


State Minister Joachim Herrmann, MP (Bav)

Curriculum Vitae

The Bavarian State Minister of the Interior, for Sport and Integration was born in Munich on 21 September 1956. He is a Roman Catholic, married and father of three children.


School and University

1962 to 1966	Loschge primary school, Erlangen
1966 to 1975	<i>Gymnasium</i> Fridericianum grammar school, Erlangen (qualification: <i>Abitur</i> university entrance diploma)
1975 to 1976	Basic military service in Mellrichstadt and Hammelburg; non-commissioned officer (NCO) training followed by reserve officer training at Hammelburg Infantry School; since November 2014, reserve lieutenant colonel
1976 to 1984	Law studies at Friedrich-Alexander University (FAU) in Erlangen and Ludwig Maximilian University (LMU) in Munich; legal in-service training including stages at Erlangen Local Court, with the public prosecutor's office at Nuremberg/Fürth Regional Court, with the City of Erlangen and at Ansbach Administrative Court (qualification: successful completion of first and second state examination in law, a German government licensing examination that jurists have to pass to be allowed to work in the legal profession)

Professional Career

1984 to 1988	Initial higher civil service career echelon (Regierungsrat) and second higher civil service career echelon (Oberregierungsrat) in the Bavarian State Chancellery, Department for Business and Transport Policy
1988 to 1992	Head of the Department of Public Order and Safety in the Erlangen-Höchststadt District Office

1992 to 1994 Counsel in the legal department at the Erlangen location of Siemens AG;
admission to the German Bar (no licence to practice the legal profession pursued since 2007)

Political Career

Since 1977 Member of the Junge Union and CSU

1983 to 1991 Member of the Federal Board of the *Junge Union*, the youth organisation of the two conservative German political parties, the CDU and CSU, Deputy National Chairman from 1987 to 1991

1990 to 2004 Member of Erlangen City Council, Chairman of the CSU Group from 1990 to 1997

Since 1994 Member of the Bavarian Parliament, serving as member of the Constitutional, Legal and Parliamentary Affairs Committee (1994 to 1998), member of the Petitions and Appeals Committee (1994 to 1997), member of the Public Administration Affairs Committee (1996 to 1997)

1997 to 1998 Deputy Secretary-General of the CSU

1998 to 1999 State Secretary for Labour & Social Affairs, Family, Women and Health

1999 to 2003 Vice-Chairman of the CSU Parliamentary Group

2003 to 2007 Chairman of the CSU Parliamentary Group

Since 16 October 2007 Bavarian State Minister of the Interior

Since October 2008 Second Deputy Prime Minister of Bavaria

From 10 October 2013 Bavarian State Minister of the Interior, for Building and Transport

From 21 March 2018 Bavarian State Minister of the Interior and for Integration

Since 12 Nov. 2018 Bavarian State Minister of the Interior, for Sport and Integration

Honorary Activities

Member of the board of trustees of Friedrich-Alexander University in Erlangen-Nuremberg

Member of the state advisory committee of the Order of Malta care agency in Bavaria

Member of the advisory committee of the Citizens' Movement for Human Dignity in Central Franconia, Bavaria, Germany

Member of the management committee of the Hanns-Seidel Foundation

Member of the advisory committee of ACCESS Integrationsfachdienst gGmbH, Erlangen

Member of the advisory committee of the friends' association of the THW Technical Relief Agency, Erlangen

Member of the advisory committee of the Association for the Reintegration of the Mentally Ill "Die Wabe", Erlangen

Member of the board of trustees of the protestant social welfare organisation Diakoneo Neuendettelsau

Chairman of friends' association of the Walderlebniszentrum Erlangen-Tennenlohe e.V. forest experience centre

Chairman of the board of trustees of the charity Lichtblick Hasenberg

Member of the board of trustees of the Lebendige Stadt foundation