

FOR IMMEDIATE RELEASE
THURSDAY, JUNE 13, 1996

CIV
(202) 616-2765
TDD (202) 514-1888

COMPENSATION PROGRAM AUTHORIZED FOR U.S. SURVIVORS OF HOLOCAUST

WASHINGTON, D.C. -- Germany will pay reparations to certain U.S. survivors of Nazi persecution to be identified under a new Holocaust Claims Program to be conducted by the Foreign Claims Settlement Commission of the United States, the Department of Justice announced today.

"It is essential that those who suffered at the hands of the Nazis receive reparations for what they lost," said Attorney General Janet Reno in announcing the program at the Simon Wiesenthal Center in Los Angeles. "We can't calculate their loss in mere money, but we can seek to redress their losses."

The program is based on a September 19, 1995, agreement between the United States and Germany in which Germany agreed to pay three million marks (about \$2.1 million) to certain Americans who survived Nazi concentration camps, including Hugo Princz, a U.S. citizen who was imprisoned in a Nazi concentration camp, and then fought for over forty years for reparations. Under the agreement, Germany also pledged to provide funds for reparations to additional U.S. survivors of the Holocaust identified before September 1997.

Congress passed legislation authorizing the Foreign Claims Settlement Commission to determine the validity of claims under this agreement and give the information to the Department of State, which is to use those findings to negotiate a final settlement with Germany. The Department of Treasury will hold the funds received and make payments pursuant to the Commission's decisions.

The claims program offers the only opportunity for U.S. survivors of the Holocaust to receive compensation from Germany through the U. S. government, Commission Chair Delissa A. Ridgway said.

The program is open only to those Holocaust survivors who were U.S. citizens at the time of their Nazi persecution and were interned in a concentration camp or under comparable conditions, Ridgway said.

The agreement excludes reparations for those subjected to forced labor only and for those who have received compensation from Germany previously.

The Foreign Claims Settlement Commission is an independent quasi-judicial agency in the Department of Justice that works to resolve claims of U.S. citizens against foreign countries.

Currently, the Commission is deciding claims against Albania and registering claims against Iraq. Last year, the Commission completed the adjudication of 3,100 claims against Iran and prior to that decided claims against Poland, Czechoslovakia, the Soviet Union, Egypt, China, Vietnam and Cuba.

Claims under the Holocaust program may be filed by completing and returning a form available from the Commission, Ridgway said. The deadline is September 30, 1996.

To obtain the forms and other information about the Holocaust program, write to the Foreign Claims Settlement Commission, Washington, D.C. 20579.

Forms also can be obtained in person at the Commission office, 600 E St. N.W., Suite 6002, Washington, D.C.; by telephone, (202) 616-6975 or fax (202) 616-6993.

####

96-273

