

Lothar Ehring

Lothar.Ehring@wto.org
LE@post.harvard.edu

Biography

Lothar Ehring is presently working as Legal Affairs Officer in the Appellate Body Secretariat of the World Trade Organization in Geneva, Switzerland. His work involves providing legal advice to the Appellate Body in appeals against panel reports, and to Arbitrators acting under the WTO Dispute Settlement Understanding. He also trains trade officials from Member governments in the WTO dispute settlement system and other aspects of WTO law.

Previously, Lothar Ehring worked in private legal practice and in the German judiciary. He graduated in law from the University of Passau in Germany where he specialized in the law of the internal market of the European Communities. He also holds the German qualification for the judicial office and a post-graduate degree from Harvard University.

Lothar Ehring lectures WTO law at two German universities and published several papers on international economic law.