PAGE
12

	[image: image1.png]

	Kaiserslautern Legal Services Center

Legal Assistance Information

Service of Process

From the USA to Germany
	

	
	Please note that this Information Paper only provides basic information and is not intended to serve as a substitute for personal consultations with a Legal Assistance Attorney. For an appointment dial (DSN) 483 - 8848 or (CIV) 0631 - 411 - 8848.
	

Convention on the Service Abroad of Judicial and Extrajudicial Documents in Civil or Commercial Matters of November 15, 1965

- Service of Process from the United States to Germany -

I. Key References

1. http://www.hcch.net

2. Martindale-Hubbell International Law Digest, Part VI, Selected International

 Conventions, 1998, IC-1

3. Memo No 386 Revision 3, U.S. Marshall’s Office
4. Army Regulation (AR) 27-40, Litigation, 19 September 1994

II. Hague Service Convention (HSC)
1. Ratified (multilateral) international treaty

· Contracting States: USA, Germany, …

2. Supremacy Clause (Art. VI Sec. 2 U.S. Constitution)
· Pre-emption and binding on the States
3. Purpose

· To facilitate service of process

· To give notice in sufficient time

4. Scope

· Civil & Commercial Matters

· Initial proceedings

· Addressee’s address has to be known

5. No Service of Process by direct mail to Germany

· Germany has objected to any method of service mentioned in Art. 10 HSC, e.g., direct mail. Service of process by direct mail from the United States to an individual in Germany is not allowed. Such Attempts constitute an affront to judicial sovereignty.

III. Request under HSC

1. Obtain D.J.Form USM-94 from U.S. Marshall’s Office
· Consisting of: Request, Certificate & Summary

· Standard Terms: must be in English or French, additional languages allowed

· Corresponding Blanks: must be filled out in English, French or German (being the official language of the receiving state)

2. All documents need to be furnished in duplicate, except for the D.J.Form USM-94
3. “Identity and Address of Applicant”

· Address of Attorney, US Marshall, etc.

· Germany will accept requests from designated officials only, therefore reference needs to be made to the statutory authority, e.g., 28 U.S.C.A. Rule 4(c)2 Fed.Rules.Civ.Proc. or applicable State law

4. “Address of Receiving Authority”

· Fill in address of German Central Authority

5. Request Method of Service
· Art. 5 para. 1(a) HSC: receiving state’s laws

· Art. 5 para. 1(b) HSC: by particular method if receiving State allows it, e.g., personal service or service in the presence of a witness

· Art. 5 para 2 HSC: by delivery to addressee if he/she accepts voluntarily

6. List all documents attached

7. Translation

· Germany views service of process in terms of providing effective notice. If you cannot read it, you cannot understand it (no effective notice

· Germany has made a reservation to Art. 5 HSC

· Complaint and associated exhibits must be translated into German

· No translation of D.J. Form USM-94 necessary

8. Complete “Summary” portion

9. Date and Sign

10. Mail in duplicate directly to the Central Authority of the receiving State

· Completion of service: 4 to 8 weeks

· Art. 12 HSC: no service fees

· Upon completion of service of process the Certificate of Service will be returned

11. Alternative methods of Service

· An Individual may always accept service voluntarily

· Art. 8 HSC: effect service of process through diplomatic or consular channels w/o compulsion. Yet, Germany limits it to service on nationals of that State. See also 22 CFR 92.85

· Art. 9 HSC: consular or diplomatic request to a designated authority: in Germany the President of the Regional Court (“Landgericht”) in whose district the documents are to be served

· If a Department of Army official receives a request to serve Federal process or State court process on a person overseas, he/she will determine whether that person, after being provided the opportunity to seek legal counseling, accepts service voluntarily. If that person objects to voluntary service, the DA official will notify the requesting party thereof and advise to follow the rules under the applicable Hague Service Convention.

12. Date and Sign

13. Send the D.J. Form USM-94 and all attached documents (in duplicate) directly to

 the appropriate German "Central Authority".

IV. Practice Tip
Client's attorney in the USA should complete D.J. Form USM-94, sign it, and mail it together with all documents to his/her client in Germany. The attorney may leave the block for the "Address of Receiving Authority" blank, if he/she does not know the "Land" where the recipient lives and, therefore, has no knowledge of the correct address to the "Central Authority". The Legal Assistance Attorney can complete that block. Client then takes the documents to a translator. Since the “Central Authority” will return all documents if the translation is of poor quality, an official certified translator is strongly recommended. A lay translator might not be familiar with the translation of technical legal terms. Thereafter, all paperwork (D.J. Form USM-94, accompanying documents, associated exhibits and translations thereof - all in duplicate) is sent straight to the "Central Authority" by the JAG Office.

V. US Central Authority
a. The US President issued an Executive Order, designating the Department of Justice, Civil Division, Office of Foreign Litigation ("OFL") as the "Central Authority" for the United States. Its address reads: Office of International Judicial Assistance, Department of Justice, 1100 L Street, NW, Room 11006, Washington, DC 20530, Phone: (202) 514-7455 or (202) 307-0983

b. Yet, effective June 1, 2003 the US Central Authority outsourced service of process issues and awarded to a private process server company a contract according to which that company assumes the duties of the United States Central Authority for a period of 5 years. Its address reads: Process Forwarding International (PFI), 910 5th Avenue, Seattle, WA 98104, USA, Phone: (206) 521-2979, Fax: (206) 224-3410, Email: info@hagueservice.net, http://www.hagueservice.net

c. Due to the outsourcing and contrary to its prior policy, a filing fee will now be charged even if the foreign country concerned does not impose a fee for the service of American judicial documents. The prices for service under the Hague Service Convention will increase from $85 in 2003 to $95 in 2007. Unless the money/check is sent along with the documents, the documents will be returned. Service should be effected within 2 to 4 weeks, e.g., if the jurisdiction permits it, "mail and nail" service may be used.

Prepared by Joerg C. Moddelmog, German Attorney-Advisor

Appendix A:

	REQUEST

FOR SERVICE ABROAD OF JUDICIAL OR EXTRAJUDICIAL DOCUMENTS

Convention on the service abroad of judicial and extrajudicial documents in civil or

Commercial matters, signed at The Hague, on the 15th of November, 1965.

	Identity and address of the applicant

	Address of receiving authority

	The undersigned applicant has the honor to transmit – in duplicate – the documents listed below and, in conformity with article 5 of the above-mentioned Convention, requests prompt service of one copy thereof on the addressee, i.e.,

(identity and address)…………………………………………………………………………..

…………………………………………………………………………………………………

	a) in accordance with the provisions of sub-paragraph) of the first paragraph of article 5 of the Convention*).

	b) in accordance with the following particular method (sub-paragraph b) of the first paragraph of article 5)*): …………………………………………………………………………………..

………………..…………………………………………………………………………………

………………..…………………………………………………………………………………

…………….……………………………………………………………………………………

	c) by delivery to the addressee, if he accepts it voluntarily (Second paragraph of article 5)*).

	
	

	The authority is requested to return or to have returned to the applicant a copy of the documents – and of the annexes*) – with a certificate as provided on the reverse side.

	
	

	List of documents
	

	

	………………………………………………
	

	………………………………………………
	

	………………………………………………
	

	………………………………………………
	

	………………………………………………
	Done at ……………………, the

	………………………………………………
	

	………………………………………………
	

	
	Signature and/or stamp.

	*) Delete if inappropriate
	

	CERTIFICATE

	The undersigned authority has the honor to certify, in conformity with article 6 of the Convention,

	1) that the document has bee served*

- the (date) ……………………………………………………………………………………..

- at (place, street, number) ……………………………………………………………………..

………………………………………………………………………………………………….

- in one of the following methods authorized by article 5 -

a) in accordance with the provisions of sub-paragraph a) of the first paragraph of article 5 of the Convention*).

b) in accordance with the following particular method*): ……………………………….

 ……………………………………………………………………………………….…

c) by delivery to the addressee, who accepted it voluntarily*).

	The documents referred to in the request have been delivered to:

- (identity and description of the person): …………………………………………………….

…………………………………………………………………………………………………

- relationship to the addressee (family, business or other): …………………………………...

………………………………………………..………………………………………………..

	2) that the document has not been served , by reason of the following fact*):

………………………………………………………………………………………………….

………………………………………………………………………………………………….

………………………………………………………………………………………………….

	In conformity with the second paragraph of article 12 of the Convention, the applicant is requested to pay or reimburse the expenses detailed in the attached statement*).

	
	

	Annexes
	

	
	

	Documents returned:
	

	………………………………………………
	

	………………………………………………
	

	
	

	In appropriate cases, documents establishing the service:
	

	………………………………………………
	

	………………………………………………
	Done at ……………………, the

	
	

	
	

	
	Signature and/or stamp.

	
	

	*) Delete if inappropriate
	

	SUMMARY OF THE DOCUMENT TO BE SERVED

Convention on the service abroad of judicial and extrajudicial documents in civil or

Commercial matters, signed at The Hague, on the 15th of November, 1965.

(article 5, fourth paragraph)

	
	

	Name and address of the requesting authority:

	Particulars of the parties*):

	JUDICIAL DOCUMENT**)

	Nature and purpose of the document:

	Nature and purpose of the proceedings and, where appropriate, the amount in dispute:

	Date and place for entering appearance**):

	Court which has given judgment**):

	Date of judgment**):

	Time limits stated in the document**):

	EXTRAJUDICIAL

	Nature and purpose of the document:

	Time limits stated in the document**):

	*) If appropriate, identify and address of the person interested in the transmission of the document.

	**) Delete if inappropriate
	

Appendix B:

The Federal Republic of Germany consists of 16 "Länder", each "Land" or state has its own "Central Authority". Note, the following four "Länder" have recently designated new Central Authorities or moved to a new address: Baden-Wuerttemberg, Saxony, Saxony-Anhalt and Thuringia.

	Baden-Wuerttemberg
	Präsident des Amtsgerichts Freiburg

(The President of the Local Court of Freiburg)

Holzmarkt 2

79098 Freiburg

Germany

Phone: +49 (0)711 205-0

Fax: +49 (0)711 205-1800

	Bavaria
	Präsidentin des Oberlandesgerichts München

(The President of the Higher Regional Court of Munich)

Prielmayerstr. 5

80097 München

Germany

Phone: +49 (0)89 5597-01/2642

Fax: +49(0)89 5597-3575

	Berlin
	Senatsverwaltung für Justiz

(The Senate Administration of Justice)

Salzburger Str. 21-25

10825 Berlin

Germany

Phone: +49 (0)30 9013-3016

Fax: +49(0)30 9013-2000

	Brandenburg

	Das Ministerium der Justiz und für Bundes- und Europaangelegenheiten des Landes Brandenburg

(The Ministry of Justice and Federal and European Matters for the Land Brandenburg)

Heinrich-Mann-Allee 107

14460 Potsdam

Germany

Phone: +49 (0)331 866-0

Fax: +49 (0)331 866-3080/3081

	Bremen
	Der Präsident des Landgerichts Bremen

(The President of Regional Court of Bremen)

Domsheide 16

28195 Bremen

Germany

Phone: +49 (0)421 361-4870/4253

Fax: +49(0)421 361-6713

	Hamburg
	Präsident des Amtsgerichts Hamburg

(The President of the Local Court of Hamburg)

Sievekingplatz 1

20335 Hamburg

Phone: +49 (0)40 42843-0

Fax: +49(0)40 42843-4318/4319

	Hessen
	Hessisches Ministerium der Justiz

(The Hessian Ministry of Justice)

Luisenstr. 13

65185 Wiesbaden

Germany

Phone: +49 (0)611 32-2782

Fax: +49(0)611 32-2763

	Lower Saxony
	Niedersächsisches Ministerium der Justiz und für Europaangelegenheiten

(The Lower Saxon Ministry of Justice and for European Matters)

Am Waterlooplatz 1

30169 Hannover

Germany

Phone: +49 (0) 511 120-0

Fax: +49(0) 511 120-5170/5181

	Mecklenburg-Western Pomerania

	Der Minister für Justiz

Bundes- und Europaangelegenheiten

des Landes Mecklenburg-Vorpommern

(The Minister of Justice, Federal and European Matters of the Land Mecklenburg-Western Pomerania)

Demmlerplatz 14

19053 Schwerin

Germany

Phone: +49 (0)385 588-3355

Fax: +49(0)385 588-3453

	Northrhine-Westphalia
	Der Präsident des Oberlandesgerichts Düsseldorf

(The President of the Higher Regional Court of Duesseldorf)

Cecelienallee 3

40474 Düsseldorf

Germany

Phone: +49 (0)211 4971-0

Fax: (0211) 4971-548

	Rhineland-Palatinate
	Ministerium der Justiz des Landes Rheinland-Pfalz

(The Ministry of Justice of the Land Rhineland-Palatinate)

Ernst-Ludwig-Str. 3

55116 Mainz

Germany

Phone: +49 (0)6131 16-4858

Fax: +49 (0)6131 16-4887

	Saarland
	Ministerium der Justiz des Saarlandes

(Ministry of Justice for Saarland)

Zähringerstr. 12

66119 Saarbrücken

Germany

Phone: +49 (0)681 501-00

Fax: +49 (0)681 501-5855

	Saxony
	Präsident des Oberlandesgerichts Dresden

(The President of the Higher Regional Court of Dresden)

Schloßplatz. 1

01067 Dresden

Germany

Phone: +49 (0)351 446-0

Fax: +49 (0)351 446-3072

	Saxony-Anhalt
	Ministerium für Justiz des Landes Sachsen-Anhalt

(The Ministry of Justice of the Land of Saxon-Anhalt)

Hegelstr. 40-42

39104 Magdeburg

Germany

Phone: +49 (0)391 567-6140

Fax: +49 (0)391 567-4226

	Schleswig-Holstein
	Ministerium für Justiz, Bundes- und Europaangelegenheiten des Landes Schleswig-Holstein

(The Ministry of Justice, Federal and European Matters of the Land of Schleswig-Holstein)

Lorentzendamm 35

24103 Kiel

Germany

Phone: +49 (0)431 988-3854

Fax: +49 (0)431 988-3870

	Thuringia
	Ministerium für Justiz

(The Ministry of Justice)

Werner-Seelenbinder-Str. 6

99096 Erfurt

Germany

Phone: +49 (0)361 379-5200

Fax: +49 (0)361 379-5155

Appendix C:

American Offices with Consular Functions in the Federal Republic of Germany

	
	Embassy of the United States Berlin

Consular Section

Clayallee 170

14195 Berlin

Germany

Phone: +49 (0)30 832-9233

http://www.usembassy.de

	

	
	American Consulate General Frankfurt/M.

Siesmayer Str. 21

60323 Frankfurt/Main

Germany

Phone: +49 (0)69 7535-0

	

	
	American Consulate General Hamburg

Alsterufer 27-28

20354 Hamburg

Germany

Phone: +49 (0)40 41171-0

	

	
	Consular Agency Bremen

World Trade Center

Birkenstr. 15

28195 Bremen

Germany

Phone: +49 (0)421-301-5860

(open only Tuesdays and Thursdays from 09:30 to 13:30)

Email: us-consular-agent@bremen.de

	

	
	American Consulate General Duesseldorf

Willi-Becker-Allee 10

40227 Düsseldorf

Germany

Phone: +49 (0)211 788-8927

	

	
	American Consulate General Leipzig

Wilhelm-Seyfferth-Str. 4

04107 Leipzig

Germany

Phone: +49 (0)341 213-840

Email: leipzig@usconsulate.de

	

	
	American Consulate General Munich

Königinstr. 5

80539 München

Germany

Phone: +49 (0)89 2888-0
	

2005/08/15
2005/08/15

