

CLAIMS

**Agreement Between the
UNITED STATES OF AMERICA
and GERMANY**

Signed at Berlin July 17, 2000

with

Annexes

NOTE BY THE DEPARTMENT OF STATE

Pursuant to Public Law 89—497, approved July 8, 1966
(80 Stat. 271; 1 U.S.C. 113)—

“ . . .the Treaties and Other International Acts Series issued under the authority of the Secretary of State shall be competent evidence . . . of the treaties, international agreements other than treaties, and proclamations by the President of such treaties and international agreements other than treaties, as the case may be, therein contained, in all the courts of law and equity and of maritime jurisdiction, and in all the tribunals and public offices of the United States, and of the several States, without any further proof or authentication thereof.”

GERMANY

Claims

*Agreement signed at Berlin July 17, 2000;
Entered into force October 19, 2000.
With annexes.*

Agreement
between
the Government of the United States of America
and
the Government of the Federal Republic of Germany
concerning
the Foundation
"Remembrance, Responsibility and the Future"

The Government of the United States of America
and
the Government of the Federal Republic of Germany -

Intending to shape relations between their two States in a spirit of friendship and cooperation for the future and to successfully resolve issues stemming from the past,

Recognizing that the Federal Republic of Germany has, building on Allied legislation and in close consultation with victims' associations and interested Governments, provided, in an unprecedented manner, comprehensive and extensive restitution and compensation to victims of National Socialist persecution,

Noting the historic announcement on February 16, 1999, made by the Federal Chancellor and German companies, in which the companies stated their intention to establish a foundation to compensate forced laborers and others who suffered at the hands of German companies during the National Socialist era and World War II,

Noting that, by means of the Foundation Initiative, its member companies wish to respond to the moral responsibility of German business arising from the use of forced laborers and from damage to property caused by persecution, and from all other wrongs suffered during the National Socialist era and World War II,

Recognizing as legitimate the interest German companies have in all-embracing and enduring legal peace in this matter, and further recognizing that such interest was fundamental to the establishment of the Foundation Initiative,

Noting that the two Governments announced that they welcomed and support the Foundation Initiative,

Noting that the Federal Republic of Germany and German companies have since agreed on the creation of a single Foundation, "Remembrance, Responsibility and the Future" (the "Foundation"), formed under German federal law as an instrumentality of the Federal Republic of Germany and funded by contributions from the Federal Republic of Germany and the German companies,

Recognizing that German business, having contributed substantially to the Foundation, should not be asked or expected to contribute again, in court or elsewhere, for the use of forced laborers or for any wrongs asserted against German companies arising from the National Socialist era and World War II,

Recognizing that it is in the interest of both parties to have a resolution of these issues that is non-adversarial and non-confrontational, outside of litigation,

Recognizing that both parties desire all-embracing and enduring legal peace to advance their foreign policy interests,

Noting in this regard the June 16, 2000, letter of the Assistant to the President of the United States for National Security Affairs and the Counsel to the President of the United States and the July 5, 2000, letter of the Foreign Policy and Security Advisor of the Chancellor of the Federal Republic of Germany, copies of which have been made public,

Having worked as partners, in consultation with other interested parties and governments, to assist German companies to achieve wide support for the total amount of funds and the eligibility criteria of the Foundation and for the establishment of all-embracing and enduring legal peace,

Noting that the Foundation will assure broad coverage of victims and broad participation by companies which would not be possible through judicial proceedings,

Believing that the Foundation will provide as expeditious as possible a mechanism for making fair and speedy payments to now elderly victims,

Having in mind that the Foundation covers, and that it would be in the interests of both parties for the Foundation to be the exclusive remedy and forum for addressing, all claims that have been or may be asserted against German companies arising from the National Socialist era and World War II,

Recalling that for the last 55 years the parties have sought to work to address the consequences of the National Socialist era and World War II through political and governmental acts between the United States and the Federal Republic of Germany,

Noting that this Agreement and the establishment of the Foundation represent a fulfillment of these efforts,

Recognizing that the German Government has tabled a Bill before the German Federal Parliament ("Bundestag") to establish the Foundation -

Have agreed as follows:

Article 1

- (1) The parties agree that the Foundation "Remembrance, Responsibility and the Future" covers, and that it would be in their interests for the Foundation to be the exclusive remedy and forum for the resolution of, all claims that have been or may be asserted against German companies arising from the National Socialist era and World War II.
- (2) The Federal Republic of Germany agrees to ensure that the Foundation shall provide appropriately extensive publicity concerning its existence, its objectives and the availability of funds.
- (3) Annex A sets forth the principles that shall govern the operation of the Foundation. The Federal Republic of Germany assures that the Foundation will be subject to legal

supervision by a German governmental authority; any person may request that the German governmental authority take measures to ensure compliance with the legal requirements of the Foundation.

(4) The Federal Republic of Germany agrees that insurance claims that come within the scope of the current claims handling procedures adopted by the International Commission of Holocaust Era Insurance Claims ("ICHEIC") and are made against German insurance companies shall be processed by the companies and the German Insurance Association on the basis of such procedures and on the basis of additional claims handling procedures that may be agreed among the Foundation, ICHEIC, and the German Insurance Association.

Article 2

(1) The United States shall, in all cases in which the United States is notified that a claim described in article 1 (1) has been asserted in a court in the United States, inform its courts through a Statement of Interest, in accordance with Annex B, and, consistent therewith, as it otherwise considers appropriate, that it would be in the foreign policy interests of the United States for the Foundation to be the exclusive remedy and forum for resolving such claims asserted against German companies as defined in Annex C and that dismissal of such cases would be in its foreign policy interest.

(2) The United States, recognizing the importance of the objectives of this agreement, including all-embracing and enduring legal peace, shall, in a timely manner, use its best efforts, in a manner it considers appropriate, to achieve these objectives with state and local governments.

Article 3

(1) This agreement is intended to complement the creation of the Foundation and to foster all-embracing and enduring legal peace for German companies with respect to the National Socialist era and World War II.

(2) This agreement shall not affect unilateral decisions or bilateral or multilateral agreements that dealt with the consequences of the National Socialist era and World War II.

(3) The United States will not raise any reparations claims against the Federal Republic of Germany.

(4) The United States shall take appropriate steps to oppose any challenge to the sovereign immunity of the Federal Republic of Germany with respect to any claim that may be asserted against the Federal Republic of Germany concerning the consequences of the National Socialist era and World War II.

Article 4

Annexes A, B and C shall be an integral part of this Agreement.

Article 5

This Agreement shall enter into force on the date on which the parties agree by exchange of notes.

DONE at Berlin on the 17th day of July, 2000, in duplicate in the German and English languages, both texts being equally authentic.

For the Government of the
United States of America

A handwritten signature in cursive script, appearing to read "John K. Rumsfeld".

For the Government of the
Federal Republic of Germany

A handwritten signature in cursive script, appearing to read "Gert G. Zedler".

Annex A
of the
Agreement
between
the Government of the United States of America
and
the Government of the Federal Republic of Germany
concerning
the Foundation
"Remembrance, Responsibility and the Future"

Principles Governing the Operation of the Foundation

Article 1(3) of the Agreement provides that the principles governing the operation of the Foundation will be set forth in Annex A. This Annex reflects key elements of the Foundation that form a basis for the Parties' mutual commitments in the Agreement.

1. The Foundation legislation will state that the purpose of the Foundation is to make payments through partner organizations to those who suffered as private and public sector forced or slave laborers and those who suffered at the hands of German companies during the National Socialist era and to establish a "Remembrance and Future Fund" within the Foundation. It will state that the permanent task of the "Remembrance and Future Fund" is to support projects that (a) serve to promote understanding between nations, and serve social justice and international cooperation in the humanitarian sector; (b) support youth exchange programs and keep alive the memory of the Holocaust and the threat posed by totalitarian, unlawful regimes and tyranny; and (c) also benefit the heirs of those who have not survived.

2. The Foundation legislation will provide for a Board of Trustees that consists of an equal number of members appointed by the German Government and German companies and by other governments and victims' representatives, except that the Chairman shall

be a person of international stature appointed by the Chancellor of the Federal Republic of Germany. The Board may be reduced in size after four years, but the balance of the membership will continue, to the extent appropriate. The Board will adopt by-laws by a two-thirds majority vote. All Foundation operations will be transparent and by-laws and similar procedures will be made public.

3. The Foundation legislation will provide that the Foundation will be audited by the Federal Accounting Office and that all partner organizations will also be audited.

4. The Foundation legislation will provide that persons who were held in concentration camps as defined under the Federal Compensation Law ("BEG") or in another place of confinement or ghetto under comparable conditions and were subject to forced labor ("slave laborers") will be eligible to receive up to DM 15,000 each. The Foundation legislation will also provide that persons who were deported from their homelands into the territory of the 1937 borders of the German Reich or to a German-occupied area, and were held in prison-like or extremely harsh living conditions ("forced laborers") not covered by the above definition will be eligible to receive up to DM 5,000 each. In addition, from the allocated funds to make payments to forced laborers, partner organizations will be authorized to make payments to others who were forced to work during the National Socialist era. These other forced laborers will receive up to DM 5,000 each. The eligibility of all laborers covered by the Foundation will be limited to survivors and heirs, as defined under paragraph 8, of those who died after February 15, 1999. In addition, victims of "other non-labor personal injury wrongs," including, but not limited to, medical experimentation and *Kinderheim* cases, will be eligible to receive payments, within the limits of the amount allocated for that purpose. Victims of medical experimentation and *Kinderheim* cases are given priority over other non-labor personal injury wrongs. The eligibility of a victim to receive benefits for all "other non-labor personal injury wrongs" will not be affected by whether or not he or she also receives benefits for forced labor. The funds allocated for "other non-labor personal injury wrongs" will constitute a separate allocation. The partner organizations will receive, review, and process applications for payments from the amount allocated for "other personal injury." At the request of a partner organization, the property committee referred to in paragraph 11 will appoint an independent arbitrator to review and process

applications to the particular partner organization. The amount allocated will be distributed to each partner organization so that each approved applicant is provided a pro-rata amount of the total amount for all approved "other personal injury" applicants. The decisions of the partner organizations and any arbitrator that may be appointed will be based on uniform standards approved by the Board of Trustees. The Foundation legislation will provide that any costs associated with reviewing and processing applications, including those associated with an arbitrator (if selected), will be drawn from the allocations for each partner organization. Excess amounts in the labor category allocated to any partner organization under the distribution plan annexed to the Joint Statement will be reallocated to labor, with the aim of reaching equal levels of payments to former slave and forced laborers wherever they reside. The Board of Trustees will be entitled to authorize payments above per capita ceilings should circumstances warrant.

5. The Foundation legislation will provide that a slave or forced laborer will not be able to receive payments for the same injury or wrong from both the Foundation and the Austrian Foundation for Reconciliation, Peace and Cooperation.

6. The Foundation legislation will provide that persons who suffered loss of or damage to property during the National Socialist era as a result of racial persecution directly caused by German companies are eligible to recover under the payment system set forth in paragraph 11. The eligibility of such persons will be limited to those who could not receive any payment under the BEG or Federal Restitution Law ("BRueckG") because they did not meet the residency requirement or could not file their claims by the deadline because they lived under a government with which the Federal Republic of Germany did not have diplomatic relations, those whose claims were rejected under the BEG or BRueckG where legal proof became available only after the reunification of the Federal Republic of Germany, provided the claims were not covered by post-reunification restitution or compensation legislation, and those whose racially-motivated property claims concerning moveable property were denied or would have been denied under the BEG or BRueckG because the claimant, while able to prove a German company was responsible for seizing or confiscating property, was not able to prove that the property was transferred into then-West Germany (as required by law) or, in the case of bank accounts, that compensation was

or would have been denied because the sum was no longer identifiable, where either (a) the claimant can now prove the property was transferred into then-West Germany or (b) the location of property is unknown.

7. The Foundation legislation, by making available the amount of 50 million DM, will provide a potential remedy for all non-racially motivated wrongs of German companies directly resulting in loss of or damage to property during the National Socialist era. The Foundation will refer such matters for review and processing to the committee referred to in paragraph 11. All funds allocated to payment for property matters will be distributed within those categories.

8. The Foundation legislation will provide that the heirs eligible to receive payments under paragraphs 6 and 7 consist of the spouse or children. In the absence of the victim, spouse and children, then payments under these paragraphs will be available to grandchildren, if alive; if not, to siblings, if alive; and if there are neither grandchildren nor siblings, to the individual beneficiary named in a will.

9. The Foundation legislation will provide that all eligibility decisions will be based on relaxed standards of proof.

10. The Foundation legislation will provide that legal persons will be allowed to make claims on behalf of individuals when those individuals have given powers of attorney. The Foundation legislation will also provide that where an identifiable religious community has suffered damage to or loss of community property, as distinct from individual property, resulting directly from the wrongs of a German company, a duly authorized legal successor may apply for payment to the committee referred to in paragraph 11.

11. The Foundation legislation will establish a three-member committee for property matters (paragraphs 6 and 7). The United States and the Federal Republic of Germany will each appoint one member; these two members will appoint a Chairman. A secretariat will be largely responsible for the initial review of applications. The Foundation legislation will require the Committee to establish simplified procedures, including simplified and ex-

pedited internal appeals. The Committee will not have the authority to reopen any case that has been finally decided by a German court or administrative body, or that could have been decided by application in time, except as specified in paragraph 6. All of the Committee's expenses will be funded from the amount allocated for property claims and the funds will be subject to audit.

12. The Foundation legislation will provide that the Committee referred to in paragraph 11 will distribute the funds allocated to it on a pro-rata basis.

13. The Foundation legislation will make clear that receipt of payment from Foundation funds will not affect the recipient's eligibility for social security or other public benefits. There will be offsets for prior compensation payments made by German companies for forced labor and other National Socialist era injustices, even if made through third parties, but there will be no offsets for any prior Government payments.

14. The Foundation legislation will provide that each applicant for a Foundation payment will be required to state that, upon receipt of a payment from the Foundation, he or she will waive any and all alleged National Socialist era claims against German companies and all National Socialist era labor and property damage claims against the German Government. Such a waiver will not preclude applicants from being eligible to receive payments under the Foundation legislation for other wrongs, for example other personal injuries or loss of property, or any combination thereof. Such a waiver also will not preclude an applicant from bringing an action against a specific German entity (i.e., Government agency or company) for the return of a specifically identified piece of art if the action is filed in the Federal Republic of Germany or in the country in which the art was taken, provided that the applicant is precluded from seeking any relief beyond or other than the return of the specifically identified piece of art.

15. The Foundation legislation will provide that each partner organization will create an internal appeals procedure.

16. The Foundation legislation will require that the Foundation provide appropriately extensive publicity concerning the benefits that the Foundation will offer and how to apply. The Board of Trustees, in consultation with the partner organizations, will determine the form and content of such publicity.

17. The Foundation legislation will allow applications to be made to the partner organizations for at least eight months after the enactment of the Foundation law.

18. The Foundation legislation will authorize the Foundation and its partner organizations to receive information from German Government agencies and other public bodies that is necessary for the fulfillment of their responsibilities, in so far as this is not contrary to particular statutes or regulations or the legitimate interests of the persons concerned.

19. The Foundation legislation will enter into force no later than when the funds of the Foundation are made available to it.

Annex B
of the
Agreement
between
the Government of the United States of America
and
the Government of the Federal Republic of Germany
concerning
the Foundation
"Remembrance, Responsibility and the Future"

Elements of U.S. Government Statement of Interest

Pursuant to Article 2, Paragraph 1, the United States will timely file a Statement of Interest and accompanying formal foreign policy statement of the Secretary of State and Declaration of Deputy Treasury Secretary Stuart E. Eizenstat in all pending and future cases, regardless of whether the plaintiff(s) consent(s) to dismissal, in which the United States is notified that a claim has been asserted against German companies arising from the National Socialist era and World War II.

The Statement of Interest will make the following points:

1. As indicated by his letter of December 13, 1999, the President of the United States has concluded that it would be in the foreign policy interests of the United States for the Foundation to be the exclusive forum and remedy for the resolution of all asserted claims against German companies arising from their involvement in the National Socialist era and World War II, including without limitation those relating to slave and forced labor, aryанизation, medical experimentation, children's homes/Kinderheim, other cases of personal injury, and damage to or loss of property, including banking assets and insurance policies.

2. Accordingly, the United States believes that all asserted claims should be pursued (or in the event Foundation funds have been exhausted, should timely have been pursued) through the Foundation instead of the courts.

3. As the President said in his letter of December 13, 1999, dismissal of the lawsuit, which touches on the foreign policy interests of the United States, would be in the foreign policy interests of the United States. The United States will recommend dismissal on any valid legal ground (which, under the U.S. system of jurisprudence, will be for the U.S. courts to determine). The United States will explain that, in the context of the Foundation, it is in the enduring and high interest of the United States to support efforts to achieve dismissal of all National Socialist and World War II era cases against German companies. The United States will explain fully its foreign policy interests in achieving dismissal, as set forth below.

4. The United States' interests include the interest in a fair and prompt resolution of the issues involved in these lawsuits to bring some measure of justice to the victims of the National Socialist era and World War II in their lifetimes; the interest in the furtherance of the close cooperation this country has with our important European ally and economic partner, Germany; the interest in maintaining good relations with Israel and other Western, Central, and Eastern European nations, from which many of those who suffered during the National Socialist era and World War II come; and the interest in achieving legal peace for asserted claims against German companies arising from their involvement in the National Socialist era and World War II.

5. The Foundation is a fulfillment of a half-century effort to complete the task of bringing justice to victims of the Holocaust and victims of National Socialist persecution. It complements significant prior German compensation, restitution, and pension programs for acts arising out of the National Socialist era and World War II. For the last 55 years, the United States has sought to work with Germany to address the consequences of the National Socialist era and World War II through political and governmental acts between the

United States and Germany.

6. The participation in the Foundation not only by the German Government and German companies that existed during the National Socialist era, but also by German companies that did not exist during the National Socialist era, allows comprehensive coverage of slave and forced laborers and other victims.

7. Plaintiffs in these cases face numerous legal hurdles, including, without limitation, justiciability, international comity, statutes of limitation, jurisdictional issues, forum non conveniens, difficulties of proof, and certification of a class of heirs. The United States takes no position here on the merits of the legal claims or arguments advanced by plaintiffs or defendants. The United States does not suggest that its policy interests concerning the Foundation in themselves provide an independent legal basis for dismissal, but will reinforce the point that U.S. policy interests favor dismissal on any valid legal ground.

8. The Foundation is fair and equitable, based on: (a) the advancing age of the plaintiffs, their need for a speedy, non-bureaucratic resolution, and the desirability of expending available funds on victims rather than litigation; (b) the Foundation's level of funding, allocation of its funds, payment system, and eligibility criteria; (c) the difficult legal hurdles faced by plaintiffs and the uncertainty of their litigation prospects; and (d) in light of the particular difficulties presented by the asserted claims of heirs, the programs to benefit heirs and others in the Future Fund.

9. The structure and operation of the Foundation will assure (or has assured) swift, impartial, dignified, and enforceable payments; appropriately extensive publicity has been given concerning its existence, its objectives, and the availability of funds; and the Foundation's operation is open and accountable.

Annex C
of the
Agreement
between
the Government of the United States of America
and
the Government of the Federal Republic of Germany
concerning
the Foundation
"Remembrance, Responsibility and the Future"

Definition of "German Companies"

"German companies," as used in Article 1(1) and Article 2(1), are defined as in Sections 12 and 16 of the legislation establishing the "Foundation Remembrance, Responsibility and the Future," as follows:

1. Enterprises that had their headquarters within the 1937 borders of the German Reich or that have their headquarters in the Federal Republic of Germany, as well as their parent companies, even when the latter had or have their headquarters abroad.

2. Enterprises situated outside the 1937 borders of the German Reich in which during the period between January 30, 1933, and the entry into force of the legislation establishing the Foundation "Remembrance, Responsibility and the Future," German enterprises as described in Sentence (1) had a direct or indirect financial participation of at least 25 percent.

3. "German companies" does not include foreign parent companies with headquarters outside the 1937 borders of the German Reich in any case in which the sole alleged claim arising from National Socialist injustice or World War II has no connection with the German affiliate and the latter's involvement in National Socialist injustice, unless there is

pending a discovery request by plaintiff(s), of which the United States is provided notice by the defendant with copy to plaintiff(s), seeking discovery from or concerning World War II or National Socialist era actions of the German affiliate.

Abkommen
zwischen
der Regierung der Vereinigten Staaten von Amerika
und
der Regierung der Bundesrepublik Deutschland
über
die Stiftung
"Erinnerung, Verantwortung und Zukunft"

Die Regierung der Vereinigten Staaten von Amerika
und
die Regierung der Bundesrepublik Deutschland -

in der Absicht, die Beziehungen zwischen ihren beiden Staaten im Geist der Freundschaft und der Zusammenarbeit zukunftsorientiert zu gestalten und aus der Vergangenheit herrührende Fragen erfolgreich zu klären,

in der Erkenntnis, dass die Bundesrepublik Deutschland in Fortsetzung alliierter Gesetzgebung und in enger Abstimmung mit Opferverbänden und interessierten Regierungen in beispielloser Weise umfassende und umfangreiche Restitution und Entschädigung an Opfer der nationalsozialistischen Verfolgung geleistet hat,

in Anbetracht der historischen Ankündigung des Bundeskanzlers und deutscher Unternehmen vom 16. Februar 1999, in der die Unternehmen ihre Absicht erklärten, eine Stiftung zur Entschädigung von Zwangsarbeitern und anderen Menschen zu gründen, denen von deutschen Unternehmen während der Zeit des Nationalsozialismus und des Zweiten Weltkriegs Leid zugefügt wurde,

in Anbetracht dessen, dass die beteiligten Unternehmen mit der Stiftungsinitiative auf die moralische Verantwortung der deutschen Wirtschaft, die aus der Beschäftigung von Zwangsarbeitern, aus Vermögensschäden auf Grund von Verfolgung und aus jeglichem anderen Unrecht während der Zeit des Nationalsozialismus und des Zweiten Weltkriegs resultiert, eine Antwort geben wollen,

in Anerkennung des legitimen Bedürfnisses deutscher Unternehmen nach umfassendem und andauerndem Rechtsfrieden in dieser Angelegenheit sowie ferner in Anerkennung der Tatsache, dass dieses Bedürfnis für die Errichtung der Stiftung von grundlegender Bedeutung war,

in Anbetracht der Tatsache, dass die beiden Regierungen erklärt haben, sie begrüßten und unterstützten die Stiftungsinitiative,

in Anbetracht der Tatsache, dass die Bundesrepublik Deutschland und deutsche Unternehmen sich inzwischen auf die Errichtung einer einzigen Stiftung "Erinnerung, Verantwortung und Zukunft" ("Stiftung") geeinigt haben, die nach deutschem Bundesrecht

als Einrichtung der Bundesrepublik Deutschland gegründet und aus Beiträgen der Bundesrepublik Deutschland und der deutschen Unternehmen finanziert wird,

in der Erkenntnis, dass die deutsche Wirtschaft eingedenk ihrer beträchtlichen Beiträge zu der Stiftung weder gerichtlich noch anderweitig aufgefordert werden sollte und dass von ihr auch nicht erwartet werden sollte, weitere Zahlungen auf Grund des Einsatzes von Zwangsarbeitern oder auf Grund von Unrecht zu leisten, das aus der Zeit des Nationalsozialismus und dem Zweiten Weltkrieg herrührt und deutschen Unternehmen zur Last gelegt wird,

in der Erkenntnis, dass es im Interesse beider Seiten liegt, eine gütliche Beilegung dieser Streitfragen ohne Konfrontation und ohne Rechtsstreit zu erzielen,

in der Erkenntnis, dass beide Seiten zur Förderung ihrer außenpolitischen Interessen einen umfassenden und andauernden Rechtsfrieden anstreben,

in dieser Hinsicht in Anbetracht des Schreibens des Beraters des Präsidenten der Vereinigten Staaten für Fragen der nationalen Sicherheit und der Beraterin des Präsidenten der Vereinigten Staaten vom 16. Juni 2000 und des Schreibens des außen- und sicherheitspolitischen Beraters des Bundeskanzlers der Bundesrepublik Deutschland vom 5. Juli 2000, die als Kopien veröffentlicht worden sind,

in partnerschaftlicher Zusammenarbeit und in Abstimmung mit anderen beteiligten Parteien und Regierungen mit dem Ziel, deutsche Unternehmen dabei zu unterstützen, breite Zustimmung zu der Gesamtsumme und den Zugangskriterien der Stiftung zu erreichen und umfassenden und andauernden Rechtsfrieden zu schaffen,

in Anbetracht der Tatsache, dass die Stiftung eine breite Berücksichtigung der Opfer und eine weitreichende Beteiligung der Unternehmen gewährleisten wird, wie sie durch Gerichtsverfahren nicht möglich wären,

in der Überzeugung, dass die Stiftung einen schnellstmöglichen Mechanismus für gerechte und schnelle Zahlungen an nunmehr betagte Opfer bereitstellen wird,

in dem Bewusstsein, dass die Stiftung alle geltend gemachten oder künftig möglicherweise geltend gemachten Ansprüche gegen deutsche Unternehmen aus der Zeit des Nationalsozialismus und dem Zweiten Weltkrieg abdeckt und dass es im Interesse beider

Vertragsparteien läge, wenn die Stiftung die einzige rechtliche Möglichkeit und das ausschließliche Forum für die Behandlung dieser Ansprüche wäre,

eingedenk der Tatsache, dass sich die Vertragsparteien über die vergangenen 55 Jahre hinweg dafür eingesetzt haben, die Folgen der Zeit des Nationalsozialismus und des Zweiten Weltkriegs durch politische Maßnahmen und regierungsamtliches Handeln zwischen den Vereinigten Staaten und der Bundesrepublik Deutschland zu bewältigen,

in Anbetracht der Tatsache, dass dieses Abkommen und die Errichtung der Stiftung das Ergebnis dieser Bemühungen darstellen,

in der Erkenntnis, dass die deutsche Regierung im Deutschen Bundestag einen Gesetzentwurf zur Errichtung der Stiftung eingebracht hat -

sind wie folgt übereingekommen:

Artikel 1

(1) Die Vertragsparteien vereinbaren, dass die Stiftung "Erinnerung, Verantwortung und Zukunft" alle geltend gemachten oder künftig möglicherweise geltend gemachten Ansprüche gegen deutsche Unternehmen aus der Zeit des Nationalsozialismus und dem Zweiten Weltkrieg abdeckt und dass es in ihrem Interesse läge, wenn die Stiftung die einzige rechtliche Möglichkeit und das ausschließliche Forum für die Regelung dieser Ansprüche wäre.

(2) Die Bundesrepublik Deutschland ist bereit sicherzustellen, dass die Stiftung die Öffentlichkeit hinsichtlich ihres Bestehens, ihrer Ziele und der Verfügbarkeit von Mitteln in angemessenem Umfang unterrichtet.

(3) Die Grundsätze für die Arbeit der Stiftung sind in Anlage A festgelegt. Die Bundesrepublik Deutschland versichert, dass die Stiftung unter der Rechtsaufsicht einer deutschen Regierungsbehörde stehen wird; jede Person kann die deutsche Regierungsbehörde ersuchen, Maßnahmen zu ergreifen, um die Einhaltung der für die Stiftung geltenden gesetzlichen Vorschriften zu gewährleisten.

(4) Die Bundesrepublik Deutschland erklärt sich damit einverstanden, dass Versicherungsansprüche, für welche die von der International Commission on Holocaust Era Insurance Claims ("ICHEIC") beschlossenen Verfahren zur Bearbeitung von Ansprüchen gelten und die gegen deutsche Versicherungsunternehmen geltend gemacht werden, von den Unternehmen und dem Gesamtverband der deutschen Versicherungswirtschaft auf der Grundlage dieser Verfahren sowie auf der Grundlage weiterer Verfahren zur Bearbeitung von Ansprüchen, die die Stiftung, die ICHEIC und der Gesamtverband der deutschen Versicherungswirtschaft vereinbaren können, behandelt werden.

Artikel 2

(1) Die Vereinigten Staaten werden in allen Fällen, in welchen den Vereinigten Staaten mitgeteilt wird, dass ein Anspruch nach Artikel 1 Absatz 1 vor einem Gericht in den Vereinigten Staaten geltend gemacht wurde, ihre Gerichte durch eine Interessenerklärung (Statement of Interest) nach Anlage B und im Einklang mit dieser auf andere Weise, die sie für angemessen halten, davon unterrichten, dass es im außenpolitischen Interesse der Vereinigten Staaten läge, wenn die Stiftung die einzige rechtliche Möglichkeit und das ausschließliche Forum für die Regelung von Ansprüchen wäre, die gegen deutsche Unternehmen - wie in Anlage C festgelegt - geltend gemacht werden, und dass die Abweisung solcher Fälle in ihrem außenpolitischen Interesse läge.

(2) Die Vereinigten Staaten werden sich in Anerkennung der Bedeutung der Ziele dieses Abkommens, einschließlich des umfassenden und andauernden Rechtsfriedens, frühzeitig und nach besten Kräften bemühen, auf eine Weise, die sie für angemessen halten, diese Ziele gemeinsam mit den Regierungen der Bundesstaaten und der Kommunen zu verwirklichen.

Artikel 3

(1) Mit diesem Abkommen soll die Errichtung der Stiftung ergänzt und ein umfassender und andauernder Rechtsfrieden für deutsche Unternehmen in Bezug auf die Zeit des Nationalsozialismus und den Zweiten Weltkrieg gefördert werden.

(2) Dieses Abkommen lässt einseitige Beschlüsse sowie zwei- oder mehrseitige Vereinbarungen, welche die Folgen des Zweiten Weltkriegs und des Nationalsozialismus behandelt haben, unberührt.

(3) Die Vereinigten Staaten werden keine Reparationsansprüche gegen die Bundesrepublik Deutschland erheben.

(4) Die Vereinigten Staaten ergreifen geeignete Maßnahmen zur Abwehr jeglicher Infragestellung der Staatenimmunität der Bundesrepublik Deutschland in Bezug auf Ansprüche, die gegen die Bundesrepublik Deutschland bezüglich der Folgen des Zweiten Weltkriegs und des Nationalsozialismus gegebenenfalls geltend gemacht werden.

Artikel 4

Die Anlagen A, B und C sind Bestandteil dieses Abkommens.

Artikel 5

Dieses Abkommen tritt an dem Tag in Kraft, den die Vertragsparteien durch Notenwechsel vereinbaren.

Geschehen zu Berlin am 17. Juli 2000 in zwei Urschriften in deutscher und englischer Sprache, wobei jeder Wortlaut gleichermaßen verbindlich ist.

Für die Regierung
der Vereinigten Staaten von Amerika

Für die Regierung
der Bundesrepublik Deutschland

Anlage A
zum
Abkommen
zwischen
der Regierung der Vereinigten Staaten von Amerika
und
der Regierung der Bundesrepublik Deutschland
über die Stiftung
"Erinnerung, Verantwortung und Zukunft"

Grundsätze für die Arbeit der Stiftung

Artikel 1 Absatz 3 des Abkommens sieht vor, dass die Grundsätze für die Arbeit der Stiftung in Anlage A festgelegt werden. In dieser Anlage werden wesentliche Elemente der Stiftung aufgeführt, die die Grundlage der gegenseitigen Verpflichtungen der Vertragsparteien in diesem Abkommen bilden.

1. Im Stiftungsgesetz wird ausgeführt werden, dass der Zweck der Stiftung darin besteht, über Partnerorganisationen Zahlungen an diejenigen zu leisten, denen als Zwangs- oder Sklavenarbeiter im öffentlichen oder privaten Sektor oder von deutschen Unternehmen während der Zeit des Nationalsozialismus Leid zugefügt wurde, und dass innerhalb der Stiftung ein Fonds "Erinnerung und Zukunft" gebildet wird. Es wird ausgeführt werden, dass die dauerhafte Aufgabe des Fonds "Erinnerung und Zukunft" darin besteht, Projekte zu fördern, die (a) der Völkerverständigung, der sozialen Gerechtigkeit und der internationalen Zusammenarbeit auf humanitärem Gebiet dienen, (b) den Jugendaustausch fördern und die Erinnerung an den Holocaust und die Bedrohung durch totalitäre, unrechtmäßige Regime und Gewaltherrschaft wach halten und (c) auch den Erben der Verstorbenen nutzen.

2. Das Stiftungsgesetz wird ein Kuratorium vorsehen, dessen Mitglieder zu gleichen Teilen von der deutschen Regierung und deutschen Unternehmen sowie von anderen Regierungen und Vertretern der Opfer benannt werden; hiervon ausgenommen ist der Vorsitzende, der eine Persönlichkeit von internationalem Ansehen ist und vom Bundeskanzler der Bundesrepublik Deutschland benannt wird. Das Kuratorium kann nach vier Jahren verkleinert werden; ein ausgewogenes Mitgliederverhältnis wird jedoch,

soweit dies angemessen ist, erhalten bleiben. Das Kuratorium wird mit einer Mehrheit von zwei Dritteln eine Satzung beschließen. Die gesamte Arbeitsweise der Stiftung wird transparent sein, und die Satzung und ähnliche Verfahren werden veröffentlicht werden.

3. Das Stiftungsgesetz wird vorsehen, dass die Stiftung der Prüfung durch den Bundesrechnungshof unterliegt und dass auch alle Partnerorganisationen einer Rechnungsprüfung unterliegen.

4. Das Stiftungsgesetz wird vorsehen, dass Personen, die in einem Konzentrationslager im Sinne des Bundesentschädigungsgesetzes (BEG) oder in einer anderen Haftstätte oder einem Ghetto unter vergleichbaren Bedingungen inhaftiert waren und zur Arbeit gezwungen wurden ("Sklavenarbeiter"), zum Erhalt von bis zu 15 000 Deutsche Mark pro Person berechtigt sein werden. Das Stiftungsgesetz wird ferner vorsehen, dass Personen, die aus ihrem Heimatland in das Gebiet des Deutschen Reiches in den Grenzen von 1937 oder in ein von Deutschen besetztes Gebiet deportiert wurden und haftähnlichen oder besonders schlechten Lebensbedingungen unterworfen waren ("Zwangsarbeiter") und die nicht in der vorstehenden Begriffsbestimmung eingeschlossen sind, zum Erhalt von bis zu 5000 DM pro Person berechtigt sein werden. Die Partnerorganisationen werden ferner berechtigt sein, die ihnen für Zahlungen an Zwangsarbeiter zugewiesenen Mittel für andere zu verwenden, die während der Zeit des Nationalsozialismus zur Arbeit gezwungen wurden. Diese anderen Zwangsarbeiter können bis zu 5000 DM pro Person erhalten. Leistungsberechtigt im Sinne des Stiftungsgesetzes werden nur die Überlebenden selbst sein sowie die unter Nummer 8 bestimmten Erben derjenigen, die nach dem 15. Februar 1999 verstorben sind. Ferner werden Opfer, die "Personenschäden aufgrund anderer, nicht zwangsarbeitsbezogener Unrechtshandlungen" erlitten haben, darunter, jedoch nicht begrenzt auf, medizinische Versuche und Kinderheimfälle, zum Erhalt von Zahlungen im Rahmen des für diesen Zweck zugewiesenen Betrags berechtigt sein. Opfern von medizinischen Versuchen und Kinderheimfällen wird Vorrang vor allen anderen Opfern nicht zwangsarbeitsbezogener Unrechtshandlungen gewährt. Die Berechtigung eines Opfers, Leistungen wegen "Personenschäden aufgrund anderer, nicht zwangsarbeitsbezogener Unrechtshandlungen" zu erhalten, wird nicht davon berührt werden, ob er oder sie auch Leistungen aufgrund von Zwangsarbeit erhält. Bei den für "Personenschäden aufgrund anderer, nicht zwangsarbeitsbezogener Unrechtshandlungen" zugewiesenen Mitteln wird es sich um eine eigenständige Zuweisung handeln. Die Partnerorganisationen werden Anträge auf Zahlungen aus dem für "anders verursachte Personenschäden" zugewiesenen Betrag entgegennehmen, prü-

fen und bearbeiten. Auf Ersuchen einer Partnerorganisation wird der unter Nummer 11 genannte Vermögensausschuss einen unabhängigen Schiedsrichter zur Prüfung und Bearbeitung der an die jeweilige Partnerorganisation gerichteten Anträge bestellen. Der zugewiesene Betrag wird an jede Partnerorganisation verteilt, sodass jeder Antragsteller, dessen Antrag bewilligt wurde, einen Betrag entsprechend der ermittelten Quote aus dem Gesamtbetrag für alle Antragsteller erhält, deren Anträge aufgrund "anders verursachter Personenschäden" bewilligt wurden. Die Entscheidungen der Partnerorganisationen oder der gegebenenfalls zu bestellenden Schiedsrichter werden auf vom Kuratorium bewilligten einheitlichen Normen beruhen. Das Stiftungsgesetz wird vorsehen, dass alle Kosten im Zusammenhang mit der Prüfung und Bearbeitung von Anträgen, darunter jene im Zusammenhang mit einem gegebenenfalls gewählten Schiedsrichter, aus dem jeder Partnerorganisation zugewiesenen Betrag beglichen werden. Nicht verbrauchte Mittel der Fallgruppe Zwangsarbeit, die einer Partnerorganisation entsprechend dem als Anlage zu der Gemeinsamen Erklärung beigefügten Verteilungsplan zugewiesen wurden, werden wieder der Fallgruppe Zwangsarbeit zufließen, mit dem Ziel, für ehemalige Sklaven- und Zwangsarbeiter unabhängig von ihrem Wohnort ein gleiches Zahlungsniveau zu erreichen. Das Kuratorium wird befugt sein, über den persönlichen Höchstbetrag hinausgehende Zahlungen zu bewilligen, sofern die Umstände dies rechtfertigen.

5. Das Stiftungsgesetz wird vorsehen, dass es einem Sklaven- oder Zwangsarbeiter nicht möglich sein wird, für denselben Schaden beziehungsweise dasselbe Unrecht Zahlungen sowohl von der Stiftung als auch vom österreichischen Fonds für Versöhnung, Frieden und Zusammenarbeit zu erhalten.

6. Das Stiftungsgesetz wird vorsehen, dass Personen, die im Zuge rassistischer Verfolgung während der Zeit des Nationalsozialismus Vermögensverluste oder -schäden erlitten haben, die unmittelbar durch deutsche Unternehmen verursacht wurden, berechtigt sind, Leistungen im Rahmen des unter Nummer 11 dargelegten Auszahlungssystems zu erhalten. Leistungsberechtigt werden nur Personen sein, die keine Leistungen nach dem BEG oder dem Bundesrückerstattungsgesetz (BRückG) erhalten konnten, weil sie die Wohnsitzvoraussetzungen nicht erfüllt haben oder ihre Ansprüche nicht fristgerecht geltend machen konnten, weil sie in einem Gebiet lebten, zu dessen Regierung die Bundesrepublik Deutschland keine diplomatischen Beziehungen unterhielt, Personen, deren Ansprüche nach dem BEG oder BRückG abgewiesen wurden, weil rechtskräftige Nachweise erst nach der deutschen Wiedervereinigung verfügbar wurden, sofern diese An-

sprüche nicht durch Gesetze über Restitutions- und Ausgleichsleistungen nach der Wiedervereinigung abgedeckt wurden, und Personen, deren rassistisch bedingte Vermögensansprüche in Bezug auf bewegliches Vermögen nach dem BEG oder BRückG abgewiesen wurden oder abgewiesen worden wären, weil der Anspruchsteller zwar nachweisen konnte, dass ein deutsches Unternehmen für die Einziehung oder die Beschlagnahme des Vermögens verantwortlich war, jedoch nicht nachweisen konnte, dass das Vermögen in das damalige Westdeutschland verbracht wurde (wie gesetzlich gefordert) oder dass, im Fall von Bankkonten, eine Ausgleichszahlung abgelehnt wurde oder worden wäre, weil die Summe nicht mehr ermittelt werden konnte, und entweder (a) der Anspruchsteller nunmehr beweisen kann, dass das Vermögen in das damalige Westdeutschland verbracht wurde, oder (b) der Ort, an dem sich das Vermögen befindet, unbekannt ist.

7. Das Stiftungsgesetz wird, indem der Betrag von 50 Millionen DM zur Verfügung gestellt wird, einen möglichen Ausgleichsmechanismus für jegliches nicht rassistisch bedingte Unrecht deutscher Unternehmen bieten, das unmittelbar zu Vermögensverlusten oder -schäden geführt hat. Die Stiftung wird solche Fälle dem unter Nummer 11 genannten Ausschuss zur Prüfung und Bearbeitung vorlegen. Alle für Leistungen in Vermögensangelegenheiten zugewiesenen Mittel werden innerhalb dieser Fallgruppen vergeben.

8. Das Stiftungsgesetz wird vorsehen, dass Erben, die berechtigt sind, Leistungen nach den Nummern 6 und 7 zu erhalten, Ehegatten oder Kinder sind. Sind weder das Opfer noch dessen Ehegatte oder Kinder vorhanden, können Enkel, sofern sie noch am Leben sind, Zahlungen nach diesen Nummern erhalten; ist dies nicht der Fall, können Geschwister, sofern sie noch am Leben sind, diese Zahlungen erhalten; sind weder Enkel noch Geschwister vorhanden, kann der jeweilige im Testament genannte Begünstigte diese Zahlungen erhalten.

9. Das Stiftungsgesetz wird vorsehen, dass alle Entscheidungen betreffend die Leistungsberechtigung auf der Grundlage einer vereinfachten Nachweispflicht zu treffen sind.

10. Das Stiftungsgesetz wird vorsehen, dass juristische Personen im Namen von Einzelpersonen Ansprüche geltend machen dürfen, wenn diese Einzelpersonen eine Vollmacht erteilt haben. Das Stiftungsgesetz wird ferner vorsehen, dass in Fällen, in

denen eine bestimmbare Religionsgemeinschaft Schäden oder Verluste an kollektivem Vermögen, das nicht individuelles Vermögen ist, erlitten hat, die unmittelbar durch Unrechtshandlungen eines deutschen Unternehmens verursacht wurden, ein ordnungsgemäß ausgewiesener gesetzlicher Rechtsnachfolger bei dem unter Nummer 11 genannten Ausschuss Zahlungen beantragen kann.

11. Das Stiftungsgesetz wird die Einrichtung eines aus drei Mitgliedern bestehenden Ausschusses für Vermögensfragen vorsehen (Nummern 6 und 7). Die Bundesrepublik Deutschland und die Vereinigten Staaten von Amerika werden je ein Mitglied benennen; diese beiden Mitglieder werden einen Vorsitzenden benennen. Für die erste Sichtung der Anträge wird im Wesentlichen ein Sekretariat verantwortlich sein. Das Stiftungsgesetz wird vorschreiben, dass der Ausschuss vereinfachte Verfahren, darunter vereinfachte und beschleunigte interne Beschwerdeverfahren, schafft. Der Ausschuss wird nicht befugt sein, ein Verfahren wiederaufzunehmen, das von einem deutschen Gericht oder Verwaltungsorgan bereits endgültig entschieden wurde beziehungsweise bei rechtzeitiger Antragstellung hätte entschieden werden können, es sei denn, dies ist unter Nummer 6 vorgesehen. Sämtliche Kosten des Ausschusses werden aus den Mitteln bestritten, die für Vermögensansprüche zugewiesen wurden; diese Mittel unterliegen der Rechnungsprüfung.

12. Das Stiftungsgesetz wird vorsehen, dass der unter Nummer 11 genannte Ausschuss die ihm zugewiesenen Mittel auf der Grundlage einer Quotenregelung verteilen wird.

13. Das Stiftungsgesetz wird deutlich machen, dass der Erhalt von Zahlungen aus den Mitteln der Stiftung das Anrecht der Zahlungsempfänger auf Einkünfte aus der Sozialfürsorge oder anderen öffentlichen Leistungen unberührt lässt. Frühere Leistungen deutscher Unternehmen zum Ausgleich von Zwangsarbeit oder anderem Unrecht aus der Zeit des Nationalsozialismus, auch wenn sie über Dritte gewährt wurden, werden angerechnet; frühere staatliche Leistungen werden jedoch nicht angerechnet.

14. Das Stiftungsgesetz wird vorsehen, dass jede Person, die einen Antrag auf Leistungen aus Mitteln der Stiftung stellt, bei Erhalt einer Zahlung von der Stiftung erklären muss, dass sie auf alle weiteren Ansprüche gegen deutsche Unternehmen aus der Zeit des Nationalsozialismus und auf alle Ansprüche aufgrund von Arbeit oder Vermögensschäden aus der Zeit des Nationalsozialismus gegen die deutsche Regierung

verzichtet. Dieser Verzicht schließt den Erhalt von Leistungen nach dem Stiftungsgesetz für andere Schadensarten, zum Beispiel andere Personenschäden oder Vermögensverlust oder eine Kombination dieser Umstände, nicht aus. Dieser Verzicht wird einen Antragsteller ferner nicht daran hindern, eine Klage gegen eine bestimmte deutsche Stelle (d.h. eine staatliche Stelle oder ein Unternehmen) bezüglich der Rückgabe eines ganz bestimmten Kunstwerks anzustrengen, sofern die Klage in der Bundesrepublik Deutschland oder dem Land, in dem das Kunstwerk weggenommen wurde, erhoben wird, vorausgesetzt, dass es dem Antragsteller nicht gestattet wird, mehr oder anderes als die Rückgabe dieses bestimmten Kunstwerks zu erwirken.

15. Das Stiftungsgesetz wird vorsehen, dass jede Partnerorganisation ein internes Beschwerdeverfahren schafft.

16. Das Stiftungsgesetz wird vorsehen, dass die Stiftung die angebotenen Leistungen und das Antragsverfahren in angemessenem Umfang öffentlich bekannt machen muss. Form und Inhalt einer solchen Bekanntmachung werden vom Kuratorium in Absprache mit den Partnerorganisationen festgelegt.

17. Das Stiftungsgesetz wird bestimmen, dass Anträge bei den Partnerorganisationen innerhalb von mindestens acht Monaten nach Erlass des Stiftungsgesetzes zulässig sind.

18. Das Stiftungsgesetz wird die Stiftung und ihre Partnerorganisationen ermächtigen, Auskünfte von deutschen Behörden und anderen öffentlichen Stellen einzuholen, die zur Erfüllung ihrer Aufgaben erforderlich sind, soweit dem nicht besondere gesetzliche Verwendungsregelungen oder die berechtigten Interessen der betroffenen Personen entgegenstehen.

19. Das Stiftungsgesetz wird spätestens dann in Kraft treten, wenn der Stiftung die Mittel zur Verfügung stehen.

Anlage B
zu dem
Abkommen
zwischen
der Regierung der Vereinigten Staaten von Amerika
und
der Regierung der Bundesrepublik Deutschland
über
die Stiftung
"Erinnerung, Verantwortung und Zukunft"

Elemente einer Interessenerklärung (Statement of Interest) der Regierung der
Vereinigten Staaten von Amerika

Nach Artikel 2 Absatz 1 werden die Vereinigten Staaten in allen anhängigen und künftigen Fällen, in denen den Vereinigten Staaten mitgeteilt wird, dass ein Anspruch gegen deutsche Unternehmen aus der Zeit des Nationalsozialismus und dem Zweiten Weltkrieg geltend gemacht wurde, rechtzeitig und unabhängig von der Zustimmung des Klägers/der Kläger zu der Abweisung eine Interessenerklärung zusammen mit der förmlichen außenpolitischen Erklärung des Außenministers und der Erklärung des stellvertretenden Finanzministers Stuart E. Eizenstat zu Protokoll geben.

Die Interessenerklärung wird Folgendes deutlich machen:

1. Wie aus seinem Schreiben vom 13. Dezember 1999 hervorgeht, ist der Präsident der Vereinigten Staaten zu dem Schluss gekommen, dass es im außenpolitischen Interesse der Vereinigten Staaten läge, wenn die Stiftung das ausschließliche Forum und die einzige rechtliche Möglichkeit für die Regelung aller gegen deutsche Unternehmen auf Grund deren Tätigkeit in der Zeit des Nationalsozialismus und im Zweiten Weltkrieg geltend gemachten Ansprüche ist; dazu gehören unter anderem Ansprüche aufgrund von Sklaven- und Zwangsarbeit, Arisierung und medizinischen Versuchen, Kinderheimfällen, anderen Fällen von Personen- und Vermögensschäden oder -verlusten, darunter Bankguthaben und Versicherungspolicen.

2. Die Vereinigten Staaten sind daher der Auffassung, dass alle geltend gemachten Ansprüche über die Stiftung und nicht über Gerichte verfolgt werden sollen (oder für den Fall, dass die Mittel der Stiftung erschöpft sind, hätten rechtzeitig verfolgt werden sollen).

3. Wie der Präsident in seinem Schreiben vom 13. Dezember 1999 erklärte, läge eine Klageabweisung, die die außenpolitischen Interessen der Vereinigten Staaten berührt, im außenpolitischen Interesse der Vereinigten Staaten. Die Vereinigten Staaten werden eine Abweisung aus jedem gültigen Rechtsgrund empfehlen (wobei nach dem amerikanischen Rechtssystem die Entscheidung bei den amerikanischen Gerichten liegt). Die Vereinigten Staaten werden erläutern, dass es im Zusammenhang mit der Stiftung im dauerhaften, großen Interesse der Vereinigten Staaten liegt, Bemühungen um eine Abweisung aller Klagen gegen deutsche Unternehmen in Bezug auf den Nationalsozialismus und den Zweiten Weltkrieg zu unterstützen. Die Vereinigten Staaten werden ihr außenpolitisches Interesse an einer Klageabweisung umfassend erläutern, wie unten dargelegt.

4. Zu den Interessen der Vereinigten Staaten gehört das Interesse an einer gerechten und umgehenden Regelung der mit diesem Klagen verbundenen Fragen, um den Opfern des Nationalsozialismus und des Zweiten Weltkriegs zu Lebzeiten ein gewisses Maß an Gerechtigkeit zu verschaffen, das Interesse an der Förderung der engen Zusammenarbeit unseres Landes mit unserem wichtigen europäischen Verbündeten und Wirtschaftspartner Deutschland, das Interesse an der Wahrung der guten Beziehungen zu Israel und zu anderen Staaten West-, Mittel- und Osteuropas, aus denen viele derjenigen kommen, denen während der Zeit des Nationalsozialismus und des Zweiten Weltkriegs Leid zugefügt wurde, sowie das Interesse an der Erlangung von Rechtsfrieden in Bezug auf gegen deutsche Unternehmen aufgrund deren Tätigkeit in der Zeit des Nationalsozialismus und im Zweiten Weltkrieg geltend gemachte Ansprüche.

5. Die Stiftung ist das Ergebnis der Bemühungen über ein halbes Jahrhundert hinweg, Opfern des Holocaust und der nationalsozialistischen Verfolgung schließlich Gerechtigkeit zu verschaffen. Sie ergänzt umfangreiche frühere deutsche Entschädigungs-, Restitutions- und Rentenprogramme für Handlungen im Zusammenhang mit der Zeit des Nationalsozialismus und dem Zweiten Weltkrieg. Über die vergangenen 55 Jahre hinweg haben sich die Vereinigten Staaten um die Zusammenarbeit mit der Bundesrepublik Deutschland bemüht, um die Folgen der Zeit des Nationalsozialismus und des

Zweiten Weltkriegs durch politische Maßnahmen und regierungsamtliches Handeln zwischen den Vereinigten Staaten und der Bundesrepublik Deutschland zu bewältigen.

6. Da sich an der Stiftung nicht nur die Bundesregierung und deutsche Unternehmen beteiligen, die während der Zeit des Nationalsozialismus bereits bestanden, sondern auch deutsche Unternehmen, die während der Zeit des Nationalsozialismus nicht bestanden, ist eine umfassende Berücksichtigung der Sklaven- und Zwangsarbeiter sowie anderer Opfer möglich.

7. Die Kläger in diesen Fällen sehen sich zahlreichen rechtlichen Hürden gegenüber, dazu gehören unter anderem Justiziabilität, Völkersitte (international comity), Verjährungsfristen, Fragen der gerichtlichen Zuständigkeit, Zuständigkeitsablehnung (forum non conveniens), schwierige Beweislage sowie die Zulassung einer bestimmten Erbengruppe. Die Vereinigten Staaten nehmen hier zur Begründetheit der von den Klägern oder Verteidigern vorgebrachten Rechtsansprüche oder -ausführungen nicht Stellung. Die Vereinigten Staaten vertreten nicht die Auffassung, ihre politischen Interessen wären selbst ein eigenständiger Rechtsgrund für eine Abweisung; sie werden jedoch betonen, dass die politischen Interessen der Vereinigten Staaten für eine Abweisung aus jedem gültigen Rechtsgrund sprechen.

8. Die Stiftung ist fair und gerecht angesichts: (a) des fortschreitenden Alters der Kläger, der Notwendigkeit, ihnen rasch und unbürokratisch zur Lösung zu verhelfen sowie der Tatsache, dass verfügbare Mittel besser für die Opfer als für Rechtsstreitigkeiten ausgegeben werden sollen; (b) der finanziellen Ausstattung, der Mittelzuweisung, der Auszahlung der Mittel und der Zugangsberechtigungskriterien der Stiftung; (c) der schwierigen rechtlichen Hürden, denen sich die Kläger gegenübersehen, und der Ungewissheit ihrer Prozessaussichten und (d) - im Lichte der besonderen Schwierigkeiten, die sich aus den von Erben geltend gemachten Ansprüchen ergeben, - der Programme im Zukunftsfonds zum Nutzen von Erben und anderen.

9. Struktur und Arbeitsweise der Stiftung werden rasche, unparteiische, würdige und einklagbare Zahlungen gewährleisten (oder haben sie gewährleistet); ihr Bestehen, ihre Ziele und die Verfügbarkeit von Mitteln sind in angemessenem Umfang bekannt gemacht worden; die Arbeitsweise der Stiftung ist offen und rechenschaftspflichtig.

Anlage C
zum
Abkommen
zwischen
der Regierung der Vereinigten Staaten von Amerika
und
der Regierung der Bundesrepublik Deutschland
über die Stiftung
"Erinnerung, Verantwortung und Zukunft"

Bestimmung des Begriffs "deutsche Unternehmen"

Der Begriff "deutsche Unternehmen" im Sinne des Artikels 1 Absatz 1 und des Artikels 2 Absatz 1 wird in den §§12 und 16 des Gesetzes zur Errichtung der Stiftung "Erinnerung, Verantwortung und Zukunft" wie folgt bestimmt:

1. Unternehmen, die ihren Sitz im Gebiet des Deutschen Reiches in den Grenzen von 1937 hatten oder in der Bundesrepublik Deutschland haben, sowie deren Muttergesellschaften, auch wenn diese ihren Sitz im Ausland hatten oder haben;
2. Unternehmen außerhalb des Gebiets des Deutschen Reiches in den Grenzen von 1937, an denen in der Zeit zwischen dem 30. Januar 1933 und dem Inkrafttreten des Gesetzes zur Errichtung der Stiftung "Erinnerung, Verantwortung und Zukunft" deutsche Unternehmen nach Satz 1 unmittelbar oder mittelbar finanziell mit mindestens 25 Prozent beteiligt waren.
3. Der Begriff "deutsche Unternehmen" umfasst nicht ausländische Muttergesellschaften mit Sitz außerhalb des Gebiets des Deutschen Reiches in den Grenzen von 1937 bei Klagen, in denen die einzige vorgebrachte Beschwerde, die auf nationalsozialistisches Unrecht oder den Zweiten Weltkrieg zurückgeht, in keinem Zusammenhang steht mit dem deutschen Tochterunternehmen und dessen Beteiligung an nationalsozialistischem Unrecht, es sei denn, der/die Kläger hat/haben einen Antrag auf Urkundenvorlage (discovery request) gestellt, von dem die Vereinigten Staaten durch den Beklagten schriftlich mit Kopie an den/die Kläger in Kenntnis gesetzt wurden und mit dem von dem deutschen Tochterunternehmen oder in Bezug auf das deutsche Tochterunter-

nehmen Urkunden über dessen Handlungen im Zweiten Weltkrieg oder in der Zeit des Nationalsozialismus angefordert werden.