


Knoblach, Paul, Alliance 90/The Greens

Ecological farmer

Personal details

Born 06 September 1954
in Werneck
Personal status married, 2 children
Religion Roman Catholic
Homepage <http://www.paulknoblach.de>

Parliamentary duties and other posts

- Member of the Committee on Food, Agriculture and Forestry
- Vice Chairman of the advisory board of the forensic facility at *Krankenhaus für Psychiatrie, Psychotherapie und Psychosomatische Medizin Schloss Werneck* hospital for psychiatry, psychotherapy and psychosomatic medicine
- Vice Chairman of the forensic psychiatry facility advisory board, Rupert-Mayer-Klinik department of forensic psychiatry in Lohr am Main

Member of the Bavarian State Parliament:
since 05 November 2018

Profile

1960-1968: Primary and secondary school in Garstadt and Bergrheinfeld; 1968-1972: Training as a motor mechanic; 1972-1977: Worked in roller bearing production at SKF Schweinfurt; October 1974-December 1975: Mandatory military service in Nuremberg and Hammelburg; 1977: Hired by the County of Lower Franconia at Schloss Werneck psychiatric hospital as a trainee; 1980: State examination as a nurse; 1988: Training as ward manager; 1994: Completion of two-year training as psychiatric nurse; 2017: Left nursing; Since February 2018: Retired. Part-time work and other roles: 1978: Took over parents' farm; 1992: Switched to organic farming. 1990-2008: Local councillor; Since 2011: Member of Alliance 90/The Greens; Since 2014: District councillor, district committee. Member of the Catholic Church administration for 15 years; 12 years on the board of the volunteer fire service; 40 years in the fire service; 15 years on the board of the local hunting land association; Chairman of the *Hubertusverein* association; Member of F.C. Garstadt; Member of the *Dorfmusikanten Garstadt* music society; 2002-2017: Bavarian director and member of the presidium of the *Naturland* organic farming association; 2002: Received the organic farming award from Federal Minister Renate Künast; 2010: Received the *Bayerische Staatsmedaille* [Bavarian state medal] from Minister Helmut Brunner for services to organic farming.

Bavarian State Parliament

Contact details

Wahlkreisbüro Schweinfurt
Rückertstr. 6
97421 Schweinfurt
Telephone: +49 9721 6535134

Abgeordnetenbüro München
Praterinsel 4 a - 2. Stock
80538 München
Telephone: +49 89 4126-2642