

Listado de abogados en Gambia

Mr. Musa Batchilly

70B Hagan Street
Banjul,
The Gambia
Tel: 00220 9912128
Email: batchillymusa@yahoo.co.uk

Información sobre esta oficina

- El personal habla Inglés
- Está afiliada a la Asociación de Abogados de Gambia
- especializaciones en Práctico General que incluye civil, mercantil y criminal litigaciones
- Tiene experiencia en representar Británicos
- Puede proveer asistencia legal
- Puede ofrecer un servicio Pro Bono
- El personal habla **mandinka, wolof, Fulla**
- Cubre {el país entero o regiones} y (Banjul and Brikama)
- No tiene oficinas internacionales

MINISTERIO
DE ASUNTOS EXTERIORES,
UNIÓN EUROPEA
Y COOPERACION

ANTENA DIPLOMÁTICA DE ESPAÑA
Banjul

Amie Bensouda & CO

SSHFC Crescent, Off Bertil Harding Highway, Kanifing Institutional area,
P.O. Box 907, Banjul, The Gambia
Phone: +2204496453, +2204201995
Fax: +2204496453
Email: info@amiebensoudaco.net

Informacion sobre esta oficina:

- El personal habla Inglés
- Está afiliada a la Asociación de Abogados de Gambia
- Especializaciones en Civil y Criminal Litigación, Empresarial, mercantil, Fusiones y Adquisiciones, Inmuebles, Propiedad Intelectual, Familia y Autenticación, Marítimo, Energía, Telecomunicaciones, Petróleo y Gas, Trabajo y Empleo, Asuntos regulatorios y Borradores legislativos, Asesoría en ley Pública
- Tiene experiencia en representar Británicos
- Puede proveer asistencia legal
- Puede ofrecer un servicio Pro Bono
- El personal habla **Inglés, mandinka, wollof, Fulla, Krio**
- Cubre el país entero
- No tiene oficinas internacionales

Miss. Ida Drammeh

13A Marina Parade, Banjul

Tel: (+220) 4228882

Fax: +2204228248

E-mail: hemard@qanet.gm

Informacion sobre esta oficina:

- El personal habla Ingles
- Está afiliada a la Asociación de Abogados de Gambia
- Especialización: Actividades legales generales como recuperación de deuda y general; Asuntos contractuales; Ley de sucesiones; Derecho de Familia; Fiscal; Comercial y Derecho marítimo; Derecho inmobiliario; Licencia y Contratos de know-how; Propiedad intelectual (Patentes, marcas registradas y derechos de autor); La Ley antimonopolio; Derecho penal; Ley de fusiones
- Puede proveer asistencia legal
- Puede ofrecer un servicio Pro Bono
- El personal habla **mandinka, wolof, Fulla, Aku/Krio**
- No cubre el país entero
- No tiene oficinas internacionales

Mr. Sydney Riley

12 Davidson Street

Banjul

Tel: (+220) 9914500

E-mail: sydneyrly@yahoo.co.uk

Información sobre esta oficina:

- El personal habla Ingles
- Está afiliada a la Asociación de Abogados de Gambia
- Especializaciones en Propiedad, Crimen, Tribunales, asuntos inmobiliarias, divorcio, contratos
- Tiene experiencia en representar Británicos
- Puede proveer asistencia legal
- Puede ofrecer un servicio Pro Bono (dependiendo de la naturaleza del caso)
- El personal habla **mandinka, wolof.**
- Cubren el país entero
- No tiene oficinas internacionales

Ms. Ann Rivington

Fajara Chambers
Kairaba Avenue
Tel: (+220) 439 5557
Fax:+220 4493 700
E-mail:

reception@fajarachambers.com
ann.rivington@gmail.com

Información sobre esta oficina:

- El personal habla Inglés
- Está afiliada a la Asociación de Abogados de Gambia
- Especializaciones en Inmigración y Nacionalidad, Ley laboral y Tribunales, Venta y compra de propiedades, litigio de propiedades, Testamento y autenticación, creación de empresas, Reestructuración de Negocio y Corporativa, Cobro de deudas, reclamación daño corporal e investigaciones, Efectiva Diligencia Corporativa , Divorcio, Civil, Litigación
- Tiene experiencia en representar Británicos
- Puede proveer asistencia legal (Posiblemente sobre un caso-por-caso)
- Puede ofrecer un servicio Pro Bono (Posiblemente sobre un caso-por-caso)
- El personal habla **francés, mandinka, wolof**.
- Cubren el país entero (Particularmente la zona de Greater Banjul, Western Division, posiblemente otros áreas provinciales
- No tiene oficinas internacionales

MINISTERIO
DE ASUNTOS EXTERIORES,
UNIÓN EUROPEA
Y COOPERACION

ANTENA DIPLOMÁTICA DE ESPAÑA
Banjul

Farage Andrews Law Practice

78 Atlantic Boulevard

Fajara, The Gambia

Tel: +220 4495837

Enquiries: info@farageandrews.com

Email: l.farage@farageandrews.com

vj.andrews@farageandrews.com

<http://farageandrews.com/>

Información sobre esta oficina :

- El personal habla Inglés
- Está afiliada a la Asociación de Abogados de Gambia
- Especializaciones en asuntos de Propiedad incluyendo transmisión y litigios de asuntos de propiedad, testamentos, Ley de asuntos Corporativas y mercantiles (contratos, venta de bienes y servicios, asuntos empresas), Ley de familia y litigación o arbitración surgiendo de estas áreas de ley mencionadas.
- Tiene experiencia en representar Británicos
- Puede proveer asistencia legal
- Puede ofrecer un servicio Pro Bono
- El personal habla **francés y dialectos locales.**
- Cubren el país entero (Particularmente la zona de Greater Banjul, Kombo South, Kombo North)
- No tiene oficinas internacionales

CORREO ELECTRÓNICO: emb.banjul@maec.es

TEL.: (+220) 44 66 101

Deloitte Building
Bertil Harding Highway
Koloi, Banjul
P.O. Box 2981 Serrakunda