of travel contracts; pension law; seriously disabled rights; social security law; sports law; criminal law; road traffic law; accident law; insurance law and residential property law.

- Georg N. Fellmann
Hauptstraße 89
50996 Köln

Tel: +49 (0)221/354866
Fax: +49 (0)221/351752
E-mail: Info@ra-fellmann.com
www.ra-fellmann.com/en

Handles cases in inheritance law; construction law; landlord and tenant law (and condominiums); traffic law; personal injury; labour law; English law; commercial and company law; debt collection.

Also admitted as a Solicitor of the Supreme Court of England and Wales.

Leipzig (Saxony)

- Mohns, Tintelnot, Pruggmayer, Vennemann
Nikolaistraße 10
04109 Leipzig

Tel: +49 (0)341 566490

E-mail: info@mtpv.de

Handles cases in commercial and corporate law; intellectual property law; copyright, press and media law; labour law; environmental and planning law; local government law and law of associations; public and private building law and medical law.

Marburg (Hesse)

- Herr Zimmermann
Zimmermann & Strecker
Frankfurter Str. 6
35037 Marburg

Tel: +49 (0)6421/17100

E-mail: kontakt@zimmermann-strecker.de
www.zimmermann-strecker.de

Handles cases in family; employment; commercial; criminal and transport law.

- Rechtsanwälte Dr. Geilhof & Partner mbB
Wilhelmstr. 27
35037 Marburg

Tel: +49 (0)6421/1711-0

Tel: +49 (0)6421/2198-5

E-mail : anwalt@kanzlei-geilhof.de

Handles cases in employment; tenancy and property; transport and insurance law.

Mannheim (Baden-Württemberg)

- Pohl & Bauer Rechtsanwälte
Mollstraße 58
68165 Mannheim

Tel: +49 (0)621/724932-0

E-mail: kanzlei@pohl-bauer.de

Specialises in employment; insurance; banking and capital market law as well as commercial contracts.

- Kleiner Rechtsanwälte
Leibnizstraße 9
68165 Mannheim

Tel: +49 (0)621/150 399-0

Fax: +49 (0)621/150 399-88

E-mail: mannheim@kleiner-law.com

Handles cases in employment; food and drug; banking; construction; company; commercial; trans-border contract; IT; antitrust; trademark; patent and utility model; social; environmental and unfair competition law, as well as product liability; litigation; mergers and acquisitions; copyright and industrial design and public procurement.

Munich (Bavaria)

- RA Markus Ludwig
Fürstenrieder Str. 5
80687 München

Tel: +49 (0)89/552 797 770

Fax: +49 (0)89/552 797 780

E-mail: info@mhl-law.de

www.mhl-law.de

Mr Ludwig is a specialised tax lawyer and has been admitted to the Roll of Solicitors in Ireland. Specialises in corporate; inheritance; IT; tax and employment law.

- Dr. Beck & Partner
Rumfordstraße 57
80469 München

Tel: +49 (0)911/951285-0

E-mail: c.herzog@ra-dr-beck.de

Specialises in insolvency law.

- Rechtsanwalt Dr. Schlickum
Nymphenburger Straße 137
80636 München

Tel: +49 (0)89/1296003

Specialises in family law and inheritance law.

- GRP Rainer LLP
Maximilianstr. 35a
80539 München

Tel: +49 (0)89/24 21 83-82

Fax: +49 (0)89/24 21 83-83

E-mail: muenchen@grprainer.com

www.grprainer.com/en

They offer services in banking and capital markets, business, business succession, civil, commercial, company, competition, contract, copyright, corporate criminal, corporate, distribution, employment, family, franchise, insolvency, insurance, intellectual property rights, international, IT, leasing, litigation, M&A, Media, property, tax, trademark and transportation law.

Münster (North Rhine-Westphalia)

- Rechtsanwalt Ulrich M. Möllenhoff
Königsstraße 46
48143 Münster

Tel: +49 (0)251/857130

Fax: +49 (0)251/8571310

Specialises in tax law and law of foreign trade. Knowledge of international and Anglo-American law.

Rostock (Mecklenburg-Vorpommern)

- Rechtsanwalt Torsten Bellmer
Beginenberg 1,
18055 Rostock

Tel. +49 (0)381/4909795

Fax: +49 (0)381/4909796

E-mail: kanzlei@bellmer.info

Handles cases in family; traffic; civil; employment and criminal law.

Solingen (North Rhine-Westphalia)

- Michael Finke Rechtsanwalt
Kölner Str. 41
42651 Solingen

Tel: +49 (0)0212/15091

Fax: +49 (0)212/12611

E-mail: michael.finke@anwalt-finke.de

Handles cases in civil transport; tenancy; property (ownership); private construction and leasing law.

- Dr. Heiko Worm
Goerdelerstr. 19
42651 Solingen

Tel: +49 (0)212/13011

Fax: +49 (0)212/13013

E-mail: mail@notarworm.de

Handles cases in property, corporate, inheritance, family and emergency law, as well as arbitration.

Stuttgart (Baden-Württemberg)

- Herr Englert
Anwaltskanzlei Alexander J. Englert
Königstr. 34
70173 Stuttgart

Tel: +49 (0)711/225539-42

Fax: +49 (0)711/225539-40

E-mail: info@anwaltskanzlei-englert.de

Handles cases in inheritance; family; property brokerage; tenancy and property ownership law.

- Herr Marc Sundermann
Höss Rechtsanwälte
Relenbergstraße 59
70174 Stuttgart

Tel: +49 (0)711/722 35 227

Fax: +49 (0)711/722 35 220

E-mail: post@kanzleihoess.de

Handles cases in copyright; licensing and license contract; sport; media and press; trade and company law.

- Herr Willner
Kanzlei Willner & Farrell
Kirchheimerstr. 64a
70619 Stuttgart

Tel: +49 (0)711/4890936
Fax: +49 (0)711/489093-70

Handles cases in employment; banking and stocks; construction; marriage and family; inheritance; company; property; insolvency; tenancy; criminal; transport and contract law.

- Rechtsanwälte Gassmann & Seidel
Rotebuehlplatz 20A
70173 Stuttgart

Tel: +49 (0)711/221133
Fax: +49 (0)711/2265137

Handles cases in employment; family; social; transport; banking and compulsory sale of assets; property ownership; insurance; inheritance; medical; criminal; property; construction and architectural; trade and company, and administrative law.

Überlingen (Baden-Württemberg, Lake Constance)

- Herrn Thomas Blaser, RA
Mühlenstraße 5
88662 Überlingen

Tel: +49 (0)7551/2434
Fax: +49 (0)7551/938909
E-mail: RA.Blaser@t-online.de

Handles cases in contract; tort; family; inheritance; commercial and residential property law, and German-Irish legal matters. Mr. Blaser has been admitted as a solicitor in Ireland and can translate legal documents from English into German.

Ulm (Baden-Württemberg)

- Derra, Meyer & Partner
Frauenstr. 14
89073 Ulm

Tel: +49 (0)731/922880

Fax: +49 (0)731/9228888

E-mail: dmp@derra-ul.de

www.derra.eu/en/Ulm.html

The English speaking lawyers handle cases in business; insolvency; company reorganisation; bank and capital market; international insolvency; international; commercial and corporate law; M&A and mediation.

- PF&P Rechtsanwälte
Hörvelsinger Weg 51
89081 Ulm

Tel: +49 (0)731/14007-0

Fax: +49 (0)731/14 007-20

E-mail: info@pfp-legal.de

www.en.pfp-legal.de/home.html

Handles cases in competition; compliance; distribution; corporate; franchise and general business law, as well as mergers and acquisitions.

Please note that this Embassy cannot act as guarantor of the competence/probity of any particular firm/person and cannot take responsibility whatsoever in relation to the consequence of accepting legal advice or initiating legal action.