
Treaty Series No. 7 (1959)

Agreement on

German External Debts
[with Annexes and Subsidiary Agreements]

London, February 27, 1953

[The United Kingdom ratification was
deposited on September 4, 19531

Presented to Parliament by the Secretary of State for Foreign Affairs
by Command of Her Majesty

March 1959

LONDON

HER MAJESTY'S STATIONERY OFFICE

PRICE 17s. Od. NBT

Cmnd. 626

AGREEMENT ON GERMAN EXTERNAL DEBTS

Index
Pages

W w VArticle

1. Approval of Settlement Terms and Procedures 2 24 47

2. Implementation by the Federal Republic of Germany ... 2 24 47

3. Definitions 2 24 48

4. Debts to be settled 3 25 49

5. Claims excluded from the Agreement ... :.. 4 26 49

6. Payment and Transfer under the Agreement 5 27 50

7. Payment and Transfer with respect to certain Obligations due
after 1945 5 27 50

8. Prohibition of Discriminatory Treatment 5 27 51

9. Treatment of Transfers as Payments for Current Transactions ... 5 27 51

10. Limitations on Payment 5 28 51

11. Currency of Payment 6 28 51

12. Treatment of Gold Clauses 6 29 52

13. Rates of Exchange 7 29 53

14. Certain Debts expressed in German Currency 8 30 53

15. Acceptance by Creditors 8 30 54

16. Discharge of Debtors 9 31 55

17. Enforcement of Creditors' Rights 9 31 55

18. Periods of Prescription 11 34 58

19. Subsidiary Agreements 12 34 58

20. Reich Debts owing under Multilateral Agreements 12 35 59

21. Renewal of Annex III Agreement 12 35 59

22. Social Insurance Claims 13 35 59

23. Insurance Debts 13 36 60

24. Application of Agreement to Berlin 14 36 60

25. Action on Reunification of Germany 14 37 61

26. Prior Agreements 14 37 61

27. Text of Agreement to prevail 15 37 61

28. Arbitral Tribunal 15 37 61

29. Arbitration of certain Disputes under Annex I 16 38 62

30. Trustees' Position in relation to Annex II and Arbitration there-
under 17 39 63

31. Mixed Commission for Questions respecting Annex IV ... 18 40 64

32. Courts of Arbitration for Disputes under Annex IV 18 41 65

33. Matters arising in Deconcentration Proceedings... 20 42 67

34. Consultation 20 43 67

35. Entry into Force 21 43 68

36. Accession 22 44 69

37. Extension of Agreement to certain Territories 22 44 69

38. Reservations and Qualifications 22 45 69

[NOTE.-The headings given - to the Articles of the Agreement are for
reference only and are not intended in any way to govern the construction
of the Agreement.]

(ii) ..

ANNEXES

Annex I.-Agreed Recommendations for the Settlement of Reich
Debts and Debts of other Public Authorities ...

Sub-Annex A.-Arrangement between the Federal Republic of Ger-
many and the Bank for International Settlements

Sub-Annex B.-Agreement between Belgium and the Federal
Republic of Germany

Sub-Annex C.-Exchange of Bonds of the Prussian External Loans
of 1926 and 1927

Sub-Annex D.-Agreement on the Conversion and Settlement of the
Foreign Goldmark Bonds ofGerman Municipalities

Sub-Annex E.-Agreement on the Settlement of the Liabilities of the
" Konversionskasse fur Deutsche Auslandsschul-
den" resulting from Payments made by Debtors in
the Saar Territory and in Austria, France, Luxem-
bourg and Belgium

Annex II.-Agreed Recommendations for the Settlement of Medium
and Long-Term German Debts Resulting from Private
Capital Transactions

Sub-Annex.-Interpretation of the second paragraph of Section 1
of Article IX of Annex II

Annex III.-Agreed Recommendations for the Settlement of Standstill
Debts:

The German Credit Agreement of 1952... ...

Sub-Annex.-Exchange of Letters between Creditor and Debtor
Representatives recording Supplementary Under-
standings reached by them with respectto Annex Ill

Annex IV.-Agreed Recommendations for the Settlement of Claims
arising out of Goods and Services Transactions, of certain
Claims arising from Capital Transactions and of various
other Claims

Sub-Annex.-Joint Statement by the German and Swiss Delega-
tions concerning the Negotiations on the Settlement
of the Swiss Franc Land Charges (Schweizer
Frankengrundschulden)

Annex V.-Agreed Recommendations for the Treatment of Payments
made to the Konversionskasse ,,.,,

Annex VI.-Agreed Recommendations for the Utilisation of Blocked
Deutsche Mark Accounts

Annex VII.-Agreement on Goldmark Liabilities and Reichsmark
Liabilities with a Gold Clause having a specific foreign
character

Sub-Annex.-Agreed provisions deisgned to clarify various
questions in connection with Annex VII ...

Annex VIII.-Agreed interpretation concerning paragraph (2) of Article 5
of the Agreement on German External Debts

Annex IX.-Charter of the Arbitral Tribunal for the Agreement on
German External Debts

Annex X.-Charter of the Mixed Commission

(iii)

46409

a37

W

Pages

tt

c

V

77 165 255

85 174 264

86 175 265

88 176 266

88 177 267

89 178 268

92 181 271

102 191 281

103 193 283

122 213 304

125 217 307

139 231 322

141 232 323

142 233 325

143 234 326

147 238 330

148 239 332

149 240 332

153 243 336

B 2

APPENDICES

Appendix A.-Exchahge of Letters embodying the Agreement of

6th March, 1951, between the Governments of the French
Republic, the United Kingdom and the United States of
America and the Government of the Federal Republic of
Germany ••• ••• ••• ••• 156 246 339

Appendix B.-Report of the Conference on German
(without the Appendices thereto) ...

External Debts
... 158 248 341

Subsidiary Agreements (see Article 19)•-
(i) Agreement regarding Liability in respect of Austrian Govern.

mental Debts 351 - 349

(ii) Agreement regarding Payments into the Deutsche Verrech-
385 - 383

(iii) Agreement on the settlement of Swiss Franc Land Charges ... 395 - 389

Ratifications, &c. 402 - -

• The proposed Agreement regarding the Gneco-German Mixed Arbritral Claims has
not been concluded.

iv

AGREEMENT ON GERMAN EXTERNAL DEBTS

London , February 27, 1953

The Governments of Belgium, Canada, Ceylon, Denmark, the French
Republic, Greece, Iran, Ireland, Italy, Liechtenstein, Luxembourg, Norway,
Pakistan, Spain, Sweden, Switzerland, the Union of South Africa, the United
Kingdom of Great Britain and Northern Ireland, the United States of America,
and Yugoslavia

of the one part,

and

The Government of the Federal Republic of Germany

of the other part,

Desiring to remove obstacles to normal economic relations between the
Federal Republic of Germany and other countries and thereby to make a
contribution to the development of a prosperous community of nations;

Considering that, for about twenty years, payments on German external
debts have not, in general, conformed to the contractual terms; that from
1939 to 1945 the existence of a state of war prevented any payments from
being made with respect to many of such debts; that since 1945 such pay-
ments have been generally suspended; and that the Federal Republic of
Germany desires to put an end to this situation;

Considering that France, the United Kingdom of Great Britain and
Northern Ireland and the United States of America have, since 8th May, 1945,
furnished to Germany economic assistance which has substantially contributed
to the rebuilding of the German economy, with the effect of facilitating a
resumption of payments on the German external debts;

Considering that on 6th March, 1951, an exchange of letters (copies of
which are contained in Appendix A to the present Agreement) took place
between the Governments of the French Republic, the United Kingdom of
Great Britain and Northern Ireland, the United States of America and the
Government of the Federal Republic of Germany, which constitutes the basis
on which have been established the present Agreement for the settlement of
German external debts (with its Annexes) and the agreements for the settle.
ment of the debts arising out of the economic assistance furnished to Germany;

Considering that the Governments of the French Republic, the United
Kingdom of Great Britain and Northern Ireland and the United States of
America set up a Commission entitled the Tripartite Commission on German
Debts for the purpose of preparing for and working out, with the Govern-
ment of the Federal Republic of Germany, with other interested Governments
and with representatives of creditor and debtor interests, a plan for the
orderly overall settlement of German external debts;

Considering that this Commission informed the representatives of the
Government of the Federal Republic of Germany that the Governments of
the French Republic, the United Kingdom of Great Britain and Northern
Ireland and the United States of America were prepared to make important
concessions with respect to the priority of their claims for post-war economic
assistance over all other foreign claims against Germany and German nationals
and with respect to the total amount of these claims, on condition that a

46409 13 3

satisfactory and equitable settlement of Germany's pre-war external debts was
achieved;

Considering that such a settlement of German external debts could be
achieved only by a single overall plan which would take into account the
relative positions of the various creditor interests , the nature of various
categories of claims and the general situation of the Federal Republic of
Germany;

Considering that, in order to achieve this purpose, an International
Conference on German External Debts, which was attended by representatives
of interested Governments and of creditor and debtor interests , was held
in London from 28th February, 1952, to 8th August, 1952;

Considering that these representatives made agreed recommendations as
to the terms and procedures of settlement (the texts of which are reproduced
as Annexes I to VI, inclusive, to the present Agreement); that these recom-
mendations were appended to the Report of the Conference on German
External Debts (the text of which is reproduced as Appendix B to the present
Agreement); and that the present Agreement has been inspired by the
principles and objectives set forth in the above-mentioned Report;

Considering that the Governments of the French Republic, the United
Kingdom of Great Britain and Northern Ireland and the United States of
America. having found that these recommendations provide a satisfactory
and equitable plan for the settlement of German external debts, have this
day signed with the Government of the Federal Republic of Germany bilateral
agreements for the settlement of debts arising from the post-war economic
assistance furnished by these three Governments which set forth their modified
rights and priorities in respect thereto;

Have agreed as follows:-

ARTICLE 1

Approval of Settlement Terms and Procedures

The Parties to the present Agreement regard the provisions thereof and of
the Annexes thereto as reasonable in the light of the general situation of the
Federal Republic of Germany and as satisfactory and equitable to the interests
concerned. They approve the settlement terms and procedures contained in
,the said Annexes.

ARTICLE 2

Implementation by the Federal Republic of Germany

The Federal Republic of Germany will enact such legislation and take
such administrative action as may be necessary to give effect to the present
'Agreement and the Annexes thereto and will modify or repeal such legisla-
tion and administrative measures as are inconsistent therewith.

ARTICLE 3

Definitions

For the purposes of the present Agreement and of Annexes IX and X
thereto only, unless the context requires otherwise-

(a) " creditor " means a person, other than the Government of the Federal
Republic of Germany, to whom a debt is owing;

2 .

-24f/
(b) " creditor country " means a country, other than the Federal Republic

of Germany , the Government of which becomes a party to the present
Agreement and includes any territories to which the present Agreement
is extended under Article 37;

(c) " currency option " means a term of a contract under which a creditor
has the right to require payment in any one of two or more currencies;

(d) " debt " means a debt as qualified in Article 4;
(e) "fixed," in relation to the amount of a debt, means established by

agreement , by final judgment or order of a court or final decision of
an arbitral body, or by operation of law;

lfl " marketable securities " means stocks , shares, bonds and debentures
which were issued for public subscription or form part of an issue
which is or has been dealt in on a recognised stock market;

(g) "offer of settlement ," as used in relation to a bonded debt , means an
offer by the debtor of terms of payment and other conditions which
have been established for such debt in accordance with the present
Agreement and the Annexes thereto, by negotiation between the
debtor and the appropriate creditors' representative , by final judgment
or order of a court or final decision of an arbitral body;

(h) "Party to the present Agreement " means any Government as to which
the present Agreement has entered into force in accordance with the
provisions of Article 35 or Article 36 thereof;

(0 "person" means any natural, collective or juridical person under
public or private law, and any Government , including all political sub-
divisions, corporations under public law, including agencies and
instrumentalities thereof and individuals acting on their behalf;

(1) " resides in " or " residing in " means having his ordinary residence
in: a juridical person or a partnership shall be deemed to reside in the
country under the laws of which it is organised or, if its head office is
not in that country, in the country in which its head office is
registered;

(k) " settled," in relation to a debt, means that terms of payment and other
conditions have been established for such debt in accordance with the
provisions of the present Agreement and the Annexes thereto, by
agreement between the creditor and debtor, or, in proceedings between
the creditor and debtor, by final judgment or order of a court or by
final decision of an arbitral body;

(1) " settlement ," in relation to a debt, means the establishment of terms
of payment and other conditions in accordance with paragraph (k).

ARTICLE 4

Debts to be Settled

(1) The debts to be settled under the present Agreement and the Annexes
thereto are:-

(a) non-contractual pecuniary obligations the amount of which was fixed
and due before 8th May, 1945;

(b) pecuniary obligations arising out of loan or credit contracts entered
into before 8th May, 1945;

(c) pecuniary obligations arising out of contracts other than loan or credit
contracts and due before 8th May, 1945;

(2) Provided that such debts:-
(a) are covered by Annex I to the present Agreement, or

3
46409

(b) are owed by a'person, whether as principal or otherwise, and whether
as original debtor or as successor, who, whenever a proposal for
settlement is made by the debtor or a request for settlement is made by
the creditor or, where appropriate in the case of a bonded debt, a
request for settlement is made by the creditors' representative under
the present Agreement and the Annexes thereto, resides in the currency
area of the Deutschemark West;

(3) Provided also that such debts: -

(a) are owed to the Government of a creditor country; or
(b) are owed to a person who, whenever a proposal for settlement is made

by the debtor or a request for settlement is made by the creditor under
the present Agreement and the Annexes thereto, resides in or is a
national of a creditor country; or

(c) arise out of marketable securities payable in a creditor country.

ARTICLE 5

Claims excluded from the Agreement

(1) Consideration of governmental claims against Germany arising out of
the first World War shall be deferred until a final general settlement of this
matter.

(2) Consideration of claims arising out of the second World War by
countries which were at war with or were occupied by Germany during that
war, and by nationals of such countries, against the Reich and agencies of
the Reich, including costs of German occupation, credits acquired during
occupation on clearing accounts and claims against the Reichskreditkassen
shall be deferred until the final settlement of the problem of reparation.

(3) Consideration of claims, arising during the second World War, by
countries which were not at war with or occupied by Germany during that
war, and by nationals of such countries, against the Reich and agencies of the
Reich, including credits acquired on clearing accounts, shall be deferred until
the settlement of these claims can be considered in conjunction with the settle-
ment of the claims specified in paragraph (2) of this Article (except in so far as
.they may be settled on the basis of, or in connexion with, agreements which
have been signed by the Governments of the French Republic, the United
Kingdom of Great Britain and Northern Ireland and the United States of
America and the Government of any such country).

(4) Claims against Germany or German nationals by countries which were,
before Ist September, 1939, incorporated in, or which were, on or after
1st September, 1939, allied to, the Reich, and of nationals of such countries,
arising out of obligations undertaken or rights acquired between the date of
incorporation (or, in the case of countries allied to the Reich, 1st September,
1939) and 8th May, 1945. shall be dealt with in accordance with the provisions
made or to be made in the relevant treaties . To the extent that, under the
terms of such treaties, any such debts may be settled, the terms of the
present Agreement shall apply.

(5) The settlement of debts owed by the City of Berlin and by public
utility enterprises owned or controlled by Berlin, and situated in Berlin, shall
be deferred until such time as negotiations on the settlement of these debts
are considered by the Governments'of the French Republic, the United King-
dom of Great Britain and Northern Ireland and the United States of America
and by the Government of the Federal Republic of Germany and the Senat
of Berlin to be practicable.

4

.2^43
ARTICLE 6

Payment and Transfer under the Agreement
The Federal Republic of Germany will:-
(a) make payments and transfers , in accordance with the provisions of

the present Agreement and of the Annexes thereto , on the debts for
which it is liable thereunder;

(b) permit the settlement and payment, in accordance with the provisions
of the present Agreement and the Annexes thereto, of debts for which
any person other than the Federal Republic of Germany is liable, and
make provision for the transfer of payments on such debts as are
settled, under the provisions of this Agreement and the Annexes
thereto.

ARTICLE 7

Payment and Transfer with respect to certain Obligations due after 1945
The Federal Republic of Germany will authorise payment of obligations

outstanding at the date of the entry into force of the present Agreement,
and authorise transfer within a reasonable time in respect of such obligations
where appropriate in the light of the relevant provisions of the present Agree-
ment and the Annexes thereto, provided that such obligations-

(a) are non-contractual pecuniary obligations which originated before
8th May, 1945 , and the amount of which was not fixed and due before
that date, or

(b) are pecuniary obligations which arose out of contracts other than
loan or credit contracts and which originated before 8th May, 1945,
and became due on or after that day,

and provided that such obligations fulfil the conditions laid down in para-
graphs (2) and (3) of Article 4.

ARTICLE 8

Prohibition of Discriminatory Treatment
The Federal Republic of Germany will not permit, nor will the creditor

countries seek from the Federal Republic of Germany, either in the fulfil-
ment of terms of settlement in accordance with the present Agreement and
the Annexes thereto or otherwise , any discrimination or preferential treat-
ment among the different categories of debts or as regards the currencies in
which debts are to . be paid or in any other respect . Differences in the treat-
ment of different categories of debts resulting from settlement in accordance
with the provisions of the present Agreement and the Annexes thereto shall
not be considered discrimination or preferential treatment.

ARTICLE 9

Treatment of Transfers as Payments for Current Transactions
Transfers of interest and amortisation payments made under the present

Agreement shall be treated as payments for current transactions and, where
appropriate , provided for in any bilateral or multilateral arrangements relating
to trade or payments between the Federal Republic of Germany and the
creditor countries.

ARTICLE 10

Limitations on Payment

The Federal Republic of Germany will , until the discharge or extinction
of all obligations under the present Agreement and the Annexes thereto,
ensure Shat payments will not be made in respect of obligations which, while
covered by paragraphs (1) and (2) of Article 4, are owed to a Government

5

other than that of a creditor country or to any person not residing in or a
national of a creditor country and which are or were payable in a non-
German currency . This provision does not apply to debts arising from
marketable securities payable in a creditor country.

ARTICLE 11

Currency of Payment

(1)-(a) Except as otherwise provided in the Annexes to the present
Agreement , debts without a currency option shall be paid in the currency in
which they are payable under the terms of the obligation . If such debts are
denominated in German currency and, under the provisions of the Annexes
to the present Agreement , are to be paid in a non-German currency , they shall
be paid in the currency of the country in which the creditor resides.

(b) Notwithstanding the provisions of the preceding sub-paragraph, any
payments agreements from time to time in force between the Government of
the Federal Republic of Germany and the Government of a creditor country
shall apply to debts which , under that sub-paragraph , are to be paid to persons
residing in that country in a non-German currency . However, any such
payments agreements shall apply to payments on bonded debts payable in
a non-German currency other than the currency of the country party to
the payments agreement only if the Government of such country agrees that
such payments to persons residing in its territory may be made in its own
currency.

(2)-(a) The question whether payment on debts with a currency option
may continue to be required in a currency other than the currency of the
country in which the loan was raised or from which credit was advanced
shall be determined in a manner to be agreed upon among the Governments
of the Federal Republic of Germany and of the countries the currencies of
which are concerned.

(b) If a currency option provides for payment of a fixed amount of an
alternative currency , the creditor shall be entitled to receive , in the currency
of the country in which the loan was raised or from which credit was
advanced, the equivalent , at the rate of exchange current on the date pay-
ment shall fall due, of such amount of the alternative currency as would
have been payable if the option had been exercised.

(c) Payments on debts with a currency option made , prior to the deter-
mination provided for in sub-paragraph (a) of this paragraph , in the currency
of the country in which the loan was raised or from which the credit was
advanced , shall not be affected by such determination.

(3) The provisions of paragraphs (1) and (2) of this Article shall not apply
to debts covered by paragraphs 2 and 3 of Annex Ito the present Agreement.

(4) Any payments agreements from time to time in force between the
Government of the Federal Republic of Germany and the Government of a
creditor country shall apply to payments on debts which are subject to the
provisions of paragraphs (2) and (3) of this Article provided that these pay-
ments are due in the currency of the creditor country.

(5) In the case of debts originating in business transactions of a registered
branch office of a creditor , a condition of which was that payment should
be made to the country where the branch office is located , such country shall
be deemed to be the creditor country within the meaning of this Article.

ARTICLE 12

Treatment of Gold Clauses

In the settlement and discharge of any debt denominated in a non-German
currency on a gold basis or with a gold clause, the amount to be paid shall,

6

except as specifically provided otherwise . in the Annexes to the present
Agreement , be computed as below:--

(a) The amount to be paid on a debt which, under the terms of the obliga-
tion existing at the time of the settlement , is denominated or payable
in United States dollars or Swiss francs on a gold basis or with a gold
clause, shall be determined without regard to such gold basis or gold
clause. Any new contract entered into by the creditor and the debtor
respecting such debt shall be denominated in United States dollars or
in Swiss francs without reference to the value in terms of gold of such
currency and shall not contain a gold clause.

(b) The amount to be paid on a debt which, under the terms of the
obligation existing at the time of the settlement , is denominated or
payable in any other non-German currency on a gold basis or with
a gold clause, shall be determined as follows:-

(i) the equivalent in United States dollars of the nominal amount due
shall be calculated at the rate of exchange on the date when the
obligation was contracted or, in the case of a bonded debt, when
the bonds were issued;

(ii) the dollar figure so calculated shall be converted into the currency
in which the obligation is to be paid in accordance with Article 11
at the rate of exchange between the United States dollar and such
currency on the date when the amount payable is due, except
that if such rate of exchange is less favourable for the creditor
than the rate of exchange between the United States dollar and
such currency on 1st August, 1952, the conversion shall be made
on the basis of the rate of exchange on 1st August, 1952.

ARTICLE 13

Rates of Exchange

Wherever it is provided in the present Agreement and the Annexes thereto
that an amount shall be calculated on the basis of a rate of exchange, such
rate shall, except in the cases provided for in Annex III and in Article 8
of Annex IV of the present Agreement, be-

(a) determined by the par values of the currencies concerned in force on
the appropriate date as agreed with the International Monetary Fund
under Article IV, Section 1, of the Articles of Agreement of the Inter-
national Monetary Fund('): or

(b) if no such par values are or were in force on the appropriate date, the
rate of exchange agreed for current payments in a bilateral payments
agreement between the Governments concerned or their monetary
authorities: or

(c) if neither par values nor rates in bilateral payments agreements are or
were in force on the appropriate date, the middle rate of exchange
generally applicable for transactions ruling for cable transfers in the
currency of the country in which payment is to be made in the principal
exchange market of the other country on that date, or on the last date
before that date on which such rate was ruling: or

(d) if there is or was no rate of exchange as specified under (a), (b) or (c)
at the appropriate date, the cross-rate of exchange resulting from the
middle rates of exchange ruling for the currencies in question in the
principal exchange market of a third country dealing in those currencies
on that date or the last date before the said date upon which such rates
were ruling.

(') "Treaty Series No.2t (1946),' Cmd.6885.

7

ARTICLE 14

Certain Debts Expressed in German Currency

(1) The Federal Republic of Germany will take similar action to that
provided for in paragraph 6 of Annex I to the present Agreement with
respect to any Reichsmark debts for which it has assumed or may assume
liability and which are not covered by that paragraph.

(2) In application of the principle of national treatment, the Federal
Republic of Germany will further ensure that debts arising from Reichsmark
bonds, which are not Goldmark debts with a specific foreign character, and
which were owed on 21st June, 1948, to persons who on that date were
nationals of or residents in a creditor country, and payment on which under
legislation in the currency area of the Deutschemark West can be enforced
only for a proportionate part, will be met in the same manner as similar
liabilities towards persons residing in the currency area of the Deutschemark
West.

(3) In the settlement of other debts payable in German currency and owed
to nationals of creditor countries residing in the currency area of the Deutsche-
mark West, the terms shall be not less favourable than those accorded to
similar liabilities owed to any other persons residing in the said area.

ARTICLE 15

Acceptance by Creditors

(1) Only such creditors shall be entitled to benefit under any provision
of the present Agreement and the Annexes thereto, including payment there-
under, as, in the case of bonded debts for which an offer of settlement is the
appropriate procedure, accept the offer, or, in the case of other debts, assent
to the establishment in accordance with such provisions of terms of payment
and other conditions in respect of such debts.

(2)-(a) In the case of bonded debts for which an offer of settlement is
the appropriate procedure, the acceptance of the offer of settlement, within
the meaning of paragraph (1) of this Article, shall be effected by submitting
the old bonds or coupons-

(i) for exchange, if new bonds or coupons are issued, or
(ii) for enfacement, if the settlement terms are to be enfaced on the

old bonds or coupons.

(b) The holder of a bond covered by Annex II of the present Agreement,
in respect of which an offer of settlement is made, shall have a period of at
least five years from the date when such offer is made, to accept such offer.
The debtor shall extend this period for a reasonable cause.

(3) In the case of debts, other than those referred to in paragraph (2) (a)
of this Article, the assent of the creditor to the establishment of terms of
payment and other conditions within the meaning of paragraph (1) of this
Article shall, where no definite requirement is laid down in any Annex to
the present Agreement, be considered as effected if the creditor clearly indi-
cates his assent in any manner.

(4) A debtor shall be subject to the application of the procedures for
settlement prescribed in the present Agreement and the relevant Annexes
thereto in respect of a debt only when he has made a proposal for settlement,
a notification of adherence or a declaration of participation in respect of
such debt under the provisions of the relevant Annex to the present Agree-
ment. Nothing in this paragraph shall, however, be deemed to affect the
provisions of Article 17 of the present Agreement.

8

027

(5) In giving effect to the provisions of Article 2 of the present Agreement.

/

the Federal Republic of Germany shall be entitled to take into account the
provisions of the foregoing paragraphs of this Article.

ARTICLE 16

Discharge of Debtors

Whenever a debtor has discharged his debt as settled under the terms of
the present Agreement and the Annexes thereto, he shall be deemed to have
thereby also discharged all his obligations in respect of such debt as it
existed before the settlement, unless such obligations have been previously
extinguished by agreement.

ARTICLE 17

Enforcement of Creditors' Rights

(1) The Federal Republic of Germany will afford the creditor the right,
within the limits of the present Agreement and the Annexes thereto, to
enforce through German courts and authorities-

(a) his rights with respect to a debt as they exist at the time when action
is taken under this Article if the creditor and debtor do not agree on
terms of settlement and the creditor declares his assent to the
establishment by such courts of terms of payment and other conditions
for his debt in accordance with the provisions of the present Agreement
and the Annexes thereto:

(b) his rights under the terms of settlement of the debt if the debtor fails
to discharge his obligations in accordance with such terms (including
such rights as under the provisions of the present Agreement and
the Annexes thereto may be exercised by the creditor upon the failure
of the debtor to discharge such obligations), except that the creditor
shall not be entitled to the transfer in non-German currency of a
principal sum which becomes due as a result of such failure sooner
than would have been the case if the debtor had not failed to discharge
such obligations.

(2) The creditor shall not be afforded the right provided under paragraph
(1) of this Article if. under the provisions of the relevant contract or the
present Agreement and the Annexes thereto, the dispute is, at the time that
the right provided for under paragraph (1) of this Article is sought to be
exercised, exclusively cognisable by an arbitral body or by a court in a
creditor country. When such exclusive jurisdiction is provided by the terms
of the relevant contract, the debtor and creditor may by agreement waive
such a provision and the creditor shall, thereupon, be entitled to such right.

(3)--(a) Irrespective of whether there is reciprocity between the country
in which the decision is rendered and the Federal Republic of Germany, the
Federal Republic of Germany will afford the creditor the right, subject to
the relevant qualifications contained in paragraph (1) and to the
provisions of paragraph (4) of this Article, to enforce through German courts
and authorities final decisions concerning a debt rendered by courts and
arbitral bodies-

(i) in a creditor country after the entry into force of the present
Agreement;

(ii) in a creditor country prior to the entry into force of the present
Agreement. if the debtor does not contest the debt as established
by such decision.

9

(b) A German court, in any other proceeding respecting a debt which has
been the subject of a final decision rendered by a court or arbitral body in
a creditor country prior to the entry into force of the present Agreement,
shall accept as proved the facts upon which such decision was based, unless
the debtor introduces evidence to the contrary. In that case the creditor
shall be entitled to introduce rebutting evidence including the transcript of
evidence in the former proceeding. The amount of a non-contractual
pecuniary obligation established by a decision of a German court in a
proceeding under this paragraph shall, for the purpose of paragraph (1) (a) of
Article 4 of. the present Agreement, be deemed to have been fixed at the
date of the final decision of the court or arbitral body in a creditor country.

(c) The Federal Republic of Germany will afford the creditor the right,
subject to the relevant qualifications contained in paragraph (1) of this
Article, to enforce through German courts and authorities final decisions con-
cerning a debt rendered by courts and arbitral bodies within Germany before
8th May. 1945, or within the territory of the currency area of the Deutsche-
mark West after 8th May, 1945.

(4) German courts may refuse to enforce a decision of a foreign court or
of an arbitral body (except an arbitral body established under the provisions
of the present Agreement and the Annexes thereto) under the provisions of
paragraph (3) of this Article in any case in which-

(a) the court which gave the decision had no jurisdiction or the jurisdiction
of the arbitral body which gave the decision was not based on the
agreement of the parties concerned; or

(b) the. debtor, in the proceedings in the original court or arbitral body,
was not afforded an opportunity to defend the proceedings; or

(c) the enforcement of the decision would be contrary to public policy
in the Federal Republic of Germany; provided that the fact that a
judgment is not in harmony with the provisions of the present Agree-
ment and the Annexes thereto shall not be deemed to make its enforce-
ment, within the limits of the present Agreement and the Annexes
thereto, contrary to public policy within the meaning of this provision.

(5) The Federal Republic of Germany will afford Bondholders' Councils
or analogous bodies referred to in Annex I and creditors' representatives
referred to in Article VIII of Annex II to the present Agreement the right
to have established through German courts and authorities the terms of the
offer of settlement in the event of the debtor (other than the Federal Republic
of Germany) failing to make a proposal for settlement on his existing bonded
debt in accordance with the relevant provisions of Annexes I and II to the
present Agreement.

(6)-(a) A debtor who fails to make a proposal for settlement under
Annex I or II to the present Agreement shall not, in any proceeding in a
German court brought under paragraph (1), (3) or (5) of this Article, be
entitled to the benefit of the provisions respecting hardship contained in para-
graph 7 (1) (e) of Annex I or paragraph 11 of Article V of Annex II to the
present Agreement. When establishing the terms of the offer of settle-
ment or the terms of settlement for the debt, the court shall prescribe the
earliest date of maturity which, under the provisions of the relevant Annex,
may be applied in settling the debt. The court shall in its judgment award
to the plaintiff the expenses referred to in paragraph 7 (h) of Annex I to the
present Agreement or paragraph 2 of Article X of Annex lI to the present
Agreement, to be paid by the debtor; such expenses shall be immediately
due and payable. The court shall also provide for payment by the debtor of
the costs of the proceeding and of all reasonable costs and expenses incurred
in such proceeding either by the creditor of a non-bonded debt or by the

10

Bondholders' Council or analogous body, or by the creditors' representative
concerned in the case of a bonded debt.

(b) If a debtor fails to effect adherence in accordance with Clause 22 of
Annex III to the present Agreement, the creditor concerned shall, in any
proceeding brought under paragraph (1) or (3) of this Article, be entitled to
enforce his rights in accordance with the provisions of the said Annex, but,
in the case of a debt owed by a German Commercial or Industrial Debtor
within the meaning of the said Annex (whose debt is direct to the creditor),
only after the expiration of thirty days after the first meeting of the Consulta-
tive Committee provided for in Clause 17 of the said Annex. When ordering
payment of the debt in accordance with the said Annex, the court shall
award to the creditor the costs of the proceeding and all reasonable costs
and expenses incurred by him in such proceeding, to be paid by the debtor.

(c) A debtor who fails to make a declaration of participation required
under Article • 14 of Annex IV to the present Agreement shall not, in any
proceeding in a German court brought under paragraph (1) or (3) of this
Article, be entitled to the benefit of the provisions respecting hardship con-
tained in Article 11 of that Annex. A failure based solely upon a denial of
the existence of the debt shall not deprive the debtor of such benefit; provided,
however, that if the Court of Law or Court of Arbitration referred to in
Article 15 of Annex IV finds that such debt exists, the debtor shall not
be entitled to benefit from such clause if he fails to make the required
declaration within thirty days from the date of the service of the final
decision of such court. In a proceeding under this sub-paragraph in which
the debtor is not entitled to benefit from the hardship clause the court shall
order the payment by the debtor of court costs and all reasonable fees of the
plaintiff's counsel.

(7) The Federal Republic of Germany will afford the creditor the right,
within the limits of the present Agreement and the Annexes thereto, to
enforce through German courts and authorities his claims against a person
residing in the currency area of the Deutschemark East out of property
owned by such person in the currency area of the Deutschemark West if
the claims arise out of obligations which meet the requirements of Article 4
of the present Agreement except as to the residence of the debtor. The
right to transfer in foreign currency any sums received by the creditor shall
be subject to the foreign exchange regulations from time to time in force in the
currency area of the Deutschemark West.

ARTICLE 18

Periods of Prescription

(I) No debtor shall be entitled to invoke against the establishment of an
offer of settlement or against the settlement of a debt the expiration of a
period of prescription or of a preclusive period of limitation for the assertion
of any claim respecting such debt, which has not expired before 1st June,
1933, earlier than a date determined by treating the running of such respective
periods as suspended from 1st June, 1933, until the expiration of
eighteen months from the date on which the present Agreement and the
relevant Annex thereto become applicable to such debt.

(2) Without prejudice to the provisions of paragraph (1) of this Article,
periods of prescription and preclusive periods of limitation referred to in
paragraph (1) which are applicable to the bonded debts specified in Sections A
and B of Annex I and to those covered by Annex II to the present Agreement
shall not, for the purpose of a settlement, be deemed to have expired before
the respective dates on which the offer of settlement made by the debtor
ceases to be open for acceptance in accordance with the provisions of para-
graph 8 (b) of Annex I and of Article 15 of the present Agreement.

11

(3) The acceptance of an offer of settlement or an assent to a settlement
by the creditor in respect of a debt in accordance with the provisions of
Article 15 of the present Agreement shall effect an interruption of periods
of prescription and preclusive periods of limitation for the assertion of a
claim respecting such debt.

(4) The periods referred to in paragraphs (1). (2) and (3) of this Article
shall not include periods for the lodging of an appeal against the decision
of a court, arbitral body or an administrative authority, periods covered by
Section 12, paragraph 3, of the German Law on Insurance Contracts, or
periods provided by the German Laws on the Validation of Bonds.

(5) The above provisions shall apply whether the periods have been
established by German or other law, by order of a court, of an arbitral body
or of an administrative authority, by contract or other legal act. The Federal
Republic of Germany will ensure that they are applied in German courts
even though the obligation is one which, as to its content, is governed by
foreign law.

ARTICLE 19

Subsidiary Agreements

(1) Agreements resulting from the negotiations provided for in-
(a) Paragraph 11 of Annex I to the present Agreement (Grxco-German

Mixed Arbitral Tribunal Claims)(');
(b) Paragraph 15 of Annex Ito the present Agreement (Liability in respect

of Austrian Governmental Debts)(');
(c) Article 10 of Annex IV to the present Agreement (Payments into the

Deutsche Verrechnungskasse)(4);
(d) Sub-Annex to Annex IV to the present Agreement (Swiss Franc Land

Charges)(');

shall be submitted by the Government of the Federal Republic of Germany
(after its approval, where appropriate) for the approval of the Governments
of the French Republic, the United Kingdom of Great Britain and Northern
Ireland and the United States of America.

(2) Each such agreement shall enter into force, and shall be treated for
all purposes as an Annex to the present Agreement, when it is approved by
these Governments. A notification to this effect shall be communicated to
all the Parties to the present Agreement by the Government of the United
Kingdom of Great Britain and Northern Ireland.

ARTICLE 20

Reich Debts owing under Multilateral Agreements

Payments in respect of debts of the Reich or of an agency of the Reich
arising out of unpaid contributions or services rendered under the terms
of multilateral international agreements or of the statutes of an international
organisation are not prohibited by the terms of the present Agreement. The
Government of the Federal Republic of Germany will, at the request of
the interested creditors, enter into direct negotiations with regard to these debts.

ARTICLE 21

Renewal of Annex 111 Agreement

Annex III to the present Agreement shall be treated as including any
agreement or agreements which may be entered into after the date of the

(2) Not concluded. (4) See page 385.
(3) See page 349. (5) See page 395.

12

present Agreement for the purpose of renewing the agreement contained in
that Annex. Any such agreement may contain modifications of the provisions
of Annex III but shall be designed to establish means for the restoration of
normal conditions for financing the foreign trade of the Federal Republic
of Germany in accordance with the general purposes of the present Agreement:

ARTICLE 22

Social Insurance Claims

(1) The Government of the Federal Republic of Germany will enter into
negotiations with the Governments of the creditor countries concerned, with
a view to the settlement of social insurance claims arising under the German
laws and regulations in force prior to 8th May, 1945, in respect of any
period prior to 8th May, 1945, in so far as such claims are to be considered,
under the legislation of, or in accordance with undertakings given by, the
Federal Republic of Germany, as its liabilities or as liabilities of social
insurance institutions in the Federal territory and have not already been
dealt with in an agreement with the Government of the creditor country
concerned. Nothing in this paragraph is to prevent the inclusion in such
agreements of provisions to the effect that any laws or regulations in force
in the Federal Republic of Germany with respect to social insurance, which
provide for less favourable treatment for the nationals of other countries than
for German nationals, shall not be applied.

(2) The Federal Republic of Germany will provide for the settlement of,
and for the transfer in respect of, claims referred to in the preceding paragraph
but not covered by agreements with Governments of creditor countries, pro-
vided such claims are due to persons who are nationals of, or reside in, a
creditor country from which payments on similar claims are transferable
to persons who are nationals of, or reside in, the Federal Republic of Germany.
Any laws or regulations in force in the Federal Republic of Germany with
respect to social insurance, which provide for less favourable treatment for
the nationals of other countries than for German nationals, shall not be
applied if the creditor country concerned does not discriminate in respect
of social insurance payments between its nationals and German nationals
or between persons residing in that country and persons residing in the Federal
Republic of Germany.

(3) Claims referred to in paragraph (1) of this Article arising from social
insurance services which are due to persons who are nationals of, or reside
in, a creditor country and are not settled under paragraph (1) or in accordance
with paragraph (2) of this Article shall be settled pursuant to the provisions
of Article 28 of Annex IV to the present Agreement.

ARTICLE 23

Insurance Debts

(1) Where, in bilateral arrangements concluded in implementation of
Article 30, paragraph (1) of Annex IV to the present Agreement , provision
is made for the transfer of payments or for payment in Deutschemarks of
debts arising out of insurance or reinsurance contracts or agreements of any
kind, or in connexion with such contracts or agreements , such provision shall
be consistent with the provisions governing the settlement of other types
of debts.

13

(2) Where no bilateral arrangements have been concluded by 30th June.
1953, debts arising out of insurance and reinsurance contracts shall be settled
pursuant to the provisions of Article 30 , paragraph (2), and Article 31
respectively of Annex IV to the present Agreement . The time-limit of
30th June , 1953, may by mutual agreement be extended . The most favour-
able terms contained in any of the bilateral arrangements concluded under
paragraph (1) of this Article for the transfer of payments or for payment in
Deutschemarks of any category of debt shall be applicable to debts in the
same category owed to creditors resident in countries with which bilateral
arrangements will not have been concluded.

ARTICLE 24

Application of Agreement to Berlin

(1) Subject to the provisions of paragraph (2) (b) of Article 4 and of
paragraph (5) of Article 5, the present Agreement shall apply to Berlin which
shall, within the limits of its jurisdiction , implement undertakings corres.
ponding to those of the Federal Republic of Germany under the present
Agreement and the Annexes thereto.

(2) The present Agreement shall enter into force as to Berlin, on or after
its entry into force in accordance with paragraph (2) of Article 35 , when the
Government of the Federal Republic of Germany deposits with the Govern-
ment of the United Kingdom of Great Britain and Northern Ireland a state-
ment that all legal procedures in Berlin necessary for the application of the

- present Agreement to Berlin have been complied with(').

ARTICLE 25

Action on Reunification of Germany

The Parties to the present Agreement will review the present Agreement
on the reunification of Germany exclusively for the purpose of-

(a) implementing the provisions of the Annexes to the present Agreement
regarding adjustments to be made in respect of specific debts upon such
reunification, except in so far as such provisions are to become auto-
matically operative upon that event; and

(b) making the provisions of the present Agreement applicable to the debts
of persons residing in the area reunited with the Federal Republic of
Germany; and .

(c) making equitable adjustments in respect of debts in the settlement of
which consideration is given to the loss of or inability to use assets
located in the area reunited with the Federal Republic of Germany.

ARTICLE 26

Prior Agreements

Nothing in the present Agreement shall be deemed to affect the validity
of any Agreement , respecting the settlement of obligations , entered into by
the Government of the Federal Republic of Germany before the entry into
force of the present Agreement.

(6) The Agreement entered into force as to Berlin on October 5, 1953.

14

ARTICLE 27

Text of Agreement to Prevail

In the event of any inconsistency between the provisions of the present
Agreement and the provisions of any of the Annexes thereto, the provisions
of the Agreement shall prevail.

ARTICLE 28

Arbitral Tribunal

(1) The Arbitral Tribunal for the Agreement on German External Debts
(hereinafter referred to as " the Tribunal ") shall be established for the
purposes hereinafter specified . The composition and organisation of the
Tribunal and the rules for the exercise of its jurisdiction are contained in
the Charter which is appended hereto as Annex IX.

(2) Subject to the provisions of paragraph (5) of this Article , the Tribunal
shall have exclusive jurisdiction in all disputes between two or more of the
Parties to the present Agreement regarding the interpretation or application
of the Agreement , or. the Annexes thereto, which the Parties are not able
to settle by negotiation , except that any dispute respecting the interpretation
or application of Article 34 of the present Agreement shall not be within the
jurisdiction of the Tribunal or of any other court or tribunal . In any pro-
ceeding before the Tribunal concerning a dispute between Parties to the
present Agreement , other than the Government of the Federal Republic of
Germany. the said Government shall, at the request of any party to the
dispute, become a party to such proceeding.

(3) The Tribunal shall have exclusive jurisdiction in proceedings con-
cerning questions of fundamental importance for the interpretation of
Annex IV to the present Agreement , referred to in the second paragraph of
Article 16 of that Annex , which are submitted to it by any Party to the present
Agreement . The provisions of this paragraph shall not affect the jurisdiction
of the Mixed Commission as laid down in paragraph (2) of Article 31 of
the present Agreement.

(4) The Tribunal shall have exclusive jurisdiction in appeals which are
brought under the provisions of paragraph (7) of Article 31 of the present
Agreement.

(5) Without prejudice to the provisions of paragraphs (3) and (4) of this
Article, the Tribunal shall not have jurisdiction in any dispute which is
concerned solely with the interpretation or application of an Annex to the
present Agreement if an arbitral body established pursuant to such Annex
is competent to decide the question of interpretation or application concerned.
The foregoing provision shall not be deemed to limit the jurisdiction of the
Tribunal in any dispute as to whether a decision of such an arbitral body
is in conflict with any of the provisions of the present Agreement.

(6) Any Party to the present Agreement which is concerned in the subject-
matter of a proceeding before the Tribunal shall be entitled to become a
party to such proceeding.

(7) The Tribunal shall have power to decide questions as to its jurisdic-
tion under the foregoing provisions of this Article.

(8) A decision of the Tribunal-

(a) in a proceeding under paragraph (2) of this Article shall be *final and
binding upon the parties to the dispute and upon any other Party to
the present Agreement which becomes a party to the proceeding;

15

(b) in a proceeding under paragraph (3) of this Article shall be final and
binding upon the party which submitted the question to the Tribunal
and upon any other party which becomes a party to the proceeding;

(c) in an appeal under paragraph (4) of this Article shall be final and
binding upon the party or parties to such appeal.

(9) The jurisdiction of the Tribunal shall not be affected by the failure
of any party to a dispute to enter an appearance in the proceeding before
the Tribunal.

(10) Any arbitral body, other than the Tribunal, established under the
present Agreement or the Annexes thereto, shall, in reaching decisions
respecting the interpretation or application of the present Agreement or the
Annexes thereto, be bound by any relevant decision of the Tribunal.

(11) If any Party to the present Agreement so requests, the Tribunal shall
render an advisory opinion regarding the interpretation or application of
the present Agreement (except with respect to the interpretation or applica-
tion of Article 34). Such advisory opinion shall not have binding effect.

ARTICLE 29

Arbitration of certain Disputes under Annex I

(1) Only Bondholders' Councils or analogous bodies, recognised by the
Governments of the countries in which they are organised as representing
the bondholders of such countries (hereinafter referred to as "creditors'
representatives"), on the one hand, and debtors, on the other hand, shall
be entitled to be parties to proceedings before a Court of Arbitration provided
for the decision of disputes falling under Section 7 (1) (g) of Annex I to the
present Agreement.

(2) A Court of Arbitration described in the preceding paragraph shall,
except as otherwise agreed between the parties, consist of three members
appointed as follows:-

(a) one member to be appointed by the debtor;
(b) one member to be appointed by the creditors' representative concerned

and, if more than one, by such creditors' representatives jointly;
(c) a third member, to act as Chairman, to be chosen by the arbitrators

appointed in accordance with sub-paragraphs (a) and (b) of this
paragraph. The Chairman shall be neither a German national nor
a national of a country in which a creditors' representative, party
to the proceeding, is organised.

(3) Within ninety days of the date on which one of the parties to the
proceeding notifies the other party of the appointment of its arbitrator, such
other party shall appoint its arbitrator. If such other party fails to appoint
its arbitrator within the time prescribed, such arbitrator shall, upon the appli-
cation of the party which has given notice as aforesaid, be appointed by the
International Chamber of Commerce.

(4) If the two arbitrators fail, within thirty days of the date of the appoint-
ment of the arbitrator last appointed, to agree upon a Chairman, he shall.
at the request of either of the two arbitrators, be appointed by the Inter-
national Chamber of Commerce. The qualification as to nationality provided
in paragraph (2) (c) of this Article shall apply to such appointment.

(5) In the event of any vacancy caused by the death, illness, withdrawal
or failure of a member of a Court of Arbitration to carry out his duties, such
vacancy shall be filled, in the same manner as the original appointment,
within thirty days of the, occurrence of such vacancy.

16

(6) A Court of Arbitration shall determine its own rules of procedure.
In the absence of such determination , or in respect of matters not covered
by such determination, the Arbitration Code of the International Chamber of
Commerce shall apply.

(7) The decision of a Court of Arbitration as to the conversion which is
the subject of the arbitration proceeding shall be binding on the parties to the
proceeding as to the terms of the offer of settlement and the creditors' repre-
sentative shall recommend to the bondholders the acceptance of the offer,
provided that such offer meets the other requirements laid down in Annex I
to the present Agreement.

ARTICLE 30

Trustees' Position in relation to Annex 11 and Arbitration thereunder

(1) The Arbitration and Mediation Committee established pursuant to
Article IX of Annex II to the present Agreement shall serve notice upon the
trustee of a bonded debt to which the said Annex applies of any proceeding
concerning the settlement of such debt which is pending before it. The trustee
may, within twenty days after the service of such notice, become a party
to such proceeding.

(2) In order to assist the trustee of a bonded debt in the discharge of
any responsibilities which such trustee may have to holders of such debt, the
debtor, at the time it submits to the creditors' representative any proposed
offer of settlement pursuant to Article VII-of Annex II to the present Agree-
ment shall likewise submit a copy thereof to the trustee of such debt. The
trustee may communicate to the debtor and to the creditors' representative
any objection which it may have to the terms of the offer under negotiation,
which objection shall be submitted for consideration in such negotiations.

(3) Prior to entering into any definitive agreement with the creditors'
representative on the terms of the offer of settlement the debtor shall notify
the trustee in writing of the terms of such offer of settlement. Within ten
days after receipt of such notice the trustee shall have the right to refer to
the Arbitration and Mediation Committee any objection which such trustee
may have to the terms of the offer of settlement regarding any matter in
respect of which, under the terms of the existing indenture, the trustee shall
determine, in the exercise of its discretion, that it has responsibility to holders
of such bonded debt. The Arbitration and Mediation Committee shall serve
notice upon the creditors' representative and the debtor of the institution of
such proceeding. The creditors' representative and the debtor may also
become parties to the proceeding by entering an appearance within twenty
days after the service of such notice. The jurisdiction of the Arbitration and
Mediation Committee with respect to such proceeding shall not be affected
by the failure of the creditors' representative or of the debtor to enter an
appearance in such proceeding. If there is no reference to arbitration within
the ten-day period provided for above, the debtor may enter into the pfoposed
agreement with the creditors' representative.

(4) A decision of the Arbitration and Mediation Committee in a pro-
ceeding pursuant to paragraph (3) of this Article shall be binding upon the
creditors' representative and the debtor to the same extent as is provided
in the second sub-paragraph of paragraph 1 of Article IX of Annex II to
the present Agreement. In any proceeding to which a trustee becomes a
party pursuant to paragraph (1) or (3) of this Article, such trustee shall
have the same rights as any other party thereto.

17

ARTICLE 31

Mixed Commission for Questions respecting Annex IV
(1) The composition and organisation of the Mixed Commission provided

for in Article 16 of Annex 1V to the present Agreement and the rules for
the exercise of its jurisdiction are contained in the Charter which is appended
hereto as Annex X.

(2) The Mixed Commission shall have jurisdiction in-
(a) differences between a creditor and a debtor as to the interpretation

of Annex IV to the present Agreement, referred to it either by a
creditor and a debtor jointly, or by a creditor or a debtor whose
Government states that in its opinion the question at issue is of
general importance for the interpretation of the said Annex;

(b) cases referred to it under Article 16 of Annex IV to the present
Agreement from a Court of Arbitration established pursuant to
Article 17 of that Annex, by a Party to the present Agreement or by
the said Court of Arbitration, on the ground that such cases are of
fundamental importance to the interpretation of Annex IV, provided
that in any case before the said Court of Arbitration which is an appeal
under Article 11 of Annex IV, only the question in such case which
is of fundamental importance to the interpretation of that Annex shall
be referred to the Mixed Commission for decision.

(3) Any Party to the present Agreement which is concerned in the subject-
matter of a proceeding before the Mixed Commission shall be entitled to
become a party to such proceeding.

(4) The jurisdiction of the Mixed Commission shall not be affected by
the failure of any party to a dispute to enter an appearance in the proceeding
before the Mixed Commission.

(5) The Mixed Commission shall have power to decide questions as to
its jurisdiction under the foregoing provisions of this Article.

(6) Subject to the provisions of paragraph (7) of this Article a decision
of the Mixed Commission shall be final and binding-

(a) upon the parties to any proceeding before it:
(b) upon any party to a dispute referred to the Mixed Commission under

paragraph (2) (a) of this Article;
(c) upon a Party to the present Agreement which submits a case or

question for decision under paragraph (2) (b) of this Article:
(d) upon a Court of Arbitration by or from which a question is referred

under paragraph (2) (b) of this Article;
(e) if a term of settlement of a debt was the subject of the proceeding, in

respect of such term of settlement.

(7) A Party to the present Agreement shall be entitled to appeal from
a decision of `the Mixed Commission to the Tribunal within thirty days of
the date of the delivery of the decision on the ground that such decision
concerns a matter of general or fundamental importance. The appeal shall
be brought only with respect to any matter in such decision which is asserted
by the appellant to be of general or fundamental importance. When the
Tribunal has rendered its decision with respect to any such matter the Mixed
Commission shall take any action in connexion with the proceeding giving
rise to the appeal which may be necessary to give effect to such decision.

ARTICLE 32

Courts of Arbitration for Disputes under Annex IV

(1) A creditor and a debtor who, pursuant to the fifth paragraph of
Article 17 of Annex IV to the present Agreement, have agreed to refer a

Is

dispute to a Court of Arbitration shall each appoint an arbitrator within
thirty days of the date of such agreement . If there is more than one creditor
or more than one debtor the arbitrator shall be appointed by such creditors
or debtors jointly . If an arbitrator is not appointed within the above time-
limit , the other parties to the dispute shall be entitled to request the Inter-
national Chamber of Commerce to appoint such arbitrator. The two
arbitrators shall, within thirty days from the date of the appointment of the
arbitrator last appointed , choose a third arbitrator to act as Chairman. If
a Chairman is not chosen within such time , either party may request the
International Chamber of Commerce to make the appointment.

(2)-(a) A creditor who, pursuant to the second paragraph of Article 11
of Annex IV to the present Agreement , appeals to a Court of Arbitration,
shall within thirty days of service of the decision of the German court-

(i) notify the German Court which rendered the decision of such
appeal;

(ii) notify the debtor of the name of the arbitrator he has appointed to
sit on the Court of Arbitration.

(b) The receipt of the notice provided in sub-paragraph (a) (i) of this
paragraph shall put an end to all proceedings in German courts in respect
of the decision , in so far as it relates to the debt which is the subject of the
appeal and such decision to this extent shall have no effect.

(c) Within thirty days of the receipt of the notice provided in sub-
paragraph (a) (ii) of this paragraph , the debtor shall notify the creditor of
the name of the arbitrator he has appointed to sit on the Court of Arbitra-
tion . If the debtor does not make such notification within the time prescribed
the creditor shall be entitled to request the International Chamber of
Commerce to appoint such arbitrator . A third arbitrator , to act as Chairman,
shall be chosen in accordance with the procedure provided in paragraph (1)
of this Article.

(d) A Court of Arbitration , which is hearing an appeal under the pro-
visions of the second paragraph of Article 11 of Annex IV to the present
Agreement, shall-

(i) sit at a place within the Federal Republic of Germany , unless the
parties to the proceedings agree otherwise:

(ii) apply the principles laid down in the first paragraph of Article 11 of
Annex IV to the present Agreement;

(iii) conduct such proceedings as a new trial.

(e) If, in the course of any appeal to a Court of Arbitration under the
provisions of the second paragraph of Article 11 of Annex IV to the present
Agreement , a question is referred to the Mixed Commission under para-
graph (2) (b) of Article 31 of the present Agreement , the Court of Arbitration
shall forthwith suspend the proceeding in such appeal until the final decision
of the Mixed Commission respecting such question has been rendered. When
such decision is rendered the Court of Arbitration shall resume the proceeding
and shall take any action which may be necessary to give effect to such
decision.

(3) A Court of Arbitration shall , in reaching decisions respecting the
interpretation of Annex IV to the present Agreement , be bound by any
relevant decision of the Mixed Commission.

(4) In the event of any vacancy caused by the death , illness , withdrawal
or failure of a member of a Court of Arbitration to carry out his duties, such
vacancy shall be filled, in the same manner as the original appointment , within
thirty days of the occurrence of such vacancy.

(5) A Court of Arbitration may determine the manner in which the costs
of the proceeding , including counsel 's fees, are to be borne and, in an appeal

19

under paragraph (2) of this Article, which party shall bear the costs of the
proceeding in the German Court or how such costs should be apportioned
between the parties. In the absence of such determination each party to the
proceeding shall bear its own costs; the costs in the Court of Arbitration
and, if applicable, the costs in the German Court, shall be home as to the
one half by the creditor or creditors and as to the other half by the debtor
or debtors.

(6) A proceeding pending before a Court of Arbitration may be withdrawn
only with the consent of all parties thereto.

-(7) Subject to the provisions of this Article and of Article 17 of Annex IV
to the present Agreement, a Court of Arbitration shall determine its own
rules of procedure. In the absence of such determination, or in respect of
matters not covered by such determination, the Arbitration Code of the
International Chamber of Commerce shall apply.

(8) The decision of a Court of Arbitration in any proceeding shall be final
and binding upon the parties thereto.

ARTICLE 33

Matters arising in Deconcentration Proceedings

Matters of which disposition is specifically made in a plan approved, or
an order or regulation issued, by the Allied High Commission or any of its
subordinate agencies designated by it to act with respect to such matters,
or any agency succeeding to the powers of the Allied High Commission with
respect thereto, under Allied High Commission Laws No. 27 (Reorganisation
of German Coal and Iron and Steel Industries) and No. 35 (Dispersion of
Assets of I.G. Farbenindustrie A.G.) shall not be heard by the Tribunal or by
any other arbitral body established under the present Agreement and the
Annexes thereto. In any such disposition the creditor and debtor, the
Allied authorities and the Board of Review shall apply the provisions of the
present Agreement and the Annexes thereto. Before any plan can be
approved or any order or regulation issued disposing of any matter which is
in dispute by reason of a question of interpretation or application of the
provisions of the present Agreement or the Annexes thereto, such dispute
shall be referred to and be decided by the Tribunal or other arbitral body
which is competent under the present Agreement and the Annexes thereto.
The competence of the Tribunal or of any other arbitral body established
under the present Agreement or the Annexes thereto with respect to matters
which are not specifically disposed of under a plan, order or regulation
as aforesaid or which arise by reason of events subsequent to the entry. into
effect of such plan, order or regulation shall not be affected by the preceding
provisions of this Article.

ARTICLE 34

Consultation

In the interest of the continuing and effectual carrying out of the present
Agreement and the Annexes thereto to the satisfaction of all parties con-.
cemed, and without derogating from the obligations which the Federal
Republic of Germany has assumed-

(a) consultations will be held between the Parties to the present Agree-
ment principally concerned, if the Government of the Federal Republic

20

-et)^

of Germany or the Government of any of the creditor countries
holding a substantial share of the debts covered by this Agreement
so requests . Any Party to the present Agreement shall have the right
to participate in these consultations , and if it participates it may
invite representatives of the interested creditors or debtors of its
country to attend;

(b) if the consultations are concerned with a situation in which the
Federal Republic of Germany finds that it is faced with difficulties
in carrying out its external obligations , attention shall be given to all
relevant economic , financial and monetary considerations which relate
to the ability to transfer of the Federal Republic of Germany, as
influenced by both internal and external factors, and which relate to
the continuing fulfilment by the Federal Republic of its obligations
under the present Agreement and the Annexes thereto and under
the Agreements concerning post-war economic assistance. Due
regard will be paid to the principles by which the Conference on
German External Debts was guided, to the objectives at which it
aimed and to the undertaking of the Government of the Federal
Republic of Germany to do everything in its power to ensure the fulfil-
ment of these obligations . Advice shall , if the principal consulting
Parties to the present Agreement so decide , be sought from appropriate
international organisations or other independent experts . A request
for such advice may be made by the Federal Republic of Germany
or by any of the Parties to the present Agreement principally
concerned.

ARTICLE 35

Entry into Force

(1) Each of the Governments signatory to the present Agreement shall.
after having ratified or approved the Agreement in accordance with its
constitutional requirements, deposit with the Government of the United
Kingdom of Great Britain and Northern Ireland an instrument of ratification
or a notification that the Agreement has been approved.

(2) The present Agreement shall enter into force immediately upon the
deposit by the Government of the Federal Republic of Germany and the
Governments of the French Republic, the United Kingdom of Great Britain
and Northern Ireland and the United States of America with the Govern-
ment of the United Kingdom of Great Britain and Northern Ireland of the
instrument of ratification(') or of the notification required under paragraph (1)
of this Article. Such entry into force shall be effective as to all Governments
signatory to the Agreement which have at that time deposited the required
instrument. of ratification or notification. The Government of the United
Kingdom of Great Britain and Northern Ireland shall notify each of the
Governments signatory to the Agreement of the date of its entry into force
and of the Governments in respect of which it enters into force.

(3) The date of the entry into force of the present Agreement in respect
of any signatory Government which deposits the required instrument of
ratification or notification after the entry into force of the Agreement under
the preceding paragraph shall be the date of such deposit. The Government
of the United Kingdom of Great Britain and Northern Ireland shall notify
the other signatory Governments, and any Government which has acceded to
the present Agreement under Article 36, of such deposit and the date
thereof. .

(') September 16, 1953.

21

ARTICLE 36

Accession

(1) Any Government which has been invited by the Governments of the
French Republic, the United Kingdom of Great Britain and Northern Ireland
and the United States of America , or by any of them, and by the Government
of the Federal Republic of Germany to sign the present Agreement may
either sign or accede thereto in accordance with the terms of its invitation.
Any other Government which may , after the entry into force of the present
Agreement , establish diplomatic relations with the Federal Republic of Ger-
many, may accede thereto . Accession shall be accomplished by the deposit
of an instrument of accession with the Government of the United Kingdom of
Great Britain and Northern Ireland, which shall notify the other signatory
and acceding Governments of such deposit and the date thereof.

(2) The present Agreement shall come into force for any acceding
Government on the deposit of its instrument of accession , but not before it
comes into force in accordance with Article 35.

ARTICLE 37

Extension of Agreement to certain Territories

(1) Any Government may, at the time of its signature or accession or
at any time thereafter , declare by notification given to the Government
of the United Kingdom of Great Britain and Northern Ireland that the present
Agreement shall, as from the date specified in such notification , extend to all
or any of the territories for whose international relations it is responsible.

(2) The Government of the United Kingdom of Great Britain and Northern
Ireland shall inform all signatory and acceding Governments of any notifica-
tion received by it under this Article.

ARTICLE 38

Reservations and Qualifications

(1) Any Government which deposits an instrument of ratification or a
notification of approval or an instrument of accession to the present Agree-
ment other than in accordance with the terms of its invitation or subject
to any other reservation or qualification shall not be deemed to be a Party
to the Agreement until such reservation or qualification has been withdrawn
or has been accepted by all the Parties thereto.

(2) Any notification given under Article 37 subject to a reservation or
qualification shall not take effect until such qualification or reservation has
been withdrawn or has been accepted by all the Parties to the present
Agreement.

[Note.-The headings given to the Articles of the
Agreement are for reference only and are not intended in
any way to govern the construction of the Agreement.]

22

For Belgium :
Pour Ia Belgique:
Fur Belgien:

OBERT DE THIEUSIES.

For Canada:

Pour le Canada:

Fur Kanada:

N. A. ROBERTSON.

For Ceylon:
Pour Ceylan :
Fur Ceylon:

V. COOMARASWAMY.

For Denmark:
Pour le Danemark:

Fiir Danemark:

E. REVENTLOW.
ANTHON VESTBIRK.

71

For the French Republic:
Pour la Republique Francaise:

Fur die Franzosische Republik:

R. MASSIGLI.

For Greece:
Pour In Grece:
Fur Griechenland:

LEON V. MELAS.

For Iran:

Pour I'Iran:

Fur den Iran:

For Ireland :
Pour I'Irlande: -
Fur lrland:

F. H. BOLAND.

72

For Italy:
Pour I'Italie:

Fur Italien:

For the Principality of Liechtenstein.
Pour la Principaute du Liechtenstein:
Fur das FUrstentum Liechtenstein:

W. STUCKI.

For Luxembourg:
Pour Luxembourg:
Fur Luxemburg:

A. J. CLASEN. .

For Norway:

Pour]a Norvege:

Fur Norwegen:

P. PREBENSEN.

73

For Pakistan:
Pour le Pakistan :
Fur Pakistan:

M. A. H. ISPAHANI.

For Spain:
Pour l'Espagne:
Fiir Spanien:

PRIMO DE RIVERA.

For Sweden:
Pour la Suede:

Fur Schweden:

GUNNAR HAGGLOF.

For the Swiss Confederation:
Pour la Confederation suisse:

FOr die Schweizerische Eidgenossenschaft:

W. STUCKI.

74

2/i
For the Union of South Africa:
Pour (' Union d 'Afrique du Sud:
Fur die Union von Sddafrika:

A. L. GEYER.

For the United Kingdom of Great Britain and Northern Ireland:
Pour le Royaume -Uni de Grande-Bretagne et d'Irlande du Nord:
Fur das Vereinigte KSnigreich von Grossbritannien and Nordirland:

GEORGE RENDEL.

For the United States of America:
Pour les Etats -Unis d'Amerique:

Fdr die Vereinigten Staaten von Amerika:

WARREN L. PIERSON.

For the Federative People 's Republic of Yugoslavia:
Pour In Republique Federative Populaire de Yougoslavie:
Fur die Federative Volksrepublik Jugoslawien:

JAKSA PETRIC.

75

a313
ANNEX I

[NOTE: The text reproduced hereunder is the text of Appendix 3 to the
Report of. the Conference on German External Debts with such changes as
were required to achieve uniformity in the three languages. Supplementary
understandings reached by the parties with respect to this Annex after the
close of the Conference are attached hereto as Sub-Annexes A to E.]

Agreed Recommendations for the Settlement of Reich debts and debts of

other public authorities.

A.Debts of the Reich

The Government of the Federal Republic of Germany (hereafter referred
to as the Federal Government) will undertake to offer to the Bondholders
to pay and transfer the following amounts:-

1. The 7 per cent. External (Dawes) Loan 1924

(a) As on the first coupon date following 31st March, 1953, interest
at 51 per cent. per annum on the American Issue and 5 per cent. per
annum on the other Issues.

(b) As on the first coupon date following 31st March, 1958, a sinking
fund of 3 per cent. per annum on the American Issue and 2 per cent.
per annum on the other Issues shall be added to the above interest
payments and constitute with them a cumulative annuity.

(c) The maturity date shall be extended to the year 1969.
(d) Arrears of interest outstanding shall be recalculated at 5 per cent

simple interest, and in respect of the resulting total the Federal Govern-
ment will issue 20-year Bonds carrying 3 per cent per annum interest
and after 5 years 2 per cent. sinking fund. On Bonds for so much
as represents arrears due to 31st December, 1944, payment will
be made as from 15th April, 1953: Bonds for the balance will
not be issued until the unification of Germany when payment on these
Bonds will begin.

(e) In all respects other than those indicated above, the terms of the
original Loan contracts shall be maintained.

(f) All expenses incidental to carrying out the above modifications of the
original contracts shall be borne by the Government of the Federal
Republic.

2. The 51 per cent. International (Young) Loan 1930
(a) As on the first coupon date following 31st March, 1953, interest at

5 per cent. per annum on the American Issue and 41 per cent per
annum on the other Issues.

(b) As on the coupon date following 31st March, 1958. a sinking fund
of 1 per cent. per annum shall be added to the above interest payments
and constitute with them a cumulative annuity.

(c) The maturity date shall be extended to the year 1980.
(d) Arrears of interest outstanding shall be recalculated at 4} per cent

simple interest and in respect of the resulting total the Federal Govern-
ment will issue 20-year Bonds carrying 3 per cent. per annum interest
and after 5 years I per cent. sinking fund. On Bonds for so much as
represents arrears due to 31st December, 1944. payment will be made
as from 15th April, 1953.(') Bonds for the balance will not be issued

(') It has now been agreed that the second sentence of paragraph 2 (d) shall read
as follows:-

" On bonds for so much as represents arrears due to 31st December, 1944, payment
of a first coupon representing six months' interest will be made on 1st June, 1953."

77

until the unification of Germany , when payment on these Bonds will
begin.

(e) The amounts due in respect of the various issues of the 51 per cent.
International Loan 1930 are payable only in the currency of the
country in which the issue was made. In view of the present economic
and financial position in Germany, it is agreed that the basis for
calculating the amount of currency so payable shall be the amount in
U.S. Dollars to which the payment due in the currency of the country
in which the issue was made would have been equivalent at the rates
of exchange ruling when the Loan was issued. The nominal amount in
U.S. Dollars so arrived at will then be reconverted into the respective
currencies at the rate of exchange current on 1st August, 1952.

Should the rates of exchange ruling any of the currencies of issue on
1st August, 1952, alter thereafter by 5 per cent. or more, the instal-
ments due after that date, while still being made in the currency of the
country of issue, shall be calculated on the basis of the least
depreciated currency (in relation to the rate of exchange current on
1st August, 1952) reconverted into the currency of issue at the rate
of exchange current when the payment in question becomes due.

(f) In all respects other than those indicated above, the terms of the
original Loan contracts shall be maintained.

(g) All expenses incidental to carrying out the above modifications of the
original contracts shall be borne by the Government of the Federal
Republic.

3. The 6 per cent. External (Match) Loan. 1930
(a) As on the first coupon date following 31st March . 1953, interest at

4 per cent . per annum.
(b) As on the first coupon date following 31st March, 1958, a sinking

fund of 1a per cent. shall be added to the above interest payments and
constitute with them a cumulative annuity.

(c) Arrears of interest to be recalculated at 4 per cent . simple interest but
otherwise to receive the same treatment as the arrears in respect of the
Young Loan.

(d) The maturity date shall be extended to the year 1994.
(e) As long as the service of the Match Loan is effected according to the

provisions of this Settlement Plan, the payment for interest and
amortisation of the Loan will be made at the office of the Skandinaviska
Banken in Stockholm , Sweden, in Swedish Kronor equivalent to the
amount due in U.S. dollars at the rate of exchange on the due date.

(f) In all other respects other than collateral the Match Loan shall have
the same treatment as the Young Loan.

4. Konversionskasse Bonds
The Federal Government will undertake to make the following payments

in respect of Konversionskasse Bonds and Scrip:-

-(a) As on the first coupon or interest date following after 31st March, 1953,
interest at the original contractual rates;

(b) as on the first coupon date following after 31st March, 1958, a sinking
fund of 2 per cent. per annum shall be added to the above interest
payments and constitute with them a cumulative annuity;

(c) the maturity dates of these bonds shall be extended by 17 years from
the existing maturity dates;

(d) two-thirds of the arrears of interest calculated at the contractual rates
shall be waived. The remaining one-third shall be funded and carry
the same interest and sinking fund as the original Bonds;

78

(e) in all other respects the. original contracts of these Bonds shall be
maintained;

(f) all expenses incidental to carrying out the above modifications of the
original contracts will be borne by the Federal Government;

(g) Reichsmark Bonds and Scrip will be converted into Deutsche Mark
at the rate of 10:1.

5. Certain small liabilities of the Reichsbahn and the Reichspost in foreign
currencies other than those covered by Annex IV will be the subject of
negotiation between the Federal Government and the creditors.

6. Debts in Reichsmarks of the Reich , the Reichsbahn, the Reichspost and
the State of Prussia
In response to the request of the creditors' representatives the Federal

Government will undertake-

(a) to extend at their request and in application of the principle of
national treatment to foreign creditors the benefit of the advantages
and compensations which have been or may ultimately be granted
in connection with the monetary reform to German creditors;

(b) to extend to foreign creditors at the time of the enactment of any future
German law relative to the conversion and settlement of debts the
benefit of the most favourable treatment provided by this law for
German creditors;

(c) if the law mentioned in paragraph (b) above is not promulgated
before 1st January, 1954, or does not cover all categories of debts, to
open before 1st April, 1954, negotiations with the foreign creditors'
representatives in course of which these representatives reserve the
right to ask for a special settlement of these debts.

The present undertaking applies to all Reichsmark debts of the
Reich, the Reichsbahn and the Reichspost whether represented by
Bonds (Treasury Bills, obligations of the Ablosungsanleihen , &c.) or
not so represented;

(d) The Federal Government further undertakes to extend the same treat-
ment to the future service of the Reichsmark liabilities of the State
of Prussia.

B.External Bonds issued or guaranteed by the States (Lander), Municipali-
ties and similar public bodies within the territory of the Federal
Republic of Germany

7. The respective debtors shall pay to be transferred by the Federal
Government the following amounts :-

(1) Bondi other than those of the State of Prussia
(a) As on the first coupon date following after 31st March, 1953, 75 per

cent . of the original contractual interest (subject to a minimum of
4 per cent . per annum and a maximum of 5+ per cent. per annum)
or the rate specified in the original contract if less than 4 per cent.
per annum;

(b) interest at the same rates on two-thirds of any arrears of interest
(other than interest already covered by Konversionskasse Bonds or
similar agreed arrangements); these arrears shall be funded;

(c) as on the first coupon dates following after 31st March, 1958, a
sinking fund of 1 per cent . per annum , to be increased on 31st March,
1963, to 2 per cent . in the case of loans maturing in 1968 or after
shall be added to the above interest payments and constitute with
them a cumulative annuity;

7<)

(d) the maturity dates of these Loans shall be extended by 20 years
from the existing maturity dates;

(e) in respects other than those indicated above, the terms of the original
loan contracts shall be maintained unless otherwise agreed by the
creditor in special circumstances . Where exceptional circumstances
peculiar to a particular debtor are such as to satisfy the creditors'
representatives that it is impracticable for that debtor to conform to
the general arrangement, such adjustment as may seem necessary shall
be made by agreement between the debtor and the creditors'
representatives.

(/) Bonds issued and payable outside of the territory of the Federal
Republic denominated in Reichsmark shall be converted , at the rate
of 10:1 . into Deutsche Mark . They will carry interest at the original
contractual rate . Arrears of interest shall be funded on the same
basis and shall carry the same rate of interest . The bonds shall be
extended for a period of 15 years after the maturity date, and will be
redeemable in equal annuities , the first being due' on the first coupon
maturity date , in 1958 . Interest and redemption moneys will be
transferred in the currency of the country where the bondholder has
his residence.

(g) Reference to an " original contract " or to an " original contractual
interest " shall be read as reference to the contract or the relative
contractual ' interest subsisting between creditor and debtor at the
time when the borrowing was. first made or the obligation was first
incurred, unless a conversion (herein called an "effective conversion ")
was made before 9th June, 1933 , or,was made on or after that date
on account of the insolvency or threatened ' insolvency of the debtor
or as a result of free negotiation ; provided that-

(i) in disputed cases the decision shall lie with a Court of Arbitration
where the burden shall be on the debtor to prove that the
arrangement was freely negotiated, and -

(ii) arrangements made where the German Custodian of Enemy
Property or a person appointed by a German authority in an
occupied territory represented the creditors or resulting from mere
acceptance by the creditor of a unilateral offer made by the
debtor shall be presumed not to have been freely negotiated.

In calculating future interest and arrears of interest under the
general formula , the original contractual rate shall apply. Where,
however, an effective conversion has taken place the converted rate
of interest shall apply; provided that in such case the converted rate
shall not be subject to any reduction either as to arrears of interest
or as to future interest , unless the debtor prefers calculation on the
basis of the original contractual ' rate under the general formula.

(h) All expenses incidental to carrying out the above modifications of the
original contracts shall be borne by the debtors.

(z) Where the remaining capital amount of the total of all bond issues in
foreign currency of a particular debtor is small, the debtor may offer
an earlier repayment and final settlement of the entire amount of such
indebtedness and arrears of interest without regard to the limitations
and provisions ' under (d) above relative to the prolongation of the
indebtedness.

(/) All corporate obligations guaranteed by a State , city, municipality or
other governmental body shall be settled in accordance with " Agreed
Recommendations for the Settlement of Medium and Long-Term

80

3 17
German Debts resulting from private capital transactions " (Annex 11)
provided that such guarantees shall continue in force in accordance
with its terms.(')

(2) Bonds of the State of Prussia
The Federal Government, on behalf of the several Lander which suc-

ceeded to territory and assets formerly belonging to the State of Prussia,
shall make payments as follows: -

(a) As to External Sinking Fund 61 per cent . Dollar Bonds of 15th
September . 1926, due 15th September, 1951. and External Sinking
Fund 6 per cent. Dollar Bonds of 15th October, 1927, due
15th October, 1952:-

(i) The Federal Government will issue new dollar bonds bearing
first coupon dated 1st April, 1953. and maturing in twenty years,
in the same denominations as the outstanding bonds of the above
issues bearing interest at the rate of 4 per cent ., payable semi-
annually on Ist April and 1st October . On 1st April, 1958, a
sinking fund of I per cent . per annum shall be added to the
above interest rate and constitute with it a cumulative annuity.
The debtor may call bonds by lot at par or may purchase bonds
in the open market or otherwise and may provide additional
amortisation as long as the service is maintained in accordance
with the Contract.

(ii) Outstanding coupons on the old issues bearing dates from
15th March, 1933 , to 31st December, 1936, will be extended for
a period of twenty years , and upon such extended maturity
50 per cent. of the amount thereof shall be paid in United States
dollars on the corresponding dates in 1953 , 1954 , 1955 and 1956.

(iii) Coupons maturing on or after 1st January, 1937 , shall receive no
payment until such time as territories formerly belonging to the
State of Prussia and now outside the territory of the Federal
Republic shall be joined to the Federal Republic, at which time
payment shall be the subject of negotiation.

(iv) All expenses incidental to carrying out the above shall be borne
by the Federal Government. .

(b) As to the 41 per cent. Swedish Crown Bonds of the Lubeck State
Loan of 1923 , taken over by the State of Prussia in 1938:

The outstanding bonds of this loan, for which notice of repay-
ment was given for 1st May-Ist November , 1944 , will be redeemed
upon presentation at the current rate of exchange , subject to a
discount of 50 per cent. of the nominal amount and without
payment of any arrears of interest.

(3) Non-Bonded Indebtedness (other than that covered by Annex IV)
The terms of paragraph 7 (1) will apply , mutatis mutandis , service starting

from Ist January, 1953. In the settlement of Mark claims regard will be
had to the relevant provisions of Annex IV to the Agreement on German
External Debts.

(') See Annex VII.

81

C.General Provisions

8. Procedure for carrying out these proposals

(a) The terms of the proposals may be enfaced on existing bonds or new
bonds issued in exchange for existing bonds, and new bonds or frac-
tional scrip issued for arrears of interest, depending upon the
convenience and custom prevailing in the several markets in which
the bonds were originally issued. Such enfaced bonds or new bonds
will conform to prevailing market practice. The debtors at their
own expense will employ suitable banking institutions for the purposes
of carrying out the details of the proposal. The debtors at their own
expense will meet all requirements of governmental authorities and
securities markets in order to ensure maximum marketability.

Term of Offer
(b) The offer will be made in the respective countries as may be agreed

with Bondholders' Councils or analogous bodies. and shall remain open
for acceptance by the bondholders for at least five years. The debtors
shall extend the offer for a further period for a reasonable cause.

Reservation of Rights
(c) If any debtor fails to fulfil the obligation undertaken under the present

Agreement the creditors shall be entitled to revert to their original
contractual rights.

Paying Agents' and Trustees' Expenses
(d) Paying Agents' commissions and expenses and Trustees' fees and

expenses for the future will be paid and transferred.

Other Expenses

(e) The creditors' representatives reserve the right to obtain payment from
the respective debtors of all expenses incurred by them in connection
with the London Conference, and the making of an offer hereunder
shall be deemed an acceptance by the debtor of this Clause. Nothing
herein contained shall preclude any creditors' representative from
making and collecting such reasonable additional charge as it may deem
appropriate from the bondholders or creditors in accordance with
established practice or otherwise.

Validation

(f) The Federal Government undertakes to do all in its power in order to
establish, on the basis of the German Validation Law passed by its
Parliament and about to be enacted, an appropriate procedure for the
validation of German foreign currency bonds, which procedure shall
be effective in the several creditor countries as soon as possible but
not later than on 1st February, 1953.

Payment on bonds or coupons which require validation under the
German validation procedure shall not be made until such bonds or
coupons shall have been validated pursuant thereto.

9. The Bondholders' Councils concerned or analogous bodies will recommend
these terms to the acceptance of their Bondholders.

82

D.-Claims arising out of awards of Mixed Claims Tribunals

10. Mixed Claims Bonds

The German Delegation on External Debts, on the one hand, and
the representatives of the American Awardholder Committee Concerning
Mixed Claims Bonds on the other hand , have agreed as follows: -

The Federal Republic of Germany will propose to the Government of the
United States of America and the Awardholders' Committee will recommend
to the Government of the United States and to the individual awardholders
the settlement on the following terms of the obligation of the Federal Republic
of Germany to the United States on behalf of private United States nationals
for whose benefit Mixed Claims Bonds were issued by Germany in 1930 and
which bonds are in default;

(1) The payment by the Federal Republic on 1st April, 1953, and on
1st April of each succeeding year during the periods described of
the following amounts:-

For each of the first five years 3,000,000
For each of the next five years 3,700,000
For each of the next sixteen years ... 4,000,000

Payment will be made in' United States currency dollars to the
United States for distribution to the awardholders.•

(2) Any instalment not paid when due will bear interest at 31 per cent.
from due date to date of payment.

(3) Bonds denominated in dollars and maturing in the amounts and on
the dates of the payments will be issued in evidence of the obligations
of the Federal Republic, and upon issuance a proportionate number of
old Mixed Claims Bonds will be cancelled and returned to the Federal
Republic.

(4) The terms of the settlement will be embodied in a bilateral agreement
between the Federal Republic and the United States.

(5) Full performance of this Agreement by the Federal Republic and by
any successor Government and payment of the amounts due under this
Agreement shall constitute fulfilment by the Federal Republic and by
any successor Government and full discharge of each of them of their
respective obligations under the Agreement of 23rd June, 1930, and
Bonds issued pursuant thereto in respect of awards of the Mixed
Claims Commission, United States and Germany made on behalf of
nationals of the United States, anything in the exchange of letters of
23rd October, 1950, and 6th March, 1951, between Chancellor Adenauer
and the Allied High Commissioners for Germany or in the memo-
randum of December 1951 prepared by the Tripartite Commission to
the contrary notwithstanding.

11. Grieco-German Arbitral Tribunal Claims -
A preliminary exchange of views has taken place between the Greek and

German Delegations in regard to claims held by private persons arising out of
decisions of the Mixed Gra'co-German Arbitral Tribunal established after the
First World War. This will be followed by further discussions, the result of
which, if approved, should be covered in the Intergovernmental Agreement.

83

E.Miscellaneous

The following settlements are recommended:--

12. Lee Higginson Credit

(a) Participants to receive new two-year Notes of the Federal Government
for full principal amount of their respective participations . (Two-year
Notes, as original period of the credit when granted in 1930 was
two years.)

(b) No back interest.
(c) No Gold clause.
(d) New Notes to bear interest from effective date of agreement at rate of

31 per cent . per annum payable in advance monthly.
(e) Collateral fund to be reconstituted in form of a Deutsche Mark deposit

in the Bank deutscher Lander, in the name of the German Federal
Debt Administration as Trustee ; such fund to be calculated to be
the equivalent of the notes in Deutsche Marks at official rates of
exchange , and to be built up by the Federal Republic in 24 equal
monthly instalments from date of the Notes.

(f) Participants to be entitled to receive prepayment of the whole or part
of their notes , if they wish , in Deutsche Marks converted at official
rate and to constitute full discharge of dollar or sterling obligation pro
Canto; such payment to be made at participants ' option as and when
German laws and regulations so permit. Any such payment to be made
out of the collateral fund to the extent the participants' proportionate
interest in the collateral so permits, any balance to be paid in Deutsche
Marks directly by the Federal Government.

13. Bank for International Settlements Credits

(a) The Federal Government will pay to the Bank for International Settle-
ments as from 1st January , 1953, in respect of current interest on the
claims of the Bank an annual sum of 5,600,000 Swiss francs.

(6) In consideration of the payment of this annuity the Bank has agreed to
maintain its credits at their present level until 31st March, 1966. It
has also agreed to postpone until that date the settlement of arrears of
interest.

For the full text of this Arrangement see Sub-Annex A.

14. Ionversionskasse Receipts

(a) The Federal Government agrees to assume liability for full payment in
the due currencies to the foreign creditors of the sums paid into the
Konversionskasse by debtors in the Saar in respect of which the foreign
creditors have not received foreign exchange payments or been other-
wise satisfied.

(b) The Federal Government agrees to assume liability for payment in the
due currencies to the foreign creditors of 60 per cent. of the sums paid
into the Konversionskasse by debtors in Austria , France, Belgium and
Luxemburg in respect of which the foreign creditors have not received
foreign exchange payments or been otherwise satisfied.

(c) The Federal Government will negotiate with the foreign creditors ' repre-
sentatives before the end of December 1952 as regards the implementa-
tion of these undertakings.

84

32/
15. Liability in respect of Austrian Governmental Debts

The creditors have been unable to arrive at a settlement on this question,
which will be the subject of further negotiations at an early date.

16. Agreement between Belgium and the Federal Republic of Germany(')
A draft Agreement between Belgium and the Federal Republic of Germany

was reached on 4th August, 1952.

SUB-ANNEX A TO ANNEX I

Arrangement between the Federal Republic of Germany and the Bank
for International Settlements(')

The Government of the Federal Republic of Germany,

represented by the Federal Ministers of Finance and for Economy,
these latter being represented by Herr Hermann J. Abs,

and

The Bank for International Settlements, Basle, -

represented by Monsieur Roger Auboin, General Manager and
Alternate of the President,

make the following contract with regard to the present investments of the
Bank for International Settlements in Germany:

1. The Government of the Federal Republic of Germany will pay to the
Bank for International Settlements as 'from 1st January, 1953, to
31st March, 1966, an annual sum of Swiss francs 5,600,000 by quarterly
payments falling due at the expiration of each quarter on 1st April, 1st July,
1st October and 2nd January.

2. These payments will satisfy all claims to current interest, including
interest on arrears of interest, which the Bank for International Settlements
possesses as a result of its present investments in Germany.

3. The payments will be made for account of those concerned. If and in
so far as the Bank for International Settlements possesses claims to interest
arising out of its present investments in Germany against persons or entities
other than the Federal Republic of Germany, these claims to interest will
pass to the Federal Republic of Germany at the time of the payments made
under paragraph 1 above.

4. Subject to the above-mentioned provisions, the existing legal position
will in no way be changed by the present provisional settlement. In
particular, the rights and obligations of the Federal Republic of Germany
with regard to the investments of the Bank for International Settlements in
Germany will not thereby'be extended.

5. In consideration of the payments provided for in paragraph 1, the
Bank for International Settlements will not, prior to 1st April, 1966, demand

(1) See Sub-Annex B.
(a) The text of this Arrangement replaces the text of the draft Arrangement given

in Annex A to Appendix 3 to the Conference Report.

85

the reimbursement of the principal of its investments in Germany or the
payment of arrears of interest.

6. It is mutually recognised that this contract shall form an integral part
of the London Agreement on German External Debts and the Annexes thereto
and shall come into force at the same time as that Agreement.

7. This contract has been done in two original copies, of which one will
be held by the Federal Ministry of Finance in Bonn and the other by the
Bank for International Settlements in Basle.

Basle , 9th January, 1953.

ABS. R. AUBOIN,

General Manager , Alternate of the
President.

SUB-ANNEX B TO ANNEX I

Agreement between Belgium and the Federal Republic of Germany(')

AGREEMENT

between Belgium and the Federal Republic of Germany on the Settlement of
Belgian Claims arising out of the Annuities provided for in the German/
Belgian Agreement of 13th July, 1929.

Belgium, of the one part, and the Federal Republic of Germany, of the
other part, have agreed, as a result of negotiations which took place at London
during the International Conference on German External Debts, to conclude
the following Agreement:

ARTICLE I

RM.
The Government of the Federal Republic of Germany

recognises that a sum amounting to 107,856,83565
was on 10th May, 1940, placed to the credit of the Belgian
Government in respect of the annuities provided for in the
German/Belgian Agreement of 13th July, 1929, and paid
into the Konversionskasse up to 15th November, 1939.

On the other hand, the following were not paid into
the Konversionskasse and are still owing to the Belgian
Government--

(a) the monthly portions of annuities due between
15th December, 1939, and 10th May, 1940, namely 10,833,333 33

(b) the monthly portions of annuities due between
10th May, 1940, and 8th May, 1945, namely ... 105,908,33334

Total 224,598,502.32

(') The text of this Agreement replaces the text of the draft Agreement given in
Annex B to Appendix 3 to the Conference Report.

86

3-23
ARTICLE 2

Being willing to compromise on the settlement of the above-mentioned
debt, the Government of the Federal Republic undertakes to pay, and the
Belgian Government undertakes to accept, a lump sum equal to forty (40)
million Deutsche Mark, payable in fifteen (15) annual instalments falling
due on 1st July of each of the years 1953 to 1967, namely:

5 annuities, from 1953 to 1957, amounting to DM.2 million each;
10 annuities, from 1958 to 1967, amounting to DM. 3 million each.

The Belgian Government agrees to accept the above payments in final,
and definitive settlement of the Belgian claims concerned up to 8th May, 1945.

ARTICLE 3

Each of the above-mentioned annuities shall be represented by a bond
of the Federal Republic, expressed in Deutsche Mark,. and shall be trans-
ferred in Belgian currency at the mean official rate of the Bank deutscher
Lander in operation on the day before the bond becomes due.

The bonds shall be delivered to the Belgian Government on 1st April,
1953, at the latest.

ARTICLE 4

Any bond not paid at the date when it becomes due shall bear interest
at the rate of 3 per cent. per annum for the benefit of the Belgian Government.

ARTICLE 5

The present Agreement will be ratified. The instruments of ratification
will be exchanged at Brussels.

The Agreement will enter into force upon the exchange of the instruments
of ratification.

ARTICLE 6

The present Agreement is drawn up in the French and German languages,
the two texts being equally authoritative. '

In witness whereof the undersigned plenipotentiaries, having been duly
authorised thereto, have appended their signatures to the present Agreement.

Done at Bonn on the 23rd day of December, 1952, in two original texts
in the French and German languages.

For Belgium : For the Federal Republic of
Germany:

F. MUULS. ABS.

87

SUB-ANNEX C TO ANNEX I

Exchange of Bonds of the Prussian External Loans of 1926 and 1927

German Delegation
for External Debts. _
243-18 Del. 38-2151/52.

To the
Chairman of the
Tripartite Commission on German Debts,
29, Chesham Place,
London, S.W. 1.

Mr. Chairman. London, 20th November, 1952.

Exchange of Bonds of the Prussian External Loans of 1926 and 1927

With reference to the exchange of letters between the Federal Chancellor
and the Allied .High Commissioners for Germany of 6th March, 1951, I
confirm that the declaration of the German Delegation made at the London
Debt Conference on 12th March, 1952, concerning the readiness of the
Federal Republic of Germany to assume responsibility towards the creditors
for the 61 per cent. Prussian External Loan of 1926 and the 6 per cent.
Prussian External Loan of 1927 has the meaning and effect that the Prussian
Loan debts are to be treated as liabilities of the German Reich within the
meaning of the exchange of letters of 6th March, 1951, for which the Federal
Republic is responsible. With regard to this declaration of the German
Delegation, the legislative body of the Federal Republic of Germany has
included the following provision in the Validation Law for German External
Bonds of 25th August, 1952-Bundesgesetzblatt I No. 35, page 553:-

" PARAGRAPH 74

Foreign Currency Bonds of the German Reich and of the
former Land Prussia

(1) For the purpose of this Law, the German Federal Republic shall
be deemed to be the issuer of the foreign currency bonds issued by the
former Land Prussia, as long as no other provision is made."

Please accept, Mr. Chairman , the expression of my highest esteem,

HERMANN J. ABS.

SUB-ANNEX D TO ANNEX I

Agreement on the Conversion and Settlement of the Foreign Goldmarh
Bonds of German Municipalities

The Chairman,
Tripartite Commission for
German External Debts,
29 Chesham Place, S.W. 1.

29 Chesham Place, S.W. 1,
Mr. Chairman, 19th November, 1952.

We have the honour to inform you that the German Delegation for
Foreign Debts and the British Committee of Long-term and Medium-term

88 1

Creditors of Germany have agreed on the conversion and settlement of the
foreign goldmark bonds of German Municipalities in the following terms:-

(1) It is agreed that the conversion and settlement of the service of the
Reichsmark bonds issued and payable abroad, provided in para-
graph 7 (1) (j) of Appendix 3 of the Report of the Debt Conference,
do not refer to the loans of Municipalities in Federal Germany
expressed in goldmarks or in Reichsmarks with a gold clause.

(2) The principle is agreed that bonds of those goldmark loans or Reichs-
mark loans with a gold clause of German Municipalities in Federal
Germany, which have a specific foreign character, shall be converted
into Deutschemarks on the basis of 1 goldmark or 1 Reichsmark
with a gold clause=1 Deutschemark. The determination of the
characteristics which denote a specific foreign character of such bonds
shall comply with the regulations resulting from the discussions which
are foreseen in the reservations contained in Article V, paragraph 3.
of Appendix 4, and in Article 6 of Appendix 6, of the Report of
the Debt Conference.

(3) The liabilities of the German Municipalities in Federal Germany
arising out of such goldmark bonds or Reichsmark bonds with a gold
clause which have a specific foreign character, shall be settled in
accordance with the recommendations of paragraph 7, section (1).
(a) to (e) and (g) to (1) of Appendix 3 of the Report of the Conference
referring to external bonds issued or guaranteed by the States (LAnder),
Municipalities and similar public bodies, within the territory of the
Federal Republic of Germany.

We would ask you to approve our agreement as set forth above, and to
attach the text of this letter as sub-annex to Annex No. I of the Debt
Agreement.

Accept, Mr. Chairman, the assurance of our highest esteem,

14ERMANN J. ABS. O. NIEMEYER.
Head of the German Delegation Chairman of Negotiating Committee

for External Debts. " A " at the Conference on German
External Debts.

SUB-ANNEX E TO ANNEX I

Agreement on the Settlement of the Liabilities of the " Konversionskasse far
Deutsche Auslandsschuldeu " resulting from Payments made by Debtors
in the Saar Territory and in Austria , France, Luxembourg and Belgium

German Delegation
for External Debts.

243-18 Del. 38-1934/52.

To
Sir Otto Niemeyer,
c/o Council of Foreign Bondholders,
17 Moorgate.
London, E.C. 2.

Dear Sir Otto, London, 14th November, 1952.
I have the honour to summarise the agreement reached in our discussions

on 20th October and 14th November, 1952, as follows:-
With regard to the implementation of the obligation assumed under the

terms of paragraph 14 of Appendix 3 to the Final Report of the Conference,

89

the Government of the Federal Republic of Germany is prepared to settle
the liabilities of the Konversionskasse fur Deutsche Auslandsschulden
resulting from payments made by debtors in the Saar territory and in
Austria, France, Luxembourg and Belgium to the extent that the creditors
have neither received payments in non-German currency nor been otherwise
satisfied, in the following manner:-

I.-Bonded Debts

1. Arrears of Interest

Redemption of the coupons to be presented will be made with respect
to payments effected by debtors-

(a) from the Saar territory, in full; and from France, Luxembourg and
Belgium, at the rate of 60 per cent. of the debtors' payments; redemp-
tion to be made in the years 1953 to 1957 by paying-

coupons matured until the end of 1941, on the first coupon date
following 31st March, 1953;

coupons matured in 1942, on the first coupon date following
31st March 1954:

coupons matured in 1943, on the first coupon date following
31st March, 1955;

coupons matured in 1944, on the first coupon date following
31st March, 1956,

coupons matured in 1945, on the first coupon date following
31st March„ 1957;

(b) from Austria, at the rate of 60 per cent. of the debtors' payment;
redemption to be made in the years 1953 to 1957 by paying-

coupons matured in 1938, on the first coupon date following
31st March, 1953;

coupons matured between 1st January, 1939, and 30th June,
1940, on the first coupon date following 31st March, 1954;

coupons matured between 1st July, 1940, and 31st December,
1941, on the first coupon date following 31st March, 1955;

coupons matured between 1st January, 1942, and 30th June,
1943, on the first coupon date following 31st March, 1956;

coupons matured between Ist July, 1943. and 8th May. 1945,
on the first coupon date following 31st March, 1957.

2. Amortisations
Amortisation of the total amount to be established will be made either

by acquisition of bonds or by payment in cash with respect to payments
effected by debtors-

(a) from the Saar territory, in full;
(b) from Austria, France, Luxembourg and Belgium at the rate of

60 per cent. of the debtors' payments;

in five equal annual instalments, starting on 1st July, 1953, and thereafter on
1st July of each of the following four years.

Should the Government of the Federal Republic of Germany be unable to
obtain by 1st July, 1953, an overall survey of the total amount of amortisa-
tions to be made, it may begin payments not later than three months after
that date:

90

II.-Other Debts

Payment to be made in cash, the principles of Part I above applying
mutatis mutandis, in five equal instalments, starting on 1st July, 1953, and
thereafter on Ist July of each of the following four years.

Should the Government of the Federal Republic of Germany be unable
to obtain by 1st July, 1953, an overall survey of the total amount to be paid,
it may begin payments not later than six months after that date.

For the purpose of ascertaining the total amount of liabilities in question,
the Government of the Federal Republic of Germany will by public notice
request the creditors and the debtors to notify the Konversionskasse fur
Deutsche Auslandsschulden of any claims not settled and of any payments
made to the Konversionskasse respectively, and to submit to the Konversions-
kasse any existing documents substantiating such notification. The Konver-
sionskasse fur Deutsche Auslandsschulden in Berlin will be instructed to
register liabilities due for consideration.

III.-Small Amounts

The Government of the Federal Republic of Germany may at its discre-
tion effect payments for very small amounts in respect of bonded debts or
other debts within a shorter period.

I should be much obliged if you would confirm that the foregoing
proposal is a correct statement of the agreement reached by us and can,
therefore, form the subject of the envisaged exchange of letters.

Please accept, Sir, the expression of my highest esteem.
Yours very sincerely,

ABS.

Council of Foreign Bondholders,
17 Moorgate,

London , E.C. 2,
Dear Mr. Abs, 18th November, 1952.

I have to thank you for your letter of the 14th November with regard to
the settlement of the Konversionskasse Receipts referred to in paragraph 14 (c)
of the Report of the Committee A.(')

It is my understanding that the words at the top of page 2 (') should read
" his zum Ende des Jahres 1941 " and that " am ersten auf den 31. Matz
folgenden Kupontermin " means the first coupon date following the
31st March.

Subject to this , I am in agreement with the terms of your letter.

Yours sincerely,
O. E. NIEMEYER,

Chairman of Negotiating Committee A at
the Conference on German External Debts.

Mr. Hermann J. Abs.

(') Appendix 3 to the Conference Report (Annex I to the Agreement).'
(2) Section I, 1 (a), first sub -paragraph.

91

ANNEX II

[Note : The text reproduced hereunder is the text of Appendix 4 to the
Report of the Conference on German External Debts with such changes as
were required to achieve uniformity in the three languages . Supplementary
understandings reached by the parties with respect to this Annex after the
close of the Conference are attached hereto as a.Sub-Annex.]

Agreed Recommendations for the Settlement of Medium and Long-Term
German Debts Resulting from Private Capital Transactions

CONTENTS
ARTICLE

1. Introductory.

H. Definitions.

III. Debts Covered.

IV. Outstanding Amount of Debt.
V. Settlement Terms.

1. Principal.
2. - Foreign Currency Debts with Gold Clauses.
3. German Currency Debts with Gold Clauses.
4. Arrears of Interest.
5. Future Rate of Interest.
6. InterestRate in Cases where there has been an Effective Conversion.
7. Payment of Interest.
8. Amortisation Payments.
9. Maturity.

10. Repayment of Small Amounts of Indebtedness.
II.. Hardship Cases.
12. Security.
13. Reserves and Sinking Funds.
14. Provision of Foreign Exchange.
15. Default of the Debtor.
16. Modification of Terms.
17. Concessions for Benefit of Debtors.

VI. Miscellaneous Provisions affecting Debts.
1. Repayment in German Currency.
2. Change of Creditor.
3. Change of Debtor.

VII. Procedure for Negotiation of New Contracts.
VIII. Creditor Representation.
IX. Arbitration and Mediation Committee.
X. Expenses of Creditors, Creditor Representatives and Others.
XI. Entry into Force.

ARTICLE I

Introductory

This Agreement establishes terms and procedures which are to govern the
settlement of the debts described in Article III below . The Agreement does
not in itself modify the terms of the debts to which it applies . Rather, it is
contemplated that new contracts will be entered into between each debtor
and his creditors pursuant to the provisions of this Agreement . The new
contracts shall retain the terms of the existing contracts unless modified by
arrangements between creditor and debtor within the framework of this
Agreement.

92

ARTICLE 11

Definitions

Wherever used in this Agreement , the following terms shall , unless the
context requires otherwise , have the meanings indicated below:-

Original contract-the contract entered into at the time the loan was
first made.

Existing contract-the original contract, except in the case of a contract
which has been the subject of an effective conversion or conversions,
in which case the existing contract is the contract resulting from the
last effective conversion.

Effective conversion-a change made in the terms of a loan contract
before 9th June , 1933, or made on or after that date on account of
the insolvency or threatened insolvency of the debtor or as a result
of free negotiation ; provided that

(a) in any dispute as to whether or not a change was freely
negotiated it shall be presumed that any arrangement made
where the German Custodian of Enemy Property represented
the creditor, or which resulted from the mere acceptance by the
creditor of a unilateral offer made by the debtor , was not freely
negotiated;

(b) in any disputed case the burden shall be on the debtor to prove
that the conversion was an effective conversion;

(c) in the case of Church loans, any conversion shall be considered
effective.

Creditor-includes any creditors ' representative designated pursuant to
the provisions of Article VIII of this Agreement.

Germany-all territory within the German Reich on 1st January, 1937.
Resident in-having ordinary residence (mit gewohnlichem Aufenthalt

oder Sitz) in; a juridical person shall be deemed to have its ordinary
residence in the Federal Republic of Germany or Berlin (West) if it
is entered in the Commercial Register in that territory.

ARTICLE III

Debts Covered

1. The present Agreement applies to every bonded loan and to every
non-bonded loan issued or raised outside Germany, if-

(a) the loan was made prior to 8th May, 1945; and
(b) under the original contract the loan was to run for a period of five

years or more; and
(c) the debtor is a corporation , company, association , firm, partnership,

bank, church ,, welfare institution , or other non-governmental institu-
tion; and

(d) the debtor is, on 1st January, 1953, or on any later date when his
creditors request an offer of settlement , resident in the German
Federal Republic or in Berlin (West); and

(e) the loan is denominated in non-German currency , or is denominated
in German currency and contains a non-German currency or gold
clause.

93
46409 E

2. Notwithstanding the provisions of paragraph I of this Article, the
present Agreement shall not be applicable to-

(i) the following categories of debts, which require separate treatment:-

(a) debts of public utilities located in and controlled by the City
of Berlin;

(b) debts owed by a debtor to any person or persons who, directly
or indirectly, own such debtor;

(c) debts in respect of loans the original amount of which, con-
verted at the exchange rate prevailing on 1st July, 1952, was
less than U.S. $40,000;

(d) debts subject to the Swiss-German Agreements of 6th Decem-
ber, 1920, and 25th March, 1923 (the so-called Schweizer
Frankengrundschulden);

(ii) the debts of the jointly owned German-Swiss Boundary power plants
on the Rhine. There are outstanding three bonded loans and two
non-bonded loans which are owed by German companies to Swiss
bondholders and other creditors. Owing to certain special features
relating to the operation of jointly-owned power plants along the
Rhine, the settlement of these debts is bound up with other issues.
Considering these circumstances, the final settlement (upon which it
is impossible to agree at this time) is left for direct negotiations
between Switzerland and the Federal Republic of Germany. How-
ever the creditors agree that, in negotiating such a settlement, they
will not ask for payment of an annual amount exceeding 5 million
Swiss francs in the first five years after 1st January, 1953.

3. No debt shall be excluded solely because a new debtor becomes or
has become liable for it, by operation of law or otherwise, either before or
after 8th May, 1945. For example, no debt of an enterprise subject to
Allied High Commission Law No. 27, " Reorganisation of the German Coal
and Iron and Steel Industries," shall be excluded by virtue of the assumption
of such debt by unit or other successor companies.

4. This Agreement shall not apply to individual bonds or coupons which
require validation under the German Validation Law of 19th August, 1949
(Wirtschaftsgesetzbl. p. 295),.and the German Validation Law for Foreign
Bonds of August, 1952, until such bonds or coupons shall have been vali-
dated pursuant to the provisions of any such law and of any intergovern-
mental agreement which may be entered into with the country of issue
respecting such law.

5. The problem of the debts of the German Central . Bank for Agri-
culture (Deutsche Rentenbank Kreditanstalt) is complicated by various factors.
As a result of the partition of Germany the assets invested in East Germany
are presently uncollectable by the Bank, and to that extent the amount of
debt covered by this Agreement is reduced by varying amounts as fixed
by existing regulations, the percentage being different in each case and
ranging from 20 per cent. to 67 per cent. of the outstanding loans. The
German representatives stated that the Federal Government do not at
present have the power to alter this situation , which results in particular
from the relevant regulations under the currency conversion legislation. They
do agree that the Federal Government shall do everything in its power
to facilitate the settlement of the debts of the Bank and the payment of
interest and amortisation as provided under the said Laws and Regulations.

The creditors' representatives reserve the right of the creditors to take
such action as may be open to them to rectify what they consider to be a

94

33 1
settlement prejudicial to and discriminatory as between different classes of
creditors.

It is understood that the Bank retains its liability to the creditors in respect
of the indebtedness secured by assets in East Germany and will service that
liability as and when those assets become available to it.

There are several other institutions in a similar position where the same
principles should be applied.

6. In dealing with the Potash Loan in any plan of settlement under the
provisions of this Agreement, there will need to be considered the special
features of this loan.

ARTICLE IV

Outstanding Amount of Debt

1. The outstanding amount of any debt is the unpaid principal and all
unpaid interest due up to 1st January, 1953 , such interest to be computed as
simple interest at the rate established in the existing contract , regardless of
whether the debt has matured before that date and regardless of the effect of
any default under the existing contract prior to that date.

2. An amount is unpaid within the meaning of paragraph I of this
Article if it has not been received and accepted expressly or implicitly by
the creditor . Acceptance by the creditor of funding bonds, scrip or cash
from the Konversionskasse constitutes payment of any debt, or of any part
of a debt, in respect of which they were accepted.

ARTICLE V

Settlement Terms

1. Principal
There shall be no reduction in the outstanding principal amount.

2. Foreign Currency Debts with Gold Clauses

(a) Gold dollars and gold Swiss francs.
In the case of debts expressed in gold dollars or gold Swiss francs,

the debts shall be computed on the basis of I currency dollar
equalling 1 gold dollar and 1 currency Swiss franc equalling I gold
Swiss franc , and the new contracts shall be expressed in currency
dollars or currency Swiss francs respectively.

(b) Other currencies with gold clauses.

In the case of other debts with gold clauses (excluding German
currency debts with gold clauses-see paragraph 3 below) the amounts
due shall be payable only in the currency of the country in which
the loan was raised or the issue was made (below referred to as
"the currency of issue"), the amount due being computed as the
equivalent at the rate of exchange when the amount is due for
payment of a sum in U . S. dollars which shall be arrived at by
converting the amount of the obligation expressed in the currency
of issue into U.S. dollars at the rate of exchange ruling when
the loan was raised or the issue made . The amount of currency
of issue so reached shall , however, not be less than if it were computed
at the rate of exchange current on 1st August, 1952.

95
46409 2

3. German Currency Debts with Gold Clauses

(a) The principle is accepted that such financial debts and mortgages,
expressed in Gold Marks or in Reichsmarks with a gold clause, as had a
specific foreign character shall be converted into Deutsche Mark at the
rate of 1 Goldmark, or 1 Reichsmark with a gold clause, = 1 Deutsche Mark.

(b) The definition of the criteria constituting the specific foreign character
of the above indebtedness shall be the subject of further negotiation(') Both
sides reserve their position as to the question in which cases and in which
way the above principle can be implemented. It shall He with the German
Delegation to decide how the solution arrived at can be fitted into the
framework of the German laws on currency reform and on the equalisation
of war and post-war burdens.

(c) The above-mentioned negotiation between a German delegation and
creditor delegates shall take place not later than 31st October, 1952.

4. Arrears of Interest

Subject to the provisions of paragraph 6 below, two-thirds of the unpaid
interest to 1st January, 1953, shall be funded and one-third waived. Such
funded interest together with the unpaid principal shall constitute the new
principal amount.

5. Future Rate of Interest

Subject to the provisions of paragraph 6 below, interest shall run from
1st January, 1953, irrespective of the date when the new contract is entered
into pursuant to this Agreement, at -75 per cent. of the rate of interest provided
for in the existing contract. Such new current rate of interest, however, shall
not exceed 5} per cent. on bonded debts and 6 per cent. on non-bonded
indebtedness, nor shall it be below 4 per cent., except that in cases where the
interest rate provided for in the existing contract is below 4 per cent. the rate
provided for in the existing contract shall be paid.

6. Interest Rate in Cases where there has been an Effective Conversion

sion the debtor shall elect either-
(a) to fund all unpaid interest outstanding under the existing contract to

1st January, 1953, and to pay interest from that date at the full rate
provided in the existing contract, or

(b) to fund unpaid interest and to pay future interest as though the original
contract were still in force and paragraphs 4 and 5 of this Article were
applicable.

7. Payment of Interest
Interest for the period beginning 1st January, 1953, shall be payable at

least semi-annually. Appropriate adjustment shall be made in any case where
the new contract is not entered into until after 1st January, 1954, if the debtor
cannot reasonably be expected to pay at once all interest due in respect of the
period between 1st January, 1953. and the date the new contract is entered
into.

8. Amortisation Payments

(a) Amortisation shall be paid annually from 1958 to 1962 at an annual
rate of 1 per cent. of the new principal amount and thereafter until the
maturity date at an equal rate of 2 per cent. of such new principal amount.

In the case of any debt which has been the subject of an effective conver-

(') See now Annex VII.

96

333
Amortisation payments for each year after 1958 shall be increased by the
amount of one year's interest on all debt retired by means of the amortisation
payments for previous years excluding, however, debt retired by means of
payments made pursuant to sub-paragraph (d) below.

(b) Amortisation payments shall be made on the first interest payment
date in any given year. If the first interest payment date in 1958 does not fall
on 1st January, the first amortisation payment shall be calculated for the
period from 1st January, 1957, to such interest payment date, and the same
principle shall apply when the annual rate of 2 per cent. comes into operation.

(c) All such amortisation shall be applied to the reduction of the new
principal amount. In the case of bond issues the amortisation payments shall
be applied to the retirement of bonds through call by lot at the par or face
value unless otherwise agreed between the debtor and his creditors.

(d) As long as the service is maintained in accordance with the new
contract, additional amortisation may be made by the debtor in any manner,
including acquisition of bonds whether in the open market or otherwise.

9. Maturity

The new contract shall establish a maturity date not less than 10 years nor
more than 25 years from 1st January, 1953. The new maturity date must be
agreed upon between the debtor and his creditors. The debtor should offer
the earliest maturity date, within the above limits, which is practicable in
view of his particular circumstances.

It is contemplated that maturities of 10 to 15 years, or in exceptional
cases up to 20 years, should be accorded to industrial debtors, banks and
churches; public utilities and basic industries, however, may extend their
maturities to 20 years, but not in excess of 25 years in any case; and in the
case of non-bonded debt the normal maturity shall be 10 years.

10. Repayment of Small Amounts of Indebtedness
Wherever the outstanding amount of a debt is very small or is small

compared to the amount of the original loan, agreements may be entered into
for an earlier repayment and final disposition of the entire amount of such
indebtedness and arrears of interest without regard to the provisions of
paragraphs 8 and 9 of this Article.

11. Hardship Cases
Wherever owing to extraordinary circumstances, including but not limited

to a loss of assets in Germany outside the Federal Republic of Germany and
Berlin (West), affecting the financial position of a debtor, it becomes
impossible or impracticable for him to make an offer for a new contract on
the terms specified in this Agreement, agreements between the debtor and his
creditors making such adjustments as may be deemed necessary in the light
of the particular circumstances shall not be precluded.

12. Security

Subject to other applicable provisions of law, the provisions of the existing
contract for liens and collateral and any other type of security for the protec-
tion of creditors shall remain in force, but in so far as the security provided
under the existing contract no longer corresponds in its nature or extent with
the new principal amount of the debt or no longer corresponds with the
circumstances prevailing at the time the new contract is entered into, the
debtor may propose a change in the nature or extent of the security. The
security proposed by the debtor shall, however, be fully adequate and must
be acceptable to the creditor.

97
46409 is 3

To the extent that the security has been impaired or substantially altered
the debtor shall make such readjustments as are necessary to provide his
creditors with at least the degree of protection originally afforded.

The creditor may demand , and his debtor shall provide , reasonable security
or other protective provisions acceptable to the creditor.

13. Reserves and Sinking Funds
Because the amortisation payments are only to commence in 1958 and then

at the relatively low rate of 1 per cent ., and in 1963 increase to only 2 per
cent ., the debtor shall pursue a policy of assuring a sufficiently strong liquid
financial position in order to meet his obligations at maturity . Therefore,
additional provisions should be discussed between creditors and debtors
which may provide for the establishment of reserves or sinking funds for the
debts under which an annual amount, calculated either as a percentage of the
net earnings prior to dividend payments or otherwise as may be agreed, shall
be set aside.

14. Provision of Foreign Exchange
The debtor shall make the arrangements required under German law

for the provision of the necessary foreign exchange to discharge all obligations
under the new contract.

15. Default of the Debtor

In the event of default, in addition to any penalties for default provided
in the new contract,. the creditor shall be entitled , for the period of the default,
to receive interest at the rate provided in the existing contract.

16. Modification of Terms
Nothing in this Agreement shall prevent any debtor from obtaining, with

the consent of his creditors, terms more favourable to the debtor than those
specified in this Agreement.

17. Concessions for Benefit of Debtors

The creditors consider that the concessions made by them under this
Agreement should accrue to the benefit of the debtors.

ARTICLE VI

Miscellaneous Provisions affecting Debts

1. Repayment in German Currency

Any debtor may arrange at the request of any of his creditors for repay-
ment of a debt or part thereof in German currency.

2. Change of Creditor

Apart from the case of bonds, the creditor may assign to some other
person ordinarily resident outside the Federal Republic of Germany and
Berlin (West) his claim or a substantial part thereof provided that the
assignment

(a) is made to a resident in the same currency area,
(b) does not entail any modification of the conditions underlying the

claim,
(c) does not result indirectly or directly in settlement of the claim.

98

3. Change of Debtor

The German Foreign Exchange Control Authorities will favourably
consider applications for the taking over of an existing debt by a new German
debtor, and for the replacement of existing pledged security by a new security.

ARTICLE VII

Procedure for Negotiation of New Contracts

1. The provisions of and the technical details relating to the new contracts
to be entered into between creditors and their debtors shall be included in
an offer of settlement to be made by the debtor.

2. All proposed agreements , contracts or indentures shall be subject
to approval as to form and content by legal counsel for the creditors if they
so desire.

3. Each debtor shall, prior to 30th June, 1953, or within six months of
his taking up residence in the Federal Republic of Germany or in
Berlin (West), prepare and submit to his creditor a detailed offer of settlement.
The creditor may request his debtor to enter into negotiations with him
regarding any aspect of the offer, and the debtor shall enter into such
negotiations.

4. The term creditor , as used in paragraphs 2 and 3 of this Article,
shall in the case of any bond issue mean the creditors ' representative
appointed pursuant to Article VIII.

5. In the case of bonded indebtedness , the terms of the settlement may
be!enfaced on existing bonds or new bonds may be issued in exchange for
existing bonds , and new bonds or fractional scrip exchangeable for bonds
may be issued for arrears of interest , depending upon the convenience and
prevailing custom in the respective markets in which the bonds were issued.
Enfaced bonds or new bonds shall conform to prevailing market practice.
The debtor , at his own expense, shall employ suitable banking institutions
far the purpose of carrying out the settlement and shall meet all requirements
of governmental authorities and securities markets in order to ensure
marketability.

ARTICLE VIII

Creditor Representation

The Committees and organisations whose delegates participated in the
Conference on German External Debts as representatives of the various
national groups of creditors affected by this Agreement (such Committees and
organisations being hereinafter referred to as " Creditor Committees ") shall,
subject to the right of approval of their respective Governments , appoint as
creditors ' representatives such persons or organisations as may be required
to forward and bring about settlements between particular debtors and their
creditors pursuant to this Agreement , or may themselves act in such capacity.
Not more than one representative or representative organisation shall be
appointed in any particular case, except that, where deemed necessary by the
Creditor Committees in order to protect fully the rights of the holders of
different issues of bonds of a particular debtor, there may be appointed
not more than one representative or representative organisation for each such
issue . The German debtor is entitled to request the Creditor Committees
to appoint representatives . Participation in the Debt Conference shall not
bar any person from serving in any capacity in any negotiations entered into
pursuant to this Agreement.

99
46409 E 4

ARTICLE IX

Arbitration and Mediation Committee
1. Jurisdiction

In order to forward the settlements between individual debtors and thee
creditors, an Arbitration and Mediation. Committee shall be established
The duty of this Committee shall be to mediate and arbitrate between the
debtor and his creditors in the event that they are not able to agree between
themselves as to the terms of the offer of settlement to be made. Eithei
party shall have the right to refer a disputed point to the Committee. f

The decision of the Committee shall be binding on both parties.
The debtor shall be obliged to offer to his creditors the terms set forth in such
decision. The creditor shall be obliged to accept such terms('), or, in the,
case of a bond issue where the bondholders are represented pursuant to'
the provisions of Article VIII of this Agreement, the creditors' representativet
shall be obliged to recommend acceptance of the offer by the bondholders. '

Where a creditors' representative has been appointed pursuant to such
Article VIII, the rights of the creditors under this Article shall be exercised
by such representative.

r
2. Composition I

The Committee shall be composed of four members appointed by the
creditors and four members appointed by the debtors. The Committee may
elect a further member for any particular case upon request of a majority of
its members. The chairman of the Committee shall be elected from among
the creditor members. The first Chairman shall be the United States
member. For each member an alternate may be designated. Each member
of the Committee including the Chairman shall have one vote.

3. Appointment of Members
The members of the Committee shall be appointed as follows:-

(a) The creditor members shall be appointed by organisations designated
by the respective Creditor Committees of the United States, United
Kingdom, Switzerland and the Netherlands. At the request of the
Creditor Committee of a country whose creditors are specially con-
cerned in a particular case, a member appointed by the Creditor
Committee in that country shall replace one of these members as his
alternate.

(b) The debtor members shall be appointed by the Head of the German
Delegation on External Debts.

4. Procedure

The Committee may set up sub-committees for any particular case and
may appoint temporary members to sit on such sub-committees.

The manner of submitting disputes, the times and places of hearing, the
manner of giving notice of hearings, and all other matters relating to the
procedure or administration of the Committee or its sub-committees shall be
determined by the Committee.

(') See Sub -Annex.

100

5. Costs

337
Members of the Committee and temporary members shall be reimbursed

for all travel and out-of-pocket expenses incurred in connection with the
performance of their duties and shall receive in addition remuneration to be
established by the Committee for all time spent in connection with the
performance of their duties.

All expenses and costs incurred by the Committee or its members or
temporary members in a given dispute shall be borne by the particular
German debtor involved. In any case, however, where the Committee or the
appropriate sub-committee determines that resort to the Committee has not
been made in good faith by a creditor or that the appeal is frivolous the
costs and expenses shall be borne by such creditor to the extent directed by
the Committee or sub-committee.

All other expenses of the Committee and its members, including com-
pensation to the members when engaged in Committee affairs, shall be
refunded by the debtors by assessment or otherwise.

ARTICLE X

Expenses of Creditors, Creditor Representatives and Others

1. The debtors affected by this Agreement shall pay all expenses
incurred in connection with the Debt Conference or in the general execution
of this Agreement by any Creditor Committee.

2. Expenses incurred by the creditors in connection with negotiations
between a debtor and his creditors pursuant to Article VII of this Agree-
ment shall be borne by the debtor involved. Such expenses and compensa-
tion shall be paid, in the case of non-bonded debt, to the creditors and, in
the case of bonded debt, to the creditors' representatives appointed pursuant
to Article VIII of this Agreement.

3. The term expenses, as used in paragraphs 1 and 2 of this Article,
includes reasonable compensation for services. Any dispute as to the
reasonableness of expenses payable under this Article may be referred to the
Arbitration and Mediation Committee.

4. Payments provided for in this Article shall not stand in the way of
or bar any creditors' representative from making and collecting additional
charges from the bondholders or creditors.

ARTICLE XI

Entry into Force

No payments may be made , under the terms of any settlement offer made
pursuant to this agreement , prior to the date of entry into force of the
contemplated Intergovernmental Agreement on German External Debts.
Nevertheless , the debtors shall proceed expeditiously to prepare and present
offers of settlement to their creditors in accordance with the provisions of
Article VII of this Agreement , to conduct such negotiations as may be
necessary , and otherwise to take all steps to forward the preparation of the
new offers contemplated hereunder.

101

SUB-ANNEX TO ANNEX II

Interpretation of the second paragraph of Section 1. of Article IX of
Annex II

The Tripartite Commission on German Debts,
29 Chesham Place, S.W.

Gentlemen, 12th November, 1952.
Our attention has been drawn to a misunderstanding which has arisen as

to the meaning of the second paragraph of Section 1 of Article IX of
Appendix 4 to the Report of the Conference on German External Debts.
This paragraph reads:-

The decision of the Committee shall be binding on both parties. The
debtor shall be obliged to offer to his creditors the terms set forth in
such decision. The creditor shall be obliged to accept such terms, or, in
the case of a bond issue where the bondholders are represented pursuant
to the provisions of Article VIII of this Agreement, the creditors' repre-
sentative shall be obliged to'recommend acceptance of the offer by the
bondholders.

The words in italics, "accept such terms," have given rise to the mis-
understanding. The proper interpretation would be clear if they were
replaced by the words: " recognise such terms as being in accordance with
the provisions of this Agreement."

We shall be grateful if the Tripartite Commission will take note that the
above-quoted second paragraph of Section 1 of Article IX of Appendix 4
properly has the sense it would have if it were expressed in this changed
wording, i.e., if it read:-

" The decision of the Committee shall be binding on both parties.
The Debtor shall be obliged to offer to his creditors the terms set forth
in such decision, and the creditor shall be obliged to recognise such terms
as being in accordance with the provisions of this Agreement, or, in the
case of a bond issue where the bondholders are represented pursuant to
the provisions of Article VIII of this Agreement, the creditors' repre-
sentative shall be obliged to recommend acceptance of the offer by the
bondholders."

Yours faithfully,

N. LEGGETT,
Chairman of Negotiating Committee B at

the Conference on German External
Debts.

HERMANN J. ABS,
Head of the German Delegation for

External Debts.

102

'33 7
ANNEX III

[NOTE: The text reproduced hereunder is the text of Appendix 5 to the
Report of the Conference on German External Debts with such changes as
were required to achieve uniformity in the three languages. Supplementary
understandings reached by the parties with respect to this Annex after the
close of the Conference are attached hereto as a Sub-Annex.]

Agreed Recommendations for the Settlement of Standstill Debts

The German Credit Agreement of 1952

AGREEMENT made between a COMMITTEE representative of BANKING.
COMMERCIAL and INDUSTRIAL CONCERNS in THE
FEDERAL REPUBLIC of GERMANY and the WESTERN
SECTORS of BERLIN (hereinafter referred to as " the German
Committee" which expression shall include any institution or body
succeeding to any of its functions relevant to this Agreement), the
BANK DEUTSCHER LAENDER (which shall include any institu-
tion or body succeeding to any of its functions relevant to this
Agreement) and such of the following Committees (hereinafter
collectively referred to as " the Foreign Bankers' Committees ") as
become signatories hereto, namely COMMITTEES representative of
BANKING INSTITUTIONS carrying on business in the UNITED
STATES OF AMERICA, THE UNITED KINGDOM and.
SWITZERLAND respectively

WHEREAS : -

(1) An Agreement for the maintenance of short-term banking credits to
Germany which came into force on the 17th September, 1931, was entered
into by foreign banking creditors in response to the request of the Seven-
Power Conference, which met in London in July 1931, that " the foreign
banking creditors of Germany should take concerted measures with a view
to maintaining the volume of credits they had already extended to Germany "
and in reliance on the declaration by that Conference that "in order to
ensure the maintenance of the financial stability of Germany, which is
essential in the interests of the whole world," the Governments concerned
" were ready to co-operate, so far as lies within their power , to restore
confidence."

(2) Maintenance of such short-term banking credits was continued by
successive annual Agreements, the latest of which (hereinafter referred to as
" the 1939 Agreement ") was due to expire on 31st May, 1940, but, in conse-
quence of the outbreak of hostilities between Germany and the United
Kingdom and its Allies, was terminated on 4th September, 1939, by notice
given on behalf of the Committees representative of the banking creditors
in the U.S.A. and England in accordance with the conditions of that
Agreement.

(3) Following the termination of the 1939 Agreement certain Agreements
were entered into between the American Creditors' Committee and the
appropriate German parties in 1939 and 1940 for the continued maintenance
(with certain restrictions and modifications) of such of the said short-term
banking credits as had been granted by, the foreign banking creditors in the
U.S.A., the second of which Agreements expired on 31st May, 1941.

(4) Following the termination of the 1939 Agreement certain other
Agreements were entered into between the Swiss Creditors' Committee and

103

the appropriate German parties for the continued maintenance (with certain
restrictions and modifications) of such of the said short-term banking credits
as had been granted by foreign banking creditors in Switzerland but all such
Agreements have since expired.

(5) In accordance with the conditions of the latest of the previous Agree-
ments applicable thereto, all indebtedness arising under the said short-term
banking credits to Germany matured on the expiration of the respective
Agreement with the effects stipulated therein and all such indebtedness
(including indebtedness arising under certain credits which were granted in
substitution for short-term credits formerly governed by one or more of the
previous Agreements) then became due and payable by the respective debtors.
(together with interest and other charges accrued and accruing thereon) in
the relative foreign currencies and is still so due and payable except to the
extent that the said indebtedness has meanwhile been discharged or reduced
by payment or satisfaction in either foreign or German currency. No
provision has yet been made to enable the remainder of such indebtedness
to be discharged in the respective currencies of the debts.

(6) Banking, commercial and industrial concerns in the Federal Republic
through the German Committee have requested their foreign banking
creditors to enter into a new Agreement for regulating payment of the out-
standing short-term indebtedness and for establishing means for the
restoration of normal conditions for financing the foreign trade of the
Federal Republic and in response to such request appropriate provisions
have been formulated and embodied in this Agreement and it has been
agreed by the Foreign Bankers' Committees to recommend foreign banking
creditors in their respective countries to adhere to this Agreement.

(7) This Agreement has been executed by the Foreign Bankers' Com-
mittees upon the terms that so long as this Agreement remains in force,
there shall be promulgated and maintained such legislation and regulations
by the Government of the Federal Republic or other appropriate authority(')
as may be necessary to render its provisions effective and that no legislation
or regulations substantially affecting the obligations of this Agreement shall
be promulgated and in particular that the legislation to be so promulgated
and maintained shall ensure that

(i) There will be no discrimination on the part of banking, commercial
or industrial concerns in the Federal Republic in the making of
repayment or the giving of security as between their foreign banking
creditors whether adhering to this Agreement or not;

(ii) There will be no discrimination on the part of banking, commercial
or industrial concerns in the Federal Republic in the giving of
security as between their creditors in the Federal Republic and their
foreign banking creditors whether adhering to this Agreement or
not;(')

(iii) Unauthorised movements of capita] shall be prevented ; and(')
(iv) (1) All banking, commercial and industrial concerns in the Federal

Republic who are subject to any form of indebtedness falling within
this Agreement shall adhere thereto.

Now IT IS HEREBY AGREED as follows: -

1. Definitions

In this Agreement, unless the context shall otherwise require, the under-
mentioned expressions shall have the following meanings, namely:-

" Short-term credits " means and includes
(i) All acceptances, time deposits, cash advances and/or any other form

of indebtedness arising from special agreements in non-German

(1) See Sub-Annex.

104

currency in respect of which adherence was effected by a Foreign
Bank Creditor to the latest of the previous Agreements applicable
thereto and which is outstanding at the date of this Agreement; but
not indebtedness arising out of short-term banking credits extended
to banking. commercial or industrial concerns in any country out-
side the territory comprised in the German State on the 31st day of
December. 1937, unless some banker, banking institution or
commercial or industrial firm or company ordinarily resident in the
Federal Republic (as herein defined) is liable (whether originally or
by way of succession or as guarantor, endorser or credit insurer) in
respect of such indebtedness;

(ii) Any further acceptances, time deposits, cash advances and/or other
forms of banking credit in non-German currency outstanding at the
date of this Agreement and arising out of special credit arrange-
ments which were made pursuant to the provisions of any of the
previous Agreements in substitution for any short-term credit
previously subject to those Agreements or any of them or by way of
investment of registered credit balances under the previous Agree-
ments or any of them;

(iii) All indebtedness in respect of interest which shall have accrued on
indebtedness falling within the foregoing paragraphs (i) and (ii) up to
and including the date of this Agreement and in respect of which the
Foreign Bank Creditor shall have elected or be deemed to have elected
option (i) expressed in Clause 1IA hereof;

(iv) Any further indebtedness arising out of any form of banking credit
which shall have been granted by way of recommercialisation of any
short-term credit as defined in the foregoing paragraphs (i) to (iii)
pursuant to the provisions of Clause 5 hereof.

" German Debtor " means and includes
(i) Any banker, banking institution or commercial or industrial firm or

company ordinarily resident in the Federal Republic who is liable in
respect of a short-term credit but does not include a foreign branch,
subsidiary or affiliation thereof except that adherence may be effected
by notification to any German commercial or industrial firm or
company in respect of credits granted to its foreign branches,
subsidiaries or affiliations in cases in which adherence was permitted
to be made to any of the previous Agreements. Upon such adherence
such credits shall be treated in all respects for the purposes of this
Agreement as short-term credits granted to the German parent firm
or company;

(ii) Any successors (as herein defined) of a banker, banking institution or
commercial or industrial firm or company as aforesaid;

(iii) Any German Public Debtor as that expression is defined in the German
Public Debtors' Credit Agreement of 1932.

" German Bank Debtor " means any German Debtor whose primary
business is that of banking.

" German Commercial or Industrial Debtor " means any German Debtor
who is not a German Bank Debtor or a German Public Debtor as hereinbefore
referred to.

Successors " means and includes

(i) Every party ordinarily resident in the Federal Republic who is liable in
respect of a short-term credit as a result of the decease, liquidation,
re-organisation or bankruptcy of any German Debtor or former
German Debtor.

105

(ii) Any company ordinarily resident in the Federal Republic which,
having derived all or a substantial part of its initial assets from a
German Debtor or former German Debtor, has by operation of law
or otherwise become liable in respect of a short-term credit.

" Foreign Bank Creditor " means and includes any banker or banking institu-
tion ordinarily resident in one of the countries named in the preamble to this
Agreement and any other firm or corporation ordinarily resident in one of
those countries to whom indebtedness under short-term credits is owing and
who shall in either case have unconditionally adhered to this Agreement in
accordance with Clause 22 hereof.

" Federal Republic " means and includes the territory comprised in the
Federal Republic of Germany and the Western Sectors of Berlin on the date
of this Agreement.(')

" German " means appertaining to the Federal Republic as herein defined.

" Foreign " means appertaining to any country outside the territory com-
prised in the German State on the 31st day of December, 1937.

"Firm" includes an individual trading. in his own or under a firm name.

" Insolvency " where used with reference to a German Debtor means a state
in which the Debtor for want of liquid assets, not merely' temporary, is unable
to discharge all his debts as they mature.

" The previous Agreements" means and includes the German Credit Agree-
ments of 1931 to 1939, the German Public Debtors' Credit Agreements of 1932
to 1938, the German-American Standstill Agreements of 1939 and 1940, and
the Agreements relating to short-term credits owing to banking creditors in
Switzerland and known respectively as " Das Deutsche Kreditabkommen von
1940, 1941, 1942, 1943 and 1944."

"Face Value" in relation to short-term credits for the time being out-
standing means the total amount of such short-term credits according to the
latest information available to the respective Foreign Bankers' Committees
expressed for the purposes of computation in German currency calculated at
the official middle rate quoted in the Federal Republic on the first working
day prior to the day on which the computation is made.

2. Period of Agreement(')
(1) Unless otherwise stated, the provisions of this Agreement shall come

into force on the day of 1952, and remain in force
for a period of twelve calendar months from that date, subject to earlier
determination by the Foreign Bankers' Committees in any of the following
events, namely: -

(i) If there shall be declared in the Federal Republic a moratorium which
affects any obligation of German Debtors to Foreign Bank Creditors
dealt with in this Agreement, or

(ii) If in the future international decisions or governmental action of a
financial , political or economic character create a situation in which,
in the opinion of a majority of the Foreign Bankers' Committees, the
carrying out of this Agreement becomes seriously endangered, or

(iii) If the Foreign Bankers' Committees, after the attention of the German
Committee has been drawn to the matter, shall find that any of the
terms contained in Recital (7) has not been complied with.

(') See Sub-Annex.

106

J93
. (2) Any such determination shall be without prejudice to rights and obliga-

tions accrued under this Agreement prior to the date of such determination
and to be effective must be made by notice in writing or by cable or radiogram
(specifying the date upon which this Agreement is to be determined) signed on
behalf of a majority of the Foreign Bankers' Committees and despatched to
the Bank for International Settlements and to the German Committee, but
failure so to notify the German Committee shall not nullify such termination.

(3) The declaration in the Federal Republic of a general foreign mora-
torium in whatever form shall ipso facto determine this Agreement.

3. Maintenance of Credits, etc.
(1) During the period of this Agreement the right of any Foreign Bank

Creditor to repayment of short-term credits with respect to which he has
adhered to this Agreement shall be postponed until the termination of this
Agreement, except that such Foreign Bank Creditor shall be entitled to any
earlier payment granted or permitted by any Clause of this Agreement. Every
German Debtor by adhering hereto agrees that all short-term credits with
respect to which he adheres shall be due and payable in full in the relative
foreign currency on the termination of this Agreement_ subject to such
reductions as shall have been made prior to such termination pursuant to any
of the provisions hereof.

(2) Neither the execution of this Agreement nor anything contained herein
shall operate to prejudice any of the rights and obligations of a Foreign Bank
Creditor and his German Debtor in respect of a short-term credit which have
arisen

(i) as a result of any act or thing done or omitted by the German Debtor
for the benefit of the Foreign Bank Creditor during the period from
the termination of the latest of the previous Agreements applicable
to the relative short-term credit and the coming into force of this
Agreement, or

(ii) as a result of the exercise by the Foreign Bank Creditor of any rights
or powers available to him during the period mentioned in the last
foregoing paragraph.

By adhering to this Agreement in respect of any short-term credit the Foreign
Bank Creditor shall be deemed to ratify and confirm any action taken by his
German Debtor for the benefit of such Foreign Bank Creditor as specified in
the foregoing paragraph (i) and such ratification shall be deemed to have had
effect at the time when the relative action was taken.

(3) The ratification provided in the preceding sub-Clause shall not apply
to any payments made by any German Debtor in German currency other than
payments made to or for the account of the Foreign Bank Creditor with his
express consent.

(4) With respect to any short-term credit or part thereof in regard to which
a German Bank Debtor was required pursuant to sub-Clause (1) of Clause 7
of the 1939 Agreement (or corresponding provisions of any subsequent
Agreement) to obtain from its client an eigene Wechsel or letter of guarantee,
such Bank Debtor shall upon his adherence to this Agreement procure for the
Foreign Bank Creditor a new eigene Wechsel or (at the option of the Foreign
Bank Creditor) a new letter of guarantee dated not earlier than the date of this
Agreement and shall hold the same for or forward it to the Foreign Bank
Creditor as required by the said sub-Clause (or corresponding provisions).
Such letter of guarantee shall contain an obligation of the client to reimburse
the German Bank Debtor in the form and to the extent demanded by such
Bank Debtor in the event that such Bank Debtor voluntarily repays the relative
short-term credit or part thereof in German currency pursuant to Clause 10
hereof.

107

(5) Every German Bank Debtor or German Commercial or Industrial
Debtor shall be obligated to cover at maturity any bill accepted for its account
by a Foreign Bank Creditor.

(6) Any Foreign Bank Creditor to whom a short-term credit is owing in a
currency other than that of his own country may, by giving notice in writing
to his German Debtor at any time within the period of this Agreement,
convert such credit into the currency of the country of such Foreign Bank
Creditor. Such conversion shall thereupon be effected in the books of the
Foreign Bank Creditor and the German Debtor, and the amount of the
short-term credit expressed in the new currency shall be calculated by refer-
ence to the official middle rates for exchange of German currency. into the
original currency of the credit and such new currency respectively quoted in
the Federal Republic on the date of the relative notice.

4. Reduction of Indebtedness (Temporarily inoperative)

Each Foreign Bank Creditor shall have the right to require permanent
repayment, three months after the date of this Agreement and at the end of
each three calendar monthly period thereafter during the period of this Agree-

by per cent. of the total amount of the short-term credits owing to
such Foreign Bank Creditor by his German Debtors at the date of the coming
into force of this Agreement, in respect of which adherence shall be made.
Such repayment shall be made in the currency of the country of the Foreign
Bank Creditor and the right to repayment of the total of the short-term
credits by per cent., may be exercised by the Foreign Bank Creditor by
applying such aggregate repayment right to the short-term credits owing by
one or more of his German Debtors as the Foreign Bank Creditor may elect.
The Foreign Bank Creditor shall be entitled to allocate his repayment rights
to any particular indebtedness owing by an individual German Debtor.

(NOTE.Additional provisions may be required for mechanics of payment.)

5. Recommercialisation

(1) The Bank deutscher Laender shall from time to time announce to the
Foreign Bank Creditors that a certain percentage (hereinafter called the
"stated percentage ") of each Foreign Bank Creditor's aggregate short-term
credits outstanding on the date of this Agreement may be recommercialised.

(2) Thereupon each Foreign Bank Creditor may within three months of
such announcement arrange with Banks or other concerns in the Federal
Republic (being or capable of becoming German Debtors as defined in this
Agreement) for the opening of new credit lines (hereinafter called " substituted
lines ") up to the stated percentage of his aggregate short-term credits referred
to in the preceding sub-Clause.

(3) Upon any such arrangement being concluded the Foreign Bank
Creditor shall notify the Bank deutscher Laender that it is proposed to open
the relative substituted line upon final repayment of an equal amount of
specified short-term credits or parts thereof (hereinafter called " designated
indebtedness ") owing by a German Debtor (hereinafter called the " designated
Debtor ") and designated by the Foreign Bank Creditor. Except where the
substituted line is with a German licensed foreign trade bank (Aussenbandels-
bank) the Bank deutscher Laender shall have the right to disapprove the
arrangement if it is not satisfied that the new debtor will be able to make
adequate use of the substituted line.

108

(4) Unless the Bank deutscher Laender disapproves the arrangement for
recommercialisation , pursuant to the preceding sub-Clause, the Foreign Bank
Creditor shall give notice to the designated Debtor to repay the designated
indebtedness and such Debtor shall, as promptly as possible, arrange through
the Bank deutscher Laender for such repayment in foreign currency and upon
such repayment the substituted line will be open for availment.

(5) A Foreign Bank Creditor who has received security for designated
indebtedness shall notify the designated Debtor of his willingness in case of a
part repayment to release , against such repayment , a proportionate part of
such security except where the security is not capable of division or except
where the agreement between the parties otherwise provides . Failing such
notification the Foreign Bank Creditor shall not be entitled to demand repay-
ment of such indebtedness.

(6) In so far as a Foreign Bank Creditor who has given or participated in
giving a credit on joint account as defined in Clause 7 of the German Credit
Agreement of 1931 is entitled (under any still subsisting arrangements
governing the rights of the parties to such credit inter se) to demand any
separate repayment on account of his participation , he shall not be permitted
to demand repayment of the indebtedness owing by a German Commercial or
Industrial Debtor without at the same time demanding repayment of at least
a corresponding proportion of the indebtedness owing by the German Bank
Debtor in the joint account provided that such German Bank Debtor has
adhered to this Agreement.

(7) No syndicate as such may exercise any of the rights of a Foreign Bank
Creditor under this Clause . Nothing in this sub-Clause is intended to affect
such rights as any participant in a syndicate may have either through with-
drawal from such syndicate or by arrangements therewith to make an
individual demand for repayment of designated indebtedness under this
Clause.

(8) Substituted lines shall be available only by bills drawn for financing
trade between the Federal Republic and other countries and not merely for
the purpose of creating foreign exchange or for the purpose of financing
business which could more properly be financed by inland credits ; provided
that a Foreign Bank Creditor shall not be obliged to accept any bill drawn in
respect of a transaction which is for the time being prohibited or disapproved
by the authorities of the respective foreign creditor country or which it would
not be the current practice of banks in such country to finance by an
acceptance credit . If any question shall arise whether any bill complies with
the foregoing provisions , such question shall be decided by agreement between
the Foreign Bankers' Committee concerned and the German Committee. All
such bills outstanding at any time shati 'b^,covered by the German Debtor at
maturity in cash in the currency of the credit aid-,he unavailment thus created
shall be again availed of only in accordance with- i5 sub-Clause . For the
cash payment referred to herein a German Debtor may use the proceeds of a
new bill; provided that-

(i) the new bill shall have been presented to the Foreign Bank Creditor a
week, if possible , and at least four business days before the due date
of the maturing bill and shall have been designated for the purpose of
meeting the maturing bill from the proceeds;

(ii) the new bill complies with the requirements of this sub -Clause, and
(iii) the Foreign Bank Creditor shall have accepted the new bill before the

due date of the maturing bill.

If a new bill so offered is not so accepted by the Foreign Bank Creditor on the
grounds that it does not comply with the requirements of this sub - Clause the
German Debtor shall be bound to remit cash to cover the maturing bill

109

punctually on maturity .. The German Debtor in that case may apply to the
Foreign Bankers ' Committee concerned through the German Committee and
if such Committees agree that the new bill does comply with the requirements
of this sub-Clause, then the Foreign Bank Creditor shall be bound to accept
the new bill.

(9) If a Foreign Bank Creditor has failed within three months of the
announcement of any stated percentage to take advantage of the whole or part
of his rights to arrange recommercialisation , such rights shall lapse (without
however affecting such Foreign Bank Creditor 's right to other recommer-
cialisation pursuant to subsequent announcements of stated percentages).

(10) The Bank deutscher Laender will use its best efforts to arrange that
a certain amount of eligible business shall be available for recommercialisation.

(11) A Foreign Bank Creditor who has opened a substituted line and
the Debtor to whom such line is granted shall be subject to all the provisions
of this Agreement in respect of such substituted line and forms of adherence
in respect thereof shall be exchanged upon the Foreign Bank Creditor
receiving repayment of the relative designated indebtedness.

(12) If in the opinion of the Bank deutscher Laender a substituted line
is not being adequately availed of in the interests of the German economy,
the Bank deutscher Laender may require the Foreign Bank Creditor to place
so much of such line as is not then availed of at the disposition of some other
bank, banking institution or commercial or industrial firm or company in
the Federal Republic (being or capable of becoming a German Debtor)
selected by the Foreign Bank Creditor and not disapproved by the Bank
deutscher Laender . In such case the original substituted line shall be
cancelled pro tanto and the new line of equivalent amount shall constitute
a new substituted line, and the Foreign Bank Creditor and new German
Debtor shall be subject to all the provisions of this Agreement in respect
of the new substituted line and forms of adherence in respect thereof shall
be exchanged . If the Foreign Bank Creditor shall fail to select a new German
Debtor to the satisfaction of the Bank . deutscher Laender the latter may
propose a new German Debtor ; and, if the Foreign Bank Creditor shall
refuse to accept such proposed new German Debtor , the reasonableness of
such refusal shall at the request of the Bank deutscher Laender be determined
by agreement between the German Committee and the relative Foreign
Bankers' Committee and, if such Committees are unable to agree, then by
the Arbitration Committee.

6. Security
(1)-(a) Where

(i) A German Bank Debtor holds from any of its clients any security,
whether general or specific (including guarantees) as collateral for
credit facilities held by the German Bank Debtor at the disposal
of such client and

(ii) the credit facilities granted to such client (whether secured or not)
have arisen out of any short-term credit owed to one or more Foreign
Bank Creditors by the German Bank Debtor

the whole of such security or a pro rata share thereof for the time being
held by the German Bank Debtor shall be held by the German Bank Debtor
in valid and effectual trust for such Foreign Bank Creditor or Foreign Bank
Creditors, upon the same terms and conditions as those upon which it is
held by the German Bank Debtor. The existence of such trust shall not
interfere with the administration by German Bank Debtors in accordance
with ordinary banking practice of any such security from time to time held
by them.

110

(b) In the event of the security becoming enforceable the proceeds there of
shall be divided amongst the German Bank Debtor and the Foreign Bank
Creditors as nearly as possible in accordance with the provisions which would
have been applicable to such division under the 1939 Agreement.

(c) The German Bank Debtors shall continue, whenever it appears to
them necessary for the protection of the interests of themselves and the Foreign
Bank Creditors , to obtain security from their clients and to maintain it at
an appropriate amount.

(d) Each German Bank Debtor shall furnish his Foreign Bank Creditors
with confirmation in writing of the holding of security in trust for them pursuant
to the provisions of this sub -Clause and supply to his Foreign Bank Creditors
upon general or specific request statements in the standard form agreed upon
by the German Committee with the Foreign Bankers' Committees and
made up as at the 30th June and the 31st December showing (i) by an
estimated percentage figure, the extent to which any short-term credit referred
to in paragraph (a) of this sub -Clause is secured , (ii) the total amount of
the short-term credits owed by the German Bank Debtor to the Foreign
Bank Creditor to whom the statement is supplied , (iii) the estimated value
of the pro rata share of the Foreign Bank Creditor in the security mentioned
in (i) above, and (iv) details of the security so held showing the nature thereof
and the extent to which security is held for the obligations of any particular
clients.

(2) In the case of short-term credits for account of German Commercial
or Industrial Debtors the German Commercial and Industrial Debtoi shall
provide collateral security in favour of a Foreign Bank Creditor as follows :-

(a) Where and so far as under the arrangement existing under the latest of
the previous Agreements applicable to the relative short-term credit
the German Commercial or Industrial Debtor was under obligation to
provide security . he shall continue to provide security of the same
character and to the same extent during the period of this Agreement.

(b) Where and so far as the giving of security is consonant with the
business of the German Commercial or Industrial Debtor and such
security can be given without endangering the position of his other
creditors.

(3) A German Debtor shall promptly upon demand furnish to any of
his Foreign Bank Creditors a copy of his last audited Balance Sheet and
such other particulars relating to his financial position as the Foreign Bank
Creditor may reasonably require.

(4) A Foreign Bank Creditor may with the consent of the Bank deutscher
Laender realise outside the Federal Republic any security in existence at
the date of this Agreement in respect of a short -term credit and apply the net
proceeds of such realisation (after payment of all expenses incurred in effecting
realisation) in permanent reduction or discharge of the relative short-term
credit . Provided that he shall be obligated to secure the best terms and
conditions reasonably obtainable in the interest of the German Debtor.

7. Switching of Creditors
A Foreign Bank Creditor shall have the right to transfer any short-term

credit or part thereof (i) to another Foreign Bank Creditor or (ii) to any
other person, firm or corporation approved for that purpose by the Foreign
Bankers' Committee of the country of the transferor and the German
Committee; provided that

(a) no such transfer shall (except by agreement with the German Debtor
in question) involve any change in the terms attaching to such credit
or part of a credit;

111

(b) forthwith upon any such transfer being effected the necessary forms
of adherence shall be exchanged between the transferee and the
German Debtor;

(c) any such transfer to a Foreign Bank Creditor or other person, firm
or corporation as aforesaid in the country of one of the other Foreign
Bankers' Committees shall also be subject to the consent of the Bank
deutscher Laender.

Upon any such transfer being effected and the necessary forms of
adherence being exchanged the transferee shall have the same rights and
obligations in respect of the short -term credit or part of a credit so transferred
as if he were the original creditor.

& Switching of Debtors
Any Foreign Bank Creditor may at any time during the period of this

Agreement with the agreement of the German Debtor (who shall first obtain
the consent of the Bank deutscher Laender) make arrangements for the
transfer to another banker, banking institution or commercial or industrial
firm or company in the Federal Republic (being or capable of becoming
a German Debtor) of liability in respect of a short-term credit (not being
a substituted line as defined in Clause 5 hereof) owing by any German Debtor.
Upon such transfer being effected the Foreign Bank Creditor and the new
German Debtor shall be subject to all the provisions of this Agreement in
respect of such credit and forms of adherence in respect thereof shall be
exchanged.

9. Extension of New Credits
(1) If any Foreign Bank Creditor shall during the continuance of this

Agreement make additional foreign exchange facilities available to the German
economy by granting to any German bank, banking institution or commercial
or industrial firm or company a new credit line (not being a substituted
line as defined in Clause 5 hereof) in non-German currency for the purpose
of financing trade between the Federal Republic and other countries, every
original and subsequent availment of such credit line shall give rise to repay-
ment rights in accordance with this Clause of an amount at the rate of
3 per cent. of such availment for every three months of such availment.
Any such new credit line shall not be subject to this Agreement.

(2) For the purpose of this Clause the term " availment " shall include
the acceptance of a bill, the granting of a cash advance and, in the case of
a confirmed credit, the opening of such credit.

(3) Such repayment rights may be exercised by the Foreign Bank Creditor
by applying the same to such short-term credits or parts thereof owing by
any one or more of his German Debtors as the Foreign Bank Creditor may
select.

(4) Upon any such availment notice may be given by the Foreign Bank
Creditor to the German Debtor or Debtors to whose short-term credits or
parts thereof he proposes to apply any repayment right as aforesaid and a
copy of such notice, together with particulars of the new credit line and the
availment thereof,, shall simultaneously be forwarded by the Foreign Bank
Creditor to the Bank deutscher Laender. Each such German Debtor shall
as promptly as possible arrange through the Bank deutscher Laender for
final, repayment in foreign currency of the relative amount specified in the
Creditor's notice.

(5) The provisions of sub-Clauses (5), (6) and (7) of Clause 5 hereof shall
be deemed to be incorporated mutatis mutandis in this Clause.

112

jay
(6) If any German Debtor shall fail to comply with a notice for repayment

with reasonable promptitude the Foreign Bank Creditor shall be entitled to
apply the relative repayment right or part thereof to some other short-term
credits in accordance with the foregoing conditions.

10. Repayment in German Currency
(1) Any German Debtor may arrange at the request of his Foreign Bank

Creditor to make repayment of a particular short-term credit or part thereof
in German currency, converted as hereinafter provided, to the same extent
as such German Debtor might on 24th May, 1952, have voluntarily made such
repayment pursuant to Directive (50) 6 of the Allied Bank Commission to the
Bank deutscher Laender dated 26th June, 1950.

(2) Conversion from foreign currency into German currency shall be
calculated at the official middle rate quoted in the Federal Republic one
working day previous to the day on which the payment in German currency
is actually made.

(3) Every such payment shall upon acceptance by the Foreign Bank
Creditor constitute final repayment of the foreign currency amount of the
short-term credit or part of the short-term credit calculated at the conversion
rate provided in sub-Clause (2) of this Clause.

(4) Balances in German currency arising from repayment of short-term
credits pursuant to this Clause or Clause 11A shall be applicable and transfer-
able as permitted under provisions of any Allied laws, ordinances, directives
and licences (including General and Special licences issued by the Bank
deutscher Laender) in effect in the Federal Republic on 24th May, 1952,
or as otherwise permitted by the Bank deutscher Laender. However, no
regulation of the Bank deutscher Laender shall at any time with regard to
the transfer and use of German currency balances and affecting Foreign
Bank Creditors be more unfavourable in effect to such Creditors, or cause
their rights to be more limited, than such rights as existed under the aforesaid
laws, ordinances, directives and licences.

11. Commission and Interest Charges

As from the date of this Agreement all commission and discounting
charges in keeping with usual banking practice, together with bill stamp duty,
shall be paid in advance and interest shall be paid monthly in the currency
in which the respective credit is maintained. It is desirable that commission
and interest charges shall not be more than reasonable under the circumstances
and should any difference arise as to the amount thereof between a Foreign
Bank Creditor and a German Debtor the matter may be referred to their
respective Central Banks.

11n. Arrears of Interest
Interest on short-term credits at the rate of 4 per cent. per annum for the

period since the date to which such interest was last paid to the Foreign Bank
Creditor or the date of termination of the latest of the previous Agreements
applicable thereto (whichever be the later) up to the date of this Agreement
shall, at the option of the Foreign Bank Creditor concerned, either

(i) as of the date of this Agreement be added to the principal of the
relative short-term credit and form part thereof for the purpose of
adherence to and for all other purposes of this Agreement, or

(ii) be postponed and fall due in the relative foreign currency upon the
termination of this Agreement, provided however that at any time
prior to such termination the Foreign Bank Creditor may be paid

113

pursuant to the provisions of Clause 10 hereof all or any part of
such postponed interest in German currency (converted at the
official middle rate quoted in the Federal Republic one working day
previous to the day on which payment is actually made).

Each Foreign Bank Creditor, upon giving notice to his German Debtor of
adherence to this Agreement, shall at the same time notify such Debtor
which of the options the Creditor elects to exercise and, if no election is so
notified, the Creditor shall be deemed to have elected to exercise option (i).

12. Prorating of Payments and Security by German Banks
(1) If a German Debtor, who is indebted both to a Foreign Bank Creditor

and to a German Bank Debtor, has become insolvent or has sought a composi-
tion or other arrangement of a similar character with all or some of his
creditors or has been declared bankrupt within the period of this Agreement
or within three months thereafter, the German Bank Debtor shall prorate
with the Foreign Bank Creditor any repayments received by the German
Bank Debtor from the German Debtor at any time within four months before
the happening of such event, as well as any security (including guarantees)
received from the German Debtor at any time within the period of this
Agreement.

(2) The Trustee in bankruptcy (Konkursverwalter),, any German official
in charge of any composition or arrangement as aforesaid and the German
Bank Debtor shall furnish all the Foreign Bank Creditors concerned with full
information as to any repayments made or security given as aforesaid.

13. Retention of the Liability of Guarantors, etc.
(1) No guarantor, endorser or credit insurer in the Federal Republic in

respect of any short-term credit shall obtain any release from obligations
under his guarantee, endorsement or insurance by reason of the postpone-
ment of or any change in the form of such short-term credit or part thereof
(including the change provided for in Clause 19 hereof) by virtue of or
consequent upon this Agreement and no debtor in the Federal Republic
whether absolutely or contingently liable in respect of any short-term credit
shall be released by reason of any partial payment on account thereof by
any third party or by reason of any change in the form of such short-term
credit or any part thereof by virtue of or consequent upon this Agreement.
If the indebtedness of a German Debtor is guaranteed or credit insured by a
guarantor or credit insurer outside the Federal Republic who does not assent
to the postponement of or change in the form of such indebtedness the
German Debtor shall not be entitled to the benefit of this Agreement.

(2) If a person being a partner of a firm which is a German Bank Debtor
or German Commercial or Industrial Debtor ceases to be a partner during the
continuance of this Agreement whether owing to his death or from any other
cause any liability arising under any short-term credit maintained under this
Agreement shall be deemed to be a liability existing at the date when such
person ceased to be a partner; and the personal liability of such person or if
he be dead the liability of his estate for liabilities of his firm which were
existing at the date when he ceased to be a partner shall apply to any liability
arising under any such short-term' credit while maintained under this
Agreement.

14. Bankruptcy , Insolvency or Breach ; and Effect of Loss of Benefits of this
Agreement by a German Debtor

(1) If at any time during the period of this Agreement a German Debtor
is declared bankrupt or becomes insolvent he shall forthwith cease to enjoy

114

any benefits and privileges under this Agreement. If a Foreign Bank Creditor
during the period of this Agreement claims that a German Debtor has become
insolvent and this claim is disputed either party shall have the right to refer
the dispute for decision to the Arbitration Committee. Pending a decision by
the said Arbitration Committee the Foreign Bank Creditor shall refrain from
taking any steps against the German Debtor.

(2) If at any time during the period of this Agreement a German Debtor
applies to the competent tribunal for a composition (Vergleichsverfahren) or
other arrangement of a similar character with all or some of his creditors any
Foreign Bank Creditor of such Debtor at any time before such composition
or other arrangement is confirmed by the competent tribunal may give notice
to such Debtor terminating this Agreement as between the parties and upon
the giving of such notice the Debtor shall cease to enjoy any benefits and
privileges under this Agreement.

(3) If at any time during the continuance of this Agreement a Foreign
Bank Creditor claims that a German Debtor has committed a breach of any
of the provisions of this Agreement and has failed to remedy such breach upon
request within a fortnight of receipt of formal notice from the Foreign Bank
Creditor, such Foreign Bank Creditor may refer the dispute to the Arbitra-
tion Committee for decision. If such reference shall have been so made
no steps shall be taken in the matter by any party to this Agreement pending
a decision by the Arbitration Committee. If the Arbitration Committee shall
give a decision adverse to the German Debtor and the German Debtor shall
fail, within a fortnight of the decision of such Committee, to comply therewith
the German Debtor shall forthwith cease to enjoy any benefits or privileges
under this Agreement in respect of the short-term credit held at his disposal
by the Foreign Bank Creditor.

(4) If a German Debtor ceases at any time to enjoy any benefits or
privileges under this Agreement by reason of any of the provisions of the
foregoing sub-Clauses of this Clause, then in the case of bankruptcy, insol-
vency or composition (Vergleichsverfahren) or other arrangement of a similar
character with all or some of his creditors his indebtedness to all his Foreign
Bank Creditors, and in the case of a breach of his indebtedness to the Foreign
Bank Creditor or Creditors affected by such breach, shall forthwith become
due and payable and thereupon nothing shall prevent the Foreign Bank
Creditor or Creditors concerned from prosecuting and enforcing all his or
their claims against the German Debtor including the exercise of such
remedies as he or they would have if permanently resident in the Federal
Republic.

(5) The fact that a German Debtor has lost the benefit of this Agreement
shall not prejudice the rights of any party which existed at the date on which
such loss of benefit took place and in particular shall not prejudice the rights
of his Foreign Bank Creditor against the Deutsche Golddiskontbank in
respect of any guarantee of short-term credits in respect of which such Debtor
was liable.

(6) If a German Debtor shall at any time cease to enjoy any benefits or
privileges under this Agreement by reason of notice given pursuant to sub-
Clause (2) of this Clause other than in case of a composition (Vergleichsver-
fahren), then the provisions of Clause 16 hereof shall not be applicable to the
obligations of such Debtor in respect of the relative indebtedness.

15. Maintenance of Credits for Longer Periods
Any Foreign Bank Creditor may make arrangements with his German

Debtor for the maintenance of his short-term credits or some of them for a
period longer than is provided by Clause 2 of this Agreement or for the
substitution of such credits by other credits to be maintained for a period

115

longer than is provided by that Clause.' On the making of any such arrange-
ment the short-term credit or short-term credits which is or are so extended
or substituted shall cease to be subject to this Agreement if the Bank deutscher
Laender agrees.

16. Provision of Foreign Exchange

The Bank deutscher Laender undertakes to make available at all times
during the period of this Agreement the necessary foreign exchange to enable
the German Debtors to discharge the obligations necessitating the provision
of foreign exchange and assumed by them under or pursuant to this
Agreement.

17. Consultative Committee

(1) For the purpose of conferring from time to time with the German
Committee and the Bank deutscber Laender and keeping the Foreign Bankers'
Committees informed of matters arising during the period of this Agreement
and of performing such other duties, consistent with the terms of this Agree-
ment, as shall be entrusted to them under this Agreement or by the Foreign
Bankers' Committees, a meeting of a Consultative Committee consisting of
delegates representing the Foreign Bankers' Committees may be convened
at any time by the Chairman of the Joint Committee of Representatives of
Foreign Bankers' Committees and shall be so convened by him at any time
if he is requested so to do by the German Committee or by any Foreign
Bankers' Committee. Each Foreign Bankers' Committee signatory to this
Agreement shall be entitled to nominate a delegate. Any meeting fixed by or
in accordance with this Clause may be cancelled or postponed by notice given
by the Chairman of the said Joint Committee.

(2) Subject as hereinafter provided all decisions of the delegates shall be
taken by the vote of delegates present and representing a majority of the
Foreign Bankers' Committees, provided that such majority of Foreign Bankers'
Committees shall represent not less than 50 per cent. in face value of the
short-term credits then outstanding.

(3) The Committee herein appointed may by unanimous vote of the dele-
gates present at a meeting and with the agreement of the German Committee
construe and amend the terms of this Agreement from time to time, provided
that no amendment shall be made which shall substantially change the rights
of the parties or adherents hereto. The determination of the Committee
herein appointed and of the German Committee that any such amendment
does not substantially change such rights shall be binding on all the parties
and adherents hereto.

(4) If at any time it becomes possible under laws then in force in the
Federal Republic for a Foreign Bank Creditor to require repayment of a
short-term credit or any part thereof in German currency, then the Consulta-
tive Committee by unanimous vote of its delegates at a meeting (or by written
agreement of all such delegates without a formal meeting) may amend
Clauses 10 and IIA of this Agreement so as to make payment in German
currency thereunder compulsory upon the Debtor if and to the extent that
a Foreign Bank Creditor shall require the same subject, however, to any then
still subsisting limitations in force in the Federal Republic regarding such
payments. Any such amendment shall be binding upon all the parties and
adherents hereto.

18. Investments under Previous Agreements
As from the date of this Agreement interest and earnings in respect of

investments made out of Registered Credit Balances pursuant to Clause 10 of

116

353
any of the previous Agreements shall be dealt with as provided in
clause 10 (5) (g) of the 1939 Agreement; provided that the rate at which such
interest and earnings will be transferred shall not exceed the rate of interest
for the time being payable on short-term credits to Foreign Bank Creditors
in the same creditor country.

19. Maturity of Credits
All indebtedness arising under short-term credits covered by this Agree-

ment shall mature on the expiration or termination hereof and such
indebtedness shall thereupon become due and payable. Furthermore, on
such expiration or termination, Foreign Bank Creditors shall be entitled to
debit the accounts of German Debtors with the amount of all bills accepted
for account of such German Debtors notwithstanding the fact that the bills
themselves are drawn for later maturity but so that no interest shall be
chargeable until the bills mature. In the case of confirmed credits, Foreign
Bank Creditors shall be entitled to debit as an actual liability the amount of
.all bills drawn thereunder prior to the expiration of this Agreement, not-
withstanding the fact that such bills have not at that date been presented
for acceptance and, as a contingent liability, the unused balance of any
confirmed credit, but so that interest shall not be chargeable until the bills
mature or until cash has actually been advanced by Foreign Bank Creditors
in respect of such credits.

20. Arbitration
(1) In case any dispute shall occur between Foreign Bank Creditors and

German Debtors(') or the Bank deutscher Laender as to the interpretation of
this Agreement or as to any matter or thing arising thereout, the same shall
be referred to an Arbitration Committee constituted in accordance with the
provisions of this Clause.

(2) The Arbitration Committee shall be constituted as follows:-
(a) The Bank for International Settlements shall nominate three persons

to serve as permanent members of the Arbitration Committee,
designating one of such persons as Chairman of the Committee and a
second person as Vice-Chairman to preside over any meeting of the
Committee in the absence of the Chairman.

(b) In addition the Bank for International Settlements shall nominate
three persons who shall be available to serve as alternate members of
the Arbitration Committee in place of any one or more of the
permanent members who may from time to time be unable through
illness or otherwise to attend meetings of the Committee, specifying
the permanent member which each such alternate is to replace. No
alternate shall be entitled to attend any meeting of the Committee
except in the absence of and as substitute for his respective permanent
member.

(3) The Rules of the Arbitration Committee shall provide inter alia that:-
(a) Not less than ten days' notice shall be given to each of the signatories

to this Agreement (that is to say, the Foreign Bankers' Committees,
the German Committee and the Bank deutscher Laender) of the
hearing of any questions referred to the Arbitration Committee by
any of such signatories and thereupon each of such signatories shall
have the rights of a party to the proceedings as provided in the next
succeeding paragraph of this sub-Clause.

(') See Sub-Annex.

117

(b) In respect of every question referred to the Arbitration Committee all
parties to the proceedings shall be entitled to be represented at the
hearing thereof by a representative, lawyer or other agent and to
submit for consideration of the Arbitration Committee a written
statement of arguments in support of or in opposition to such ques-
tion in accordance with such regulations as to procedure as the
Arbitration Committee may from time to time prescribe.

(c) The Arbitration Committee shall decide from time to time the times
and places at which the sessions of the Committee are to take place
and shall give due notice thereof to all signatories to this Agreement.

(d) The Arbitration Committee shall in respect of every decision made by
it, whether or not such decision is unanimous, state briefly in writing
the grounds upon which such decision is based provided, however,
that the grounds for the Committee's decision need not be given if
the Committee so determines by a unanimous vote, unless one of the
parties has prior to the hearing requested in writing that the grounds
be stated. In cases where no grounds are stated the award shall
contain a record of the fact that a unanimous decision to that effect
was passed by the Committee and that no request was made by any
of the parties as aforesaid.

(e) If the Arbitration Committee shall, in respect of any question referred
to it, declare itself not to be competent to decide the same and if upon
application to the appropriate court of law in the country of any of
the parties to the proceedings, jurisdiction shall be declined upon the
ground that jurisdiction rests with the Committee, or, if the question
be referred back wholly or in part to the Committee, then in either
such case the Committee shall decide the question.

21. Expenses
The costs and expenses of and incidental to the preparation and execution

of this Agreement and' of carrying the terms thereof into effect, including all
legal costs and other expenses properly incurred by Foreign Bankers' Com-
mittees prior to the execution of this Agreement (but not earlier than
1st November, 1950) and during the continuance thereof, shall be for the
account of the German Debtors. Provision for the payment of all such costs,
expenses and remuneration shall be made by the German Committee.

22. Adherence
(1) Adherence to this Agreement shall be effected by each Foreign Bank

Creditor notifying to his German Debtor or Debtors within two months from
the coming into force of this Agreement his willingness to adhere, by means
of a letter in standard form rendered in duplicate (specifying the short-term
credits in respect of which such German Debtor or Debtors are liable and in
respect of which adherence is made) which will be obtainable from the
Foreign Bankers' Committees in the respective foreign creditor countries.
Every German Debtor shall forward within four days of receipt of a letter
of adherence from any of his Foreign Bank Creditors a letter confirming his
adherence(') in standard form which will be obtainable from the Bank
deutscher Laender or any Landeszentralbank.(') Adherence by the Foreign
Bank Creditor may be effected by cable subsequently confirmed in the fore-
going manner.

(2) Each Foreign Bank Creditor who formerly participated in a
syndicate credit shall be entitled to adhere to this Agreement in respect of
his participation in the business.

(') See Sub -Annea.

118

,ASS
(3) Upon adherence having been effected the Foreign Bank Creditor and

the German Debtor shall become parties to this Agreement in respect of
the short-term credits so specified, and shall thenceforth be entitled to the
rights granted to and be subject to the obligations to be assumed by the
Foreign Bank Creditors and German Debtors respectively under this
Agreement.

(4) Any Foreign Bankers' Committee may, with the consent of the
German Committee, extend the time within which any one or more Foreign
Bank Creditors in its country may adhere to this Agreement. Provided that
where any person, firm or company in the Federal Republic becomes liable
in respect of a short-term credit or part thereof by way of succession or
substituted succession during the period of this Agreement or where new
adherences are exchanged pursuant to Clause 5, 7 or 8 hereof, adherence in
respect of such credit or part of a credit may be made without such consent
as aforesaid within a reasonable time after such succession or other relevant
event takes place.

(5) In the case of any short-term credit or part thereof which has been
granted to a bank debtor who is not ordinarily resident inside the Federal
Republic or whom his Foreign Bank Creditor can no longer locate or
identify and in respect of which a client of such bank debtor ordinarily
resident inside the Federal Republic is also liable, such client shall be bound
(if the Foreign Bank Creditor so requires) to adhere to this Agreement in
respect of such credit or part of a credit to which the provisions of this
Agreement shall then apply as if the same had originally been granted direct
to the client.

(6) In the case of any short-term credit or part thereof which has been
granted to a commercial or industrial debtor who is not ordinarily resident inside
the Federal Republic or whom his Foreign Bank Creditor can no longer locate
or identify and in respect of which some person ordinarily resident inside the
Federal Republic is also liable as guarantor, endorser or credit insurer, such
person shall be bound (if the Foreign Bank Creditor so requires) to adhere
to this Agreement in respect of such credit or part of a credit to which the
provisions of this Agreement shall then apply as if the same had originally
been granted direct to such person.

(7) Where a German banking, commercial or industrial concern becomes or
has become the successor to the primary liability under any short-term credit
or part thereof pursuant to or as a result of German law (e.g., Reg. 35 under
Monetary Law No. 63 or Credit Institution Law promulgated March 29,
1952) the Foreign Bank Creditor may adhere to this Agreement vis-a-vis such
concern in respect of such credit or part of a credit and such concern shall
confirm adherence on its part in the manner and with the effects provided in
this Agreement. This provision shall also be operative in the case of any
substituted succession in respect of a short-term credit or part thereof where
such substitution is in accordance with laws now in force in the Federal
Republic (e.g., Art. 7 (3) of Credit Institution Law promulgated March 29,
1952). Upon adherence by any successor German Debtor in respect of a
short-term credit or part thereof the relative adherence by any predecessor
German Debtor shall (except as herein otherwise provided) cease to have force
and effect.

(8) Where pursuant to laws now in force in the Federal Republic (e.g.,
Reg. 35 under Monetary Law No. 63 or Credit Institution Law promulgated
March 29, 1952) one or more successor banking institutions become or have
become jointly liable with the original German Bank Debtor in respect of a
short-term credit or part thereof, then (subject to the provisions of the two
succeeding sub-Clauses) such successor institution or institutions shall also
adhere to this Agreement in respect of such credit or part of a credit, but in

119

such case the adherence of the original German Bank Debtor shall continue
in full force and effect.

(9) In the case of any short-term credit or part thereof which has been
granted to a German Bank Debtor and in respect of which a client of such
German Bank Debtor ordinarily resident outside the Federal Republic is also
liable, neither the German Bank Debtor nor any banking institution jointly
liable with it shall be obliged to take any action in respect of such credit or part
of a credit under the provisions of this Agreement (except to adhere by way
of acknowledgment of the existence and amount of such credit or part of a
credit) unless and until the Foreign Bank Creditor would be entitled in the
absence of this Agreement to enforce payment in the Federal Republic of the
relative indebtedness under German law.

(10) In the case of any short-term credit derived from an original cash
advance which was not converted into an acceptance credit, payment of which
the Foreign Bank Creditor (by reason of laws for the time being in force in
the Federal Republic. e.g., Reg. 35 under Monetary Law No. 63 or
Art. 7 (2) of the Credit Institution Law promulgated March 29, 1952) can
enforce within the Federal Republic only to the extent of a proportionate part,
the German Bank Debtor and any banking institution which may be jointly
liable with it shall not be obliged to take any action under the provisions of
this Agreement in respect of that proportionate part which the Foreign Bank
Creditor cannot for the time being enforce (except to adhere by way of
acknowledgment of the existence and amount thereof) until the Foreign Bank
Creditor would be entitled in the absence of this Agreement to enforce payment
in the Federal Republic of the relative indebtedness under German law.

23. Deutsche Golddiskontbank
(1) Nothing contained herein shall limit the obligations of, or the rights of

any Foreign Bank Creditor against the Deutsche Golddiskontbank as the same
are set forth or incorporated in the latest of the previous Agreements applicable
to a particular short-term credit and Clause 23 of the 1939 Agreement is incor-
porated herein by reference (to be effective as from the date of this Agreement)
except that as regards the text of such Clause: -

(a) sub-Clause (3) thereof shall be deemed to be amended so that the words
" this Agreement " in sub-Clause (5) (b) of Clause 23 of the 1933 Agree-
ment shall be substituted by the words " any of the previous
Agreements."

(b) sub-Clause (4) thereof shall be deemed to be amended so that the words
"Clause 23 of the 1932, 1933, 1934, 1935, 1936, 1937 and 1938 Agree-
ments " shall be substituted by the words " Clause 23 of any of the
previous Agreements."

(c) sub-Clauses (5) and (7) thereof shall be deleted.

(2) The Liquidator of the Deutsche Golddiskontbank by signing this Agree-
ment accepts the provisions of sub-Clause (1) of this Clause and severally
acknowledges to each Foreign Bank Creditor holding any short-term credit or
part of a short-term credit payment of which has heretofore been guaranteed
by the Deutsche Golddiskontbank and in respect of which adherence is made
to this Agreement that, to the extent that such credit or part of a credit has
not heretofore been paid or satisfied, the liability upon such guarantee remains.
in full force and effect.

24. Payments from Other Sources

In the event that subsequent to his adherence to this Agreement any
Foreign Bank Creditor shall in relation to any existing indebtedness owed by

120

a debtor in the territory comprised in the German State on the 31st day of
December, 1937, accept payment of any sum of money from a source other
than such debtor, which sum he is required by operation of law or otherwise
or elects to apply against short-term credits covered by this Agreement, then
such Foreign Bank Creditor shall apply such moneys in permanent repayment
of indebtedness in respect of the short -term credit or credits (if any) in relation
to which such sum was received ; provided that if such sum was not received
in relation to any particular short-term credit or credits then , unless the Foreign
Bank Creditor has other indebtedness of the nature aforesaid (not being short-
term credits) owing to him against which he can legally apply and elects to
apply such moneys, the same shall be applied by the Foreign Bank Creditor
against such short-term credit or credits as he may select. Promptly upon
application of such moneys in reduction of any short-term credit or credits the
Foreign Bank Creditor shall notify the relative debtor or debtors and the
German Committee and his own Foreign Bankers' Committee of such applica-
tion and the indebtedness in respect of the short-term credit or credits against
which such moneys are so applied shall thereafter be permanently repaid
accordingly.

25. Execution and Short Title
(1) The original parts of this Agreement executed by the German Com-

mittee, the Bank deutscher Laender and the respective Foreign Bankers'
Committee shall be forwarded through the respective Central Banks to the
Bank for International Settlements for retention by that institution in safe
custody for all parties interested therein.

(2) For purposes of reference this Agreement may be referred to as " THE
GERMAN CREDIT AGREEMENT OF 1952."

26. Notices
Any notice in writing, formal or otherwise , required to be given pursuant to

any of the provisions of this Agreement shall be deemed to have been duly
given if sent by post , telegram, radiogram or cablegram (charges prepaid) to
or delivered at an address furnished by the party entitled to receive the notice
or if no such address shall have been furnished , the said party's usual place
of business.

27. [Deleted.]

28. Headings
Headings are intended for reference only and are not intended in any way

to govern the construction of this Agreement.

29. Requisite Signatures
This Agreement shall become effective when signed by the German Com-

mittee and the Bank deutscher Laender and when signed and (where appro-
priate) ratified by Foreign Bankers ' Committees representing Foreign Bank
Creditors whose short- term credits constitute 75 per cent . in face value of the
short-term credits outstanding.

121

SUB-ANNEX TO ANNEX III

Exchange of letters between Creditor and Debtor Representatives recording
Supplementary Understandings reached by them with respect to Annex III

To:
The American Committee for Standstill Creditors of Germany.
The British Banking Committee for German Affairs.
The Swiss Banking Committee for the German Credit Agreement.

Dear Sirs,

The German Credit Agreement of 1952

We refer to the statements which have been made by the Tripartite
Commission on German Debts on behalf of the Governments represented
thereon and by the German Delegation on behalf of the Government of
the Federal Republic of Germany that their Governments are prepared by
appropriate administrative action in Germany to permit the German Credit
Agreement of 1952 (contained -in Annex III to the Agreement on German
External Debts and below referred to as " the 1952 Agreement ") to come
into force on ratification of the Agreement on German External Debts by
the Federal Republic of Germany, except that foreign currency payments
provided for in the 1952 Agreement, other than those normally arising
pursuant to Clause 5 thereof, shall be postponed until the Agreement on
German External Debts (below referred to as the " Intergovernmental Agree-
ment ") comes into force in accordance with Article 35 thereof.

We also refer to the forms of Adherence proposed to be exchanged con-
ditionally between creditors and debtors under the 1952 Agreement in which
reference is made (inter alia) to the postponement of foreign currency
payments under that Agreement as mentioned above and the debtors agree
that upon the 1952 Agreement becoming fully effective pursuant to the said
Intergovernmental Agreement, they will make prompt payment to the creditors
of all foreign currency payments under the 1952 Agreement which shall in
the meantime have been postponed.

We hereby agree that the 1952 Agreement shall come into force upon
compliance with the provisions of Clause 29 thereof and upon ratification
of the said Intergovernmental Agreement by the Federal Republic of Germany,
but shall cease to become effective if it is not included in the said Inter-
governmental Agreement when the latter Agreement comes into force.
Accordingly Clause 2 of the 1952 Agreement shall be read as if the date
when compliance shall have been made with Clause 29 of that Agreement
and when ratification of the Intergovernmental Agreement shall have been
made by the Federal Republic of Germany were inserted therein as the date
upon which the provisions of the 1952 Agreement shall come into force.

We further agree that, if the 1952 Agreement is included in the said
Intergovernmental Agreement. when the latter Agreement comes into force
in accordance with Article 35 thereof, we will do all such things as are
within our respective powers to enable prompt payment to be made to the
creditors of all foreign currency payments under the 1952 Agreement which
shall in the meantime have been postponed.

We confirm that, by agreement between the parties to the 1952 Agreement,
the following amendments are to be made to the text of that Agreement as
contained in Appendix 5 to the Final Report of the Conference on German

122

357
External Debts and are to be incorporated in the Agreement in the form
in which it is signed, viz:-

Paragraph (7) of Preamble.-The words " Government of the Federal
Republic or other appropriate authority " to be substituted by the words
" appropriate governmental authorities in the Federal Republic of
Germany and the Western Sectors of Berlin."

The word " and " to be inserted at the end of sub-paragraph (ii)
and the same word to be deleted at the end of sub-paragraph (iii).

Sub-paragraph (iv) to be preceded by the words " and shall ensure
as far as possible that ".

Clause I : Definitions.-The words " and relates to the identification of
territory and not to governmental jurisdiction" to be added at the
end of the definition of " Federal Republic."

Clause 20: Arbitration.-In sub-Clause (1) the words who have adhered
to this Agreement " to be inserted after the words " German Debtors ".

Clause 22: Adherence.-In sub-Clause (1) the words "confirming his
adherence " to be deleted and the words " confirming his adherence
to this Agreement and (if the creditor so requests) agreeing that he
will adhere to any renewal or extension thereof that may be signed
by the German Committee and the Bank deutscher Lander" to be
inserted at the end of the second sentence of that sub-Clause.

We, the undersigned German Committee, hereby consent, in accordance
with Clause 22 (4) of the 1952 Agreement, to your Committee's extending
the time within which any one or more foreign bank creditors in your
respective countries may adhere to the 1952 Agreement to enable such
adherence to be made at any time within two months of the said Inter-
governmental Agreement coming into force.

Yours faithfully,

(signed)

For and on behalf of the German
Committee for Standstill Debts.

(signed)

For and on behalf of the Bank
deutscher Lander.

(Sent on the 19th of February, 1953.)

To:

The German Committee for Standstill Debts.
The Bank deutscher Lander.

Dear Sirs,

The German Credit Agreement of 1952

We acknowledge receipt of your letter with regard to the arrangements
for the bringing into force of the above Agreement and the temporary post-
ponement of payment to the creditors of foreign currency payments provided
for in that Agreement, other than those normally arising pursuant to Clause 5
thereof, and hereby confirm our acceptance of the terms and conditions set
out in your letter.

123

In particular we agree-
(a) that the 1952 Agreement shall come into force upon compliance with

the provisions of Clause 29 thereof and upon ratification of the Agree-
ment on German External Debts (below referred to as the " Inter-
governmental Agreement ") by the Federal Republic of Germany but
shall cease to become effective if it is not included in the said Inter-
governmental Agreement when the latter Agreement comes into force;

(b) that all foreign currency payments provided for in the 1952 Agreement,
other than those normally arising pursuant to Clause 5 thereof, shall
be postponed until the Intergovernmental Agreement comes into force
in accordance with Article 35 thereof; and

(c) that the amendments to the text of the 1952 Agreement set out in your
letter are to be incorporated in the Agreement in the form in which
it is signed.

This letter may be executed in several counterparts which taken together
will constitute one and the same instrument.

Yours faithfully,

(signed)

For and on behalf of the American
Committee for Standstill Creditors
of Germany.

(signed)

For and on behalf of the British
Banking Committee for German
Affairs.

(signed)

For and on behalf of the Swiss Bank-
ing Committee for the German
Credit Agreement.

(Sent on the 20th of February, 1953.)

124

t4/
ANNEX IV

[Note: The text reproduced hereunder is the text of Appendix 6 to the
Report of the Conference on German External Debts with such changes as
were required to achieve uniformity in the three languages.]

Agreed Recommendations for the Settlement of Claims arising out of Goods
and Services Transactions, of certain Claims arising from Capital
Transactions and of various other Claims

CONTENTS

Section A.-Classification of Claims
ARTICLE

1. Claims arising out of transactions for goods and services.
2. Claims arising out of private financial transactions.
3. Income from investments.
4. Other monetary claims.
5. Exceptions.

Section B.-General Principles
6. Conversion into Deutsche Mark.
7. Claims expressed in foreign currency with gold clauses.
8. Computation in Deutsche Mark of claims expressed in foreign currency.
9. Konversionskasse for German External Debts.

10. Payments into the Deutsche Verrechnungskasse.
it. Hardship clause.
12. Succession to claims and debts by operation of law.
13. Change of creditor.
14. Participation in the Debt Settlement , foreign currency regulations , debtor

obligations.
15. Settlement of disputes.
16. Mixed Commission.
17. Court of Arbitration.
18. Payment in Deutsche Mark.
19. Utilisation of blocked Deutsche Mark accounts.
20. Effect of the settlement on claims.
21. Currency option clauses without a gold clause.
22. Concessions in favour of debtors.
23. Effective Conversion.
24. Currency of payment.
25, Validation laws for German bonds.

Section C.-Settlement of Old Commercial Claims
26. Claims arising out of supplies of goods.
27. Claims arising out of prepayments for supplies of goods and services.
28. Wages , salaries, pensions based on employment , commission.
29. Services from social insurance.
30. Claims arising out of private insurance business.
31. Other old commercial claims.
32. Joint provisions for old commercial debts..

Section D.-Settlement of Claims arising out of Private Financial Transactions
33. Claims in German currency.
34. Claims in non-German currency.

35.

36.

Section E.-Arrears of Income from investments

Section F.-Other Monetary Claims

Sub•Annex-Joint Statement by the German and Swiss Delegations concerning the
negotiations on the Swiss Franc Land Charges (Schweizer Frankengrund-
schulden).

125
46409 F

Section A ,-=Classification of Claims

The settlement shall include:

ART1CLE 1

Monetary claims arising out of international transactions for goods and
services, as well as monetary claims of a similar character, against private
or public debtors which became due before 8th May, 1945 (old commercial
claims).

These cover, in particular-

(1) Claims arising out of supplies of goods;
(2) Claims arising out of prepayments for supplies of goods and services;
(3) Incidental charges in connection with the exchange of goods, in so far

as they are not contained in the invoice; these also cover freights and
similar items;

(4) Claims arising out of services, in so far as they are not comprised in
other items; these also cover directors' and trustees' fees;

(5) Claims in respect of industrial property rights, copyrights, technical
aid and similar claims;

(6) Claims for damages in connection with goods and services transactions
which arose and became due prior to 8th May, 1945;

(7) Wages, salaries and pensions based on employment, and commission;
(8) Payments arising out of social insurance;
(9) Claims arising out of private insurance business.

Claims not specifically mentioned in paragraphs (1) to (9) which clearly
fall within the scope of the international goods and services transactions: dealt
with in this section, shall be allotted to the corresponding items.

ART1cLE 2

The following claims which arose out of financial transactions . before
8th May, 1945, including any interest outstanding, against non-public
debtors:-

(1) Claims expressed in German currency without gold or non-German
currency clause;

(2) Claims expressed either in foreign currency or in German currency
with gold or foreign currency clause, which-

(a) are owed by natural persons and not contracted in the name of a
firm belonging to the debtor, irrespective of duration and
amount; or

(b) are owed by German firms and belong to natural or legal persons,
or groups of persons, who are directly or indirectly owners of the
German firms concerned, irrespective of whether the claims are in
the form of non-marketable bonds or in any other form; 'or

(c) originally had a duration stipulated at less than 5 years; or
(d) were originally below the sum of U.S.$40,000 or its equivalent (at

the rate of exchange on 1st July, 1952), irrespective of duration.

(3) Claims not specifically mentioned in (1) and (2) but clearly falling
within the scope of claims arising from financial transactions and not
falling under the settlement proposals in Annexes I to III to the
Agreement on German External Debts.

126

J 3
(4) By way of exception, claims arising out of mortgages and land charges

(Grand- and Rentenschulden) where the debtor or land owner is a
Gemeinde (municipality) or another public institution and the charge
does not form part of a loan contract.

See Sub-Annex regarding the Swiss franc land charges (Schweizer
Frankengrundschulden) pursuant to the German-Swiss Agreements of
6th December, 1920, and 25th March, 1923.

ARTICLE 3

Income of foreign creditors from investments in the Federal Republic of
Germany or Berlin (West), which was due before 8th May, 19.45, in so far
as it is not dealt with inthe Agreement on German External Debts or in
another Annex thereto.

This includes, in particular-

(1) Dividends on securities issued within the Federal Republic or Berlin
(West);

(2) Profits;
(3) Rents.

ARTICLE 4

Monetary claims which arose prior to 8th May, 1945, not dealt with in
other Annexes to the Agreement on German External Debts and not men-
tioned in Articles 1-3 of this settlement proposal, but which by their character
fall within the scope of this settlement proposal.

ARTICLE 5

Exceptions-
Excluded from this settlement proposal are, until otherwise stipulated,

claims against the City of Berlin and against public utilities located in. the
area of and controlled by Berlin.

Section B.-General Principles

ARTICLE 6

Conversion into Deutsche Mark

(1) Claims expressed in Reichsmark shall be settled after the foreign
creditor has declared his agreement to his claim being converted into Deutsche
Mark at the same rate as would apply in the case of a similar claim of
a domestic creditor. This applies also to such monetary claims expressed
in Goldmark or Reichsmark with a gold clause as have no specific foreign
character within the meaning of the following paragraph (2). The German
Foreign Exchange Control Authorities shall continue to issue any licence
necessary for a conversion pursuant to the Conversion Law or for a'modifica,
tion of the conversion rate pursuant to the legislation on Deutsche Mark
balance sheets, to the extent that the creditor is entitled to such conversion
or modification.

(2) The principle is accepted that such monetary claims arising from
financial transactions and mortgages, expressed in Goldmark or in'Reichsmark
with -a gold clause as had a specific foreign character, shall be converted into
Deutsche Mark at the rate of I Goldmark, or 1 Reichsmark with a gold
clause. =1 Deutsche Mark.

127
46409 F 2

The definition of the criteria constituting the specific foreign character
of such claims shall be the subject of further negotiation('). The contracting
parties reserve their position as to the question in which cases and in which
way the above principle can be implemented. It shall lie with the German
Delegation to decide how the solution arrived at can be fitted into the
framework of the German laws on currency reform and on the equalisation
of war and post-war burdens.

The above-mentioned negotiations between a German Delegation and the
creditors' representatives should take place not later than 31st October, 1952.

ARTICLE 7

Claims expressed in Foreign Currency with Gold Clauses

For the purpose of the settlement of these claims the following principles
shall apply mutatis mutandis:-

In the case of debts expressed in gold dollars or gold Swiss francs,
the debts shall be computed on the basis of 1 currency dollar equalling
1 gold dollar and 1 currency Swiss franc equalling 1 gold Swiss franc,
and the new contracts shall be expressed in currency dollars or currency
Swiss francs respectively.

In -the case of other debts with gold clauses (excluding German
currency debts with gold clauses-see Article 6, paragraph 2) the amounts
due shall be payable only in the currency of the country in which the loan
was raised or the issue was made (referred to below as " the currency
of issue "), the amount due being computed as the equivalent at the rate
of exchange when the amount is due for payment of a sum in U.S.
dollars which shall be arrived at by converting the amount of the
obligation expressed in the currency of issue into U.S. dollars at the
rate of exchange ruling when the loan was raised or the issue made.
The amount of currency of issue so reached shall, however, not be less
than if it were computed at the rate of exchange current on
1st August, 1952.

ARTICLE 8

Computation in Deutsche Mark of Claims expressed in Foreign Currency

Claims expressed in foreign currency shall be computed in Deutsche Mark
based on the parity of the day preceding the date of repayment, as notified
to the International Monetary Fund. Where no parity is laid down, the
computation shall be made according to the mean rate of exchange quoted
by the Bank deutscher Lander on the day preceding the date of payment.

ARTICLE 9

Konversionskasse for German External Debts

I.-The German Delegation was of the opinion that the German debtor
was definitively discharged of his debt to the extent of his payments into
the Konversionskasse. The creditor representatives; on the other hand,
were of the opinion that as a rule such payments into the Konversionskasse
would not be recognised as discharging the German debtors under the laws
of their respective countries.

In their desire to put an end to fruitless legal discussions, both sides agreed
to seek a practical solution which would permit settlement of the claims of
the creditors without unnecessary formalities.

(1) See now Annex VII.

128

3"
Accordingly the German Delegation and the foreign creditor representa-

tives, while reserving their respective legal positions , have agreed as
follows :-

(1) The German debtor undertakes to settle the creditor' s claim in
accordance with the new settlement terms, regardless of the payments
made to the Konversionskasse , to the extent that the creditor-

(a) has not in fact received from the Konversionskasse the payment
corresponding to that made by the debtor to it, or

(b) refused to accept a payment or performance from the Konver-
sionskasse based on a payment made by the debtor , on the ground
that he (the creditor) was unwilling to recognise such payment or
performance as discharging the debt.

In the case of securities subject to the validation law for German
Foreign Currency Bonds, the arrangement set out above shall apply
only to such Bonds and Coupons as shall have been validated pursuant
to the provisions of such law and of any agreement entered into with
the country of issue respecting the application of such law, or with
respect to the declaratory decrees (Feststellungsbescheide) which the
creditor shall have received pursuant to the said law.

(2) The amounts so paid by the debtors shall be reimbursed to them out
of German public funds.

(3) Payments made by the debtor into the Konversionskasse which do
not fall within the provisions of sub-paragraph (1) shall be considered
as discharging the debt to the extent of such payments.

II.-Subject to the general provisions contained in paragraph I above :-

(a) the Federal Government agrees to assume liability for full payment
in the due currencies to the foreign creditors of the sums paid into the
Konversionskasse by debtors in the Saar in respect of which the foreign
creditors have ' not received foreign exchange payments or been other-
wise satisfied:

(b) the Federal Government agrees to assume liability for payment in the
respective foreign currencies to the foreign creditors of 60 per cent. of
the sums paid into the Konversionskasse by debtors in Austria, France,
Belgium and Luxemburg in respect of which the foreign creditors have
not received foreign exchange payments or been otherwise satisfied;

(c) the Federal Government will negotiate with the foreign creditors ' repre-
sentatives before the end of December 1952 as regards the implementa-
tion of these undertakings.

ARTICLE 10

Payments into the Deutsche Verrechnungskasse

The negotiating parties have discussed the payments made by German
debtors to the Deutsche Verrechnungskasse which were not paid out to the
creditors.

In view of the variations in the terms of the contracts between Germany
and other countries , which are not yet executed , the creditors and debtors
are of the opinion that the questions which have not been clarified should
be solved by Governmental negotiations between the Federal Republic of
Germany and the States concerned.

129
46409 F 3

-ARTICLE 11

Hardship Clause

Where and in so far as the financial position of a debtor has been affected
by war, or the repercussions of war or other extraordinary conditions , to such
an extent ' that ' the debtor cannot be ` expected to settle his ' obligations in
accordance with the conditions and within the time - limits laid down in this
settlement proposal , he should be granted relief . This shall be equitable and
take into account the debtor ' s special circumstances . The relief shall be in
accordance with the concessions which the debtor has been or may be granted
by a German creditor on similar grounds under German law, especially under
the legislation for the Relief , of Debtors (Vertragshilferecht).

Where the creditor . and debtor do not reach agreement, the competent
German Court shall make a decision . The creditor , shall have the option of
appealing against the decision of the .. Lower Court under the provisions of
German Law, or, within a period of 30 days after notice of the Court decision
has been served , of appealing to the Court of Arbitration constituted , according
to the provisions of Article 17. The decision of the Court of Arbitration shall
be binding.

ARTICLE 12

Succession to- Claims and Debts by Operation of Law

(1) Where a , foreign creditor has acquired or shall hereafter , acquire claims
of another foreign creditor by legal succession on death, the claim shall be
treated within - the framework of this settlement proposal in the same . tnanner
as if the original creditor continued to be entitled to it . The-same shall apply
to'similar cases of succession by operation of law.

(2) Any person who, bylaw or by a binding order, is under an obligation
to take over the debt, or who has taken it over by contract , shall be liable for
the debt as the successor of the debtor.

ARTICLE 13

Change of Creditor

(1) The creditor may assign to some other foreigner the total amount of
his claim for which he may demand payment to a foreign country, provided
that the assignment-

(a) is made to a resident within the same currency area,
(b) does not entail any modification of the terms underlying the claim,
(c) does not result indirectly ' or directly in settlement of a claim.

The competent German authorities will give permission for the assignment
if the conditions laid down in (a) to (c) are fulfilled . Over and above this,
they shall give favourable consideration to well-founded applications by a
foreign creditor for approval . of an assignment of part of his claim.

By the acquisition of the claim the new creditor shall have the same rights
and obligations as the original creditor . Should the new creditor demand from
the.debtor settlement of the claim in Deutsche Mark, the regulations for
" original blocked accounts " shall apply to his blocked account after a period
of three months has elapsed since the change of creditors occurred.

130

(2) As far as the assignment of claims is concerned for,which the creditor
can demand payment only in Deutsche Mark, the regulations concerning the
use and assignment of such claims in force at the time in the territory of the
Federal Republic of Germany and. Berlin (West) shall be decisive (see
Article 19).

ARTICLE 14

Participation of Creditors and Debtors in the Debt Settlement, Foreign
Currency Regulations, Debtor Obligations

(1) Creditors and debtors desiring to settle a claim and obligation under
the, terms of this. settlement proposal, must exchange written declarations to
this effect.. The. creditor's declaration of participation. may also be made
through an agency established in. the creditor country for the transmission. of
such declarations.

(2) The valid Exchange Control Regulations in Germany and abroad;
taking ' into consideration the special facilities and. assurances specified in this
settlement proposal, shall apply to the relations between the creditor and
debtor.

(3) Where the debtor refuses to make a declaration but the creditor
declares. himself bound to his own declaration of participationt in relation to
the debtor, the German Foreign Exchange Authorities shall at the request of
the creditor issue to him within the limits' of his declaration of participation
any necessary foreign exchange licences.

• Such foreign exchange licences shall 'enable' the creditor to sue for and
recover his claims against the debtor to the extent and in the manner provided
in<this settlement proposal for such Claims.

Ipso far as the creditor has not obtained satisfaction by judicial execution,
he may. evoke his declaration of participation.

The issue of the foreign exchange licence shall not constitute a decision
on the existence and amount of the claim.

(4) Should the creditor require payment in Deutsche Mark, he shall be
obliged to make a written declaration to the debtor that he accepts such
payment in settlement of his claim.

(5) Where the creditor is entitled to require, and requires, payment in
a foreign country, the debtor shall he obliged to take all the steps 'necessary
under valid German Foreign Exchange Control Regulations to procure the
necessary instruments of payment in foreign currency.

ARTICLE 15

Settlement of Disputes
Except as otherwise expressly, provided in this settlement proposal, any

disputes between creditor and debtor as to the existence and the amount of any
claims shall be decided by a Court of Law, or'a•Court'of Arbitration agreed
upon. by the parties, which is. competent in view of the. legal' relation-
ship'between the parties.. , .

ARTICLE 16

Mixed Commission
A, Mixed Commission , which shall . be. composed of an equal number of

representatives of the creditor countries , on the one hand, and , of.. the Federal
Government, on the other hand, . as well as of one. Chairman , shall. be set
up to decide differences as to the interpretation of,,this . settlement. . I

131
46409 F 4

It is recommended that the Commission shall be competent to decide
questions of fundamental importance for the interpretation of this settlement
Which are submitted to it by the Governments concerned.

Where a Government is of the opinion that a case, which is pending in
the Court of Arbitration (Article 17), is of fundamental importance, it is
recommended that the Government may require the Court of Arbitration
to refer the case to the Mixed Commission. The Court of Arbitration should
have the same right.

ARTICLE 17

Court of Arbitration
The Court of Arbitration referred to in Article I t shall be composed of

one arbitrator appointed by each of the parties. The two arbitrators shall
elect a chairman. Should they not be able to agree on the person, they
shall request the President of the International Chamber of Commerce to
appoint him.

The arbitrators shall possess the qualifications required for holding judicial
:office in their respective countries; this shall not apply to the Chairman.

The Court of Arbitration shall decide upon its own procedure. It shall
also decide which party shall bear the costs.

The German Delegation will advise the Federal Government to make
provision that in cases where the parties are unable to make an advance of
costs or bear the costs as fixed, the payment of such costs shall be adequately
settled.
• On the joint application of the parties, the Court of Arbitration may
also decide in other disputes between creditors and debtors.

Detailed provisions relative to the Court of Arbitration proposed in this
Article shall be agreed upon in the Governmental discussions for the
implementation of the recommendations of the . Conference on German
External Debts.

ARTICLE 1 8
Payment in Deutsche Mark

Payment in Deutsche Mark according to this. settlement shall be under-
stood as meaning payment in German. currency into an account held by a
,foreign creditor or opened. in his name at his request with a financial
institution in the territory of the Federal Republic of Germany or Berlin
(West). The account shall be subject to the German Foreign Exchange
Control Regulations from time to time in force.

This shall not exclude the issue of special licences for other forms of
payment.

ARTICLE 19

Utilisation of Blocked Deutsche Mark Accounts

(1) The foreign creditor of an "original credit account" in German
currency shall be permitted to utilise it within the framework of the legal
provisions in force in the Federal Republic of Germany and Berlin (West)
at the time this settlement comes into effect, including the right to assign
such credits to another person outside Germany.

(2) The foreign creditor of an "acquired credit account" in German
currency shall continue to be permitted to assign his credit to another person
outside Germany.

The foreign creditor of such account shall continue to be permitted to
utilise his credit mainly for long-term investments in the German economy.

132

016
(3) The competent German authorities shall draw up the regulations neces-

sary to prevent the illegal disposal of credits in German currency and to
preclude any other abuses detrimental to the German economy and to the
creditors as a whole. Utilisation permitted by a general licence at the time
this settlement comes into force may, in order to ensure proper control, be
made dependent upon the issue of a separate licence without thereby restricting
the general possibilities of utilisation.

(4) The competent German authorities will endeavour to provide facilities
for the utilisation of blocked Deutsche Mark accounts to such an extent as
the foreign exchange situation shall permit. They will aim at simplifying
the licence procedure as much as possible.

(5) The Federal Government shall set up an Advisory Committee com-
posed of an equal number of representatives of the main creditor countries,
on the one hand, and of representatives of the Federal Republic, on the
other hand, for the discussion of general matters in connection with the
utilisation of blocked Deutsche Mark accounts.

ARTICLE 20

Effect of the Settlement on Existing Claims

In the absence of any contrary provision, this settlement shall not modify
the claims dealt with therein.

ARTICLE 21

Currency Option Clauses without a Gold Clause

The decision as to the currency in which claims with currency option
clauses (without a gold clause) shall be discharged, shall be reserved to inter-
governmental arrangements.

ARTICLE 22

Concessions in Favour of Debtors

The creditors are of the opinion that the concessions granted under the
terms of this settlement should accrue to the benefit of the debtors.

ARTICLE 23

Effective Conversion

(1) A change in the terms of the debt relationship between creditor and
debtor shall be considered as an effective conversion, if it was made before
9th June, 1933, or if it occurred on or after 9th June, 1933, as a result of
free negotiation or on account of the insolvency or threatened insolvency of
the debtor.

(2) It shall be presumed that there is no effective conversion resulting
from free negotiation if at the time of conversion the creditor was represented
by the German Custodian of Enemy Property or by a similar person appointed
by the German authorities without his consent.

(3) In the case of bonded claims, a conversion shall likewise not be
considered an effective conversion if the creditor has merely accepted a
unilateral offer made by the debtor.

(4) The burden shall be on the debtor to prove that the conversion was
an effective conversion.

(5) In the case of Church loans, any conversion shall be considered
effective.

133

ARTICLE 24

Currency of Payment

Provisions as to the currency in which monetary claims shall be discharged.
are reserved to intergovernmental, arrangements.

ARTICLE 25

Validation Laws for German Bonds

This settlement shall not apply to bonds and interest coupons which
require to be validated under the German Validation Law for Bonds of
19th August, 1949 (Wirtschaftsgesetzbl., page 295) and the Validation Law for
German External Bonds of August, 1952, until these bonds and interest
coupons have been validated pursuant to the provisions of such laws or any
agreement which may be concluded with the country of issue with regard to
such laws.

Section C.-Settlement of Old Commercial Claims (Article 1)

ARTICLE 26

Claims arising out of Supplies of Goods (Article 1 (1))

(1) The creditor shall be entitled to demand payment to a foreign country
as follows;-

(a) in respect of one-third of the amount owed as from the beginning
of the year 1953,

(b) in respect of the remaining two-thirds of the amount owed in ten equal .
yearly instalments, starting on 1st January, 1954.

(2) The creditor may up to!31st December, 1953, demand that the debtor,
instead of effecting payment to a foreign country as stipulated under (1) (b),
shall, within three months after such request pay the balance of his claim
(two-thirds of the original amount owed) in Deutsche Mark. It shall be left
to the creditors and debtors in special circumstances to agree upon extension
of the time limit for a further three months.

(3) After 31st December, 1953, payment of the balance of the claim in
Deutsche Mark may be demanded only in agreement with the debtor.

ARTICLE 27

Claims arising out of Prepayments for Supplies of Goods and. Services
(Article 1(2))

(1) Creditors and debtors should, where necessary, with the approval of
their competent authorities, agree upon a settlement appropriate to the
circumstances of the case.

,(2) Should it not be possible to reach agreement; the creditor shall be
entitled- to ask the debtor for payment to a foreign country. of the amount
owed in ten equal yearly instalments, starting as from 1st October, 1953., ,

134

37/
(3) The creditor may up to 31st December . 1953, demand that the debtor.

instead of effecting payment to a foreign country as stipulated under (2).
shall, within three months after such request, pay the total amount of
the claim in Deutsche Mark . It shall be left to the creditors and debtors,
in special circumstances , to agree upon extension of the time limit for a
further three months.

(4) After 31st December, 1953, payment of the claim in Deutsche Mark
may be demanded only in agreement with the debtor.

ARTICLE 28

Wages, Salaries and Pensions based on Employment , Commission
(Article 1 (7))

(1) The creditor shall be entitled to demand from the debtor payment
to a foreign country of the amount owed in five equal yearly instalments,
starting on 1st January . 1953. On application by the claimant, or by a
private or governmental organisation which the claimant has duly authorised
to act on his behalf, to the competent German authorities this settlement
may also include such amounts as, according to proof furnished , have been
paid temporarily into an account with a financial institution located in the
Federal territory or Berlin (West) by the claimant or by his employer to the
claimant's credit.

It shall lie with the competent German authorities to give favourable
consideration to the possibility of an early payment to a foreign country in
cases of hardship.

(2) The creditor may, at any time, demand that the debtor shall, within
three months after being so requested, pay, in Deutsche Mark, the balance
of the claim which has not yet been transferred to a foreign country.

ARTICLE 29

Services from Social Insurance (Article 1 (8))

These services are already or may become the subject of bilateral agree-
ments and negotiations. It is recommended that the arrears of such payments
be incorporated into these agreements.

ARTICLE 30

Claims arising 'out of Private Insurance Business (Article 1 (9))

(1) Claims and debts of either Party arising out of insurance or reinsurance
contracts or agreements of any kind , or in connection with such contracts or
agreements, may be the subject of bilateral arrangements.

Such claims and debts may be settled only in accordance with the relevant
bilateral arrangements. ,

(2) Where no such bilateral arrangements for' direct insurance exist or
have been concluded by 31st March, 1953, claims of foreign insurance holders
against insurance companies in the Federal Republic of Germany and
Berlin (West) shall be settled pursuant to the following provisions:-

(a) Claims arising out of- life insurance contracts pursuant to the pro-
visions of Articles 33 and 34.

135

(b) Claims arising out of damage, accident or third party insurance
contracts :
(aa) where the insurance contract was concluded for the safeguarding

of assets in the Federal Republic of Germany or Berlin (West),
payment shall be effected in Deutsche Mark pursuant to the
Foreign Exchange Regulations in force in the Federal Republic
of Germany and Berlin (West);

(bb) all other such claims shall be settled pursuant to the provisions
of Article 31.

(c) Claims arising out of all types of insurance contracts for payments
of pensions pursuant to the provisions of Article 28.

Details of the provisions under Paragraph (2) shall be laid down in the
Intergovernmental Agreement.

ARTICLE 31

Other old Commercial Claims (Article 1, (3), (4), (5) and (6))
(1) The creditor shall be entitled to demand from the debtor payment

to a foreign country of the amount owed in ten equal yearly instalments,
starting on 1st July, 1953.

(2) The creditor may, up to 31st December, 1953, demand that the debtor,
instead of effecting payment to a foreign country as stipulated under (1)
above, shall, within three months after such request pay the amount owed
in Deutsche Mark. It is left to the creditors and debtors, in special circum=
stances, to agree upon extension of the time limit for a further three months.

(3) After the 31st December, 1953, the creditor may demand payment
of his claim in Deutsche Mark only in agreement with the debtor.

(4) In certain special cases the creditor and debtor may agree upon
settlement in some other form, subject to approval by the. competent
authorities.

ARTICLE 32

Joint Provisions for Old Commercial Debts (Article 1, (1) to (9))

(1) Arrears of Interest
Where interest is owing on a claim, the following interest rates, without

allowing for compound interest, shall apply for the computation of the
arrears of interest owed up to 31st December, 1952:-

(a) where the annual interest rate has heretofore been.4 per cent. or
less, the interest rate shall remain the same as before;

(b) where the annual interest rate has heretofore been more than 4 per
cent., this shall be reduced to 4 but not less than 4 per cent. per annum.

The reduced amount of interest arrears shall be added to the principal.

(2) Future Interest
No interest shall be due for the period from 1st January, 1953, to

31st December, 1957.
Where interest was due for the period up to 1st January, 1953, the amount

of the claims for the time being outstanding on or after 1st January, 1958,
shall bear interest. The rate of interest shall represent 75 per cent. of the
due rate.

The new rate of interest shall, however, be not less than 4 per cent. nor
more than 6 per cent. per annum. Where heretofore a rate of interest of
4 per, cent. per annum or less was due, this rate shall remain. The interest
shall be paid at the end of each year in non-German currency together with
.the amortisation amount.

136

J/3
(3) Special Deposit

(a) As far as claims of groups in Article 1, (1) to (7), are concerned
the creditor may, instead of specifying payment in accordance with
Article 26, 27, 28 or 31, require the debtor to effect payment into a Deutsche
Mark Deposit Account maintained in his name with an agency to be
designated by the competent German authorities, if his claim is proved to be
jeopardised.

Should the debtor in respect of such a request invoke the hardship
clause (see Article 11), the demand of the creditor for a deposit shall take
effect only when the invocation of the hardship clause by the debtor has been
finally rejected.

(b) The debtor may pay the amount of a debt covered by the categories
specified by paragraph (a) into such a deposit in favour of the creditor.
provided he can furnish proof that-

(aa) he (the debtor) is the heir or executor of the original debtor and the
estate is due to be apportioned;

(bb) he (the debtor) is a company going into liquidation;
(cc) the receiver or the composition administrator of the debtor is paying

out dividends on bankruptcy or composition settlements.

(c) Payment into a deposit account in accordance with the above-men-
tioned provisions shall discharge the debtor from his debt. In this case, the
creditor shall, in respect of payment to a foreign country, be accorded the
same treatment as if the amount on deposit (including interest, if the deposit
agency pays interest) were in the hands of the debtor.

(d) The creditor shall have the right, at any time, to demand transfer of
an amount paid into a special deposit account to his Deutsche Mark account
(Article 18).

(4) Small Claims
In cases of claims for small amounts, the competent German authorities

shall give favourable consideration to applications of interested parties for
approval of an early payment to a foreign country.

(5) Payments for Supplies of Goods and Services where the Creditor can
furnish proof that the payment into his account was effected without
his consent
A creditor who furnishes proof that a payment in respect of goods and

services to his bank account or Postscheckkonto (Article 1) was effected
without his consent shall, by payment into such an account, not forgo his
right of having the payment dealt with under Section C.

Section D.-Settlement of Claims arising out of Private Financial Transactions
(Article 2)

AR'ricu1 33

Claims in German currency arising out of financial transactions, including
such claims as are expressed in Goldmark or Reichsmark with a gold clause
and are not of a specific foreign character (Article 6), may continue to be
discharged under the agreed contractual interest and amortisation terms,
pursuant to the foreign exchange regulations in force at the time of payment
in the Federal Republic of Germany and Berlin (West). According to the
regulations at present valid, payment may be made only in Deutsche Mark.

137

ARTICLE 34

Claims expressed in a foreign currency, arising out of financial transactions.
and those expressed in Goldmark or Reichsmark with a gold clause but which
are of a specific foreign character (Article 6) shall be settled as follows:-

(1) Where the debtor has effected payments to the " Konversionskasse
fur deutsche Auslandsschulden"" the amounts of unpaid principal and
interest shall be determined in accordance with the provisions of
Article 9.

(2) Where interest is owing, the following interest rates without allowing
for compound interest shall be applicable for the computation of the
arrears of interest owing up to 31st December, 1952:-

(a) where the annual interest rate has heretofore been 4 per cent. or
less, the interest rate shall remain the same as before;

(b) where the annual interest rate-has heretofore been more than 4 per
cent ., this shall be reduced to 4 but not to less than 4 per cent.
per annum.

(3) The amount of arrears of interest computed in accordance with
paras . (1) and (2) shall be added to the undischarged claim. The
resulting new principal shall bear interest as from 1st January, 1953. at
a rate which shall represent 75 per cent. of the interest rate in force at
the time this settlement comes into effect. The new interest rate shall,
however, be
(a) in the case of bonded claims, at least 4 per cent. and at the most

5- per cent per annum,
(b) in the case of other claims, at least 4 per cent. and at the most

6 per cent. per annum.
Where an interest rate of 4 per cent. or less has been owed hereto-

fore, this rate shall remain the same.
The interest shall be payable to a foreign country at least semi-

annually.

(4) In the case of any claims which have been the subject of an effective
conversion that rate of interest agreed upon in the effective conversion
shall form the basis for the computation of any reduction pursuant
to paras. (2) and (3).

Interest reductions on which there is a time-limit shall be taken
into consideration only for the period for which they were arranged.

(5) In the case of any claims which have been the object of a non-effective
conversion, that rate of interest which would have been valid without
this conversion shall form the basis for the computation of any reduc-
tions pursuant to paras. (2) and (3).

(6) The new principal shall be discharged as from 1st January, 1958, by
payment to a foreign country as follows: -
(a) during the first five years (1st January. 1958, to 31st December,

1962) at 3 per cent. per annum;
(b) during the next five years (1st January, 1963, to 31st December,

1967) at 8 per cent. per annum;
(c) during the subsequent three years (1st January, 1968, to

31st December, 1970) at 15 per cent. per annum.
.

Interest shall be computed on the principal outstanding from time
to time.

(7) The creditor may demand up to 30th June, 1953, that arrears of interest
computed in accordance with paras. (2) and (4) shall not be added

138

to the principal according to para . (3) but shall be discharged by
payment in Deutsche Mark . The debtor shall effect payment within
six months after such request.

(8) Where small amounts are involved, the parties concerned may, in
special cases, agree upon different terms of repayment with the approval
of the competent German authorities.

(9) Creditors and debtors may, in accordance with the Foreign Exchange
Regulations in force in the Federal Republic of Germany and
Berlin (West), agree upon payment of the claim or part thereof in
Deutsche Mark.

(10) The competent German authorities reserve, in cases of hardship, the
right of giving favourable consideration to applications by the parties
concerned for the approval of different terms of repayment.

(11) Foreign creditors of claims listed in Article 2 , para. (2) (b). may ask for
payment in Deutsche Mark of the interest due up to 31st December,
1952, without the reduction proposed in paragraph (2) of this Article,
provided they accept such payment as discharge of their claim.

(12) If necessary, the principles laid down in Annex II to the Agreement
on German External Debts may be adopted to supplement these rules
for the settlement of claims arising out of bonds and interest coupons
covered by this settlement proposal.

Section E.-Arrears of Income from Investments (Article 3)

ARTICLE 35

Payments shall be made in Deutsche Mark pursuant to the foreign exchange
regulations in force in the Federal Republic of Germany and Berlin (West).

Section F.-Other Monetary Claims (Article 4)

ARTICLE 36

These claims shall be settled pursuant to the provisions for the category
of claims to which they either belong or, by their character, are most similar.
In cases of doubt, the same practice shall apply as in the Payment Agreements.

SUB-ANNEX TO ANNEX IV

[Note : The text reproduced hereunder is the text of Annex A to Appendix 6
to the Report of the Conference on German External Debts.]

Joint Statement by the German and Swiss Delegations concerning the
Negotiations on the Settlement of the Swiss Franc Land Charges.
(Schweizer Frankengrundschulden)

Discussions were held at Freiburg i.B. on 10th-11th June, 1952, in
implementation of the statement made on 20th March, 1952 , by the creditor
and debtor representatives-for the attention of the London Debt Conference.
These negotiations could not, however , be brought to a conclusion. The
London Conference was informed of this by a statement on 11th June, 1952.

Owing to various circumstances it has so far proved impossible to continue

139

the negotiations. The parties will, however, resume the discussions, in con-
sultation with the " Vertrauensstelle," at the earliest possible date. The
German Delegation will inform the London. Conference of their results in
good time before the signing of the general Governmental Agreement on the
settlement of German External Debts.

The Swiss side refers again to the expose on the Swiss Franc land
charges which was submitted to the Conference subsequent to the state-
ments made by the Swiss Delegation in the Second Plenary Meeting on
29th February, 1952, and distributed under Ref. No. GD/V/Negotiating
Committee D/Doc. 3 of 13th March, 1952. The Swiss side reserves the
right, therefore, of making a further statement, dependent upon the results of
the bilateral negotiations.

On the other hand, the German side is of the opinion that the Swiss
Franc land charges fall under the terms of reference of the London Con-
ference for the Settlement of German External Debts and that they are to
be 'settled in accordance with the principles laid down by Negotiating Com-
mittee D.

r Both sides agree that a Court of Arbitration, which is to be set up within
the -scope of the settlement of the debts dealt with in Negotiating Com-
mittee D, shall not be competent to deal with the Swiss Franc land
charges but that the cases arising shall be submitted to the " Vertrauens-
stelle" set up pursuant to the German-Swiss Agreements.

London, 25th July, 1952.

PAUL LEVERKUEHN. KOENIG.

140

877
ANNEX V

Agreed Recommendations for the Treatment of Payments made to the
Konversiouskasse

[Note: The text reproduced hereunder is the text of Appendix 7 to the
Report of the Conference on German External Debts.]

1. The German Delegation was of the opinion that the German debtor
was definitively discharged of his debt to the extent of his payments into the
Konversionskasse. The creditor representatives, on the other hand, were
of the opinion that as a rule such payments into the Konversionskasse would
not be recognised as discharging the German debtors under the laws of
their respective countries.

In their desire to put an end to fruitless legal discussions, both sides
agreed to seek a practical solution which would permit settlement of the
claims of the creditors without unnecessary formalities.

Accordingly, the German Delegation and the foreign creditor representa-
tives while reserving their respective legal positions, have agreed as follows:-

(1) The German debtor undertakes to settle the creditor's claim in
accordance with the new settlement terms, regardless of the payments
made to the Konversionskasse, to the extent that the creditor-
(a) has not in fact received from the Konversionskasse the payment

corresponding to that made by the debtor to it, or
(b) refused to accept a payment or performance from the Konver-

sionskasse based on a payment made by the debtor, on the ground
that he (the creditor) was unwilling to recognise such payment
or performance as discharging the debt.

In the case of securities subject to the validation law for German
Foreign Currency Bonds, the arrangement set out above shall apply
only to such Bonds and Coupons as shall have been validated pur-
suant to the provisions of such law and of any agreement entered
into with the country of issue respecting the application of such law,
or with respect to the declaratory decrees (Feststellungsbescheide)
which the creditor shall receive pursuant to the said law.

(2) The amounts so paid by the debtors shall be reimbursed to them out
of German public funds.

(3) Payments made by the debtor into the Konversionskasse which do not
fall within the provisions of sub-paragraph (1) shall be considered as
discharging the debt to the extent of such payments.

H. Subject to the general provisions contained in paragraph I above:-
(a) the Federal Government agrees to assume liability for full payment

in the due currencies to the foreign creditors of the sums paid into
the Konversionskasse by debtors in the Saar, in respect of which the
foreign creditors have not received foreign exchange payments or
been otherwise satisfied;

(b) the Federal Government agrees to assume liability for payment in
the due currencies to the foreign creditors of 60 per cent. of the
sums paid into the Konversionskasse by debtors in Austria, France,
Belgium and Luxembourg in respect of which the foreign creditors
have not received foreign exchange payments or been otherwise
satisfied; and

(c) the Federal Government will negotiate with the foreign creditors'
representatives before the end of December, 1952 as regards the
implementation of these undertakings.

141

ANNEX VI

[Note: The text reproduced hereunder is the text of Appendix 8 to the
Report of the Conference on German External Debts.]

Agreed Recommendations for the Utilisation of Blocked Deutsche Mark
Accounts

The following detailed arrangements have been agreed upon. for the
utilisation of blocked Deutsche Mark accounts:- -

(1) The foreign creditor of an "original credit account" in German
currency shall be permitted to utilise it within the framework of the regulations
in force in the German Federal Republic and Berlin (West) at the date on
.which this settlement comes into effect, including the right to assign such
accounts to another person outside Germany.

(2) The foreign creditor of an "acquired credit account" in German
currency shall continue to be permitted to assign his account to another
person outside Germany.

The foreign creditor of such account shall continue to be permitted to
utilise his account mainly for long-term investments in the German economy.

(3) The competent German authorities shall draw up and issue'the regula-
tions necessary to prevent the illegal disposal of accounts in German currency
and to preclude any other abuses detrimental to the German economy and
to the creditors as a whole. Utilisations permitted by a general licence at the
time this settlement comes into force may, in order to ensure proper control,
be made dependent upon' the issue of a special licence without thereby
restricting the general possibilities of utilisation.

(4) The competent German authorities will endeavour to provide facilities
for the utilisation of blocked Deutsche Mark accounts to such an extent as
the foreign exchange situation shall permit. They will aim at simplifying the
licence procedure as much as possible.

(5) The German Government shall set up an Advisory Committee com-
posed of an equal number of representatives of the main creditor countries,
on the one hand, and of representatives of the German Federal Republic,
on the other, for the discussion "of general matters in connection with the
utilisation of blocked Deutsche Mark accounts.,

142

X79

ANNEX VII

Agreement on Goldmark Liabilities and Reichsmark Liabilities with a Gold
Clause, having a specific foreign character

German Delegation
for External Debts.
243-18 Del. 39-2177/52.

To the
Chairman of the
Tripartite Commission on German :)Debts,
29 Chesham Place,
London, S.W. 1. - i

London, S.W.1,
Mr. Chairman, 21st November, 1952.

The negotiations provided for in Article V, paragraph 3. of Appendix 4
and in Article 6 of Appendix 6 to the Final Report of the London Debt
Conference and referred to in the joint letter from Sir Otto Niemeyer and
Herr Hermann J. Abs to the Tripartite Commission on German Debts, the
purpose of which was to define the criteria constituting the specific foreign
character of Goldmark liabilities and of Reichsmark liabilities with a gold
clause or a gold option, took place in London from 21st October to
21st November, 1952, between the German Delegation for External Debts and
a delegation of British, American, Swiss and Netherlands creditor
representatives.

We are glad to be able to inform you that these negotiations resulted on
21st November, 1952, in an understanding which was recorded in an Agree-
ment signed to-day. The Chairman of the two Delegations, in signing this
Agreement, exchanged four letters dated 21st November, 1952, designed to
clarify various questions in connexion with the Agreement, as follows:-

1. Exchange of letters concerning the transfer of amounts due for payment
on Goldmark claims with a specific foreign character.

2. Exchange of letters concerning the interpretation of the provision on a
" trusteeship contract ".

3. Exchange of letters concerning a question of interpretation in
connexion with the 40th Executory Ordinance to the Currency
Conversion Law.

4. Exchange of letters concerning a reservation by the creditors with
respect to the conversion of claims against secondary debtors and the
possibility of the withdrawal of this reservation.

We have the honour to submit to you one copy of the text of the
Agreement in the German and English languages and of the four exchanges
of letters, also in the German and English. languages, with the request that
you should approve them as soon as possible. We should be grateful if the

143

Agreement and also the four exchanges of letters could be appended as
sub-Annexes to Annexes I, II and IV of the Debt Agreement.

Please accept , Mr. Chairman , the expression of our highest esteem.

HERMANN J. ADS, N. LEGGETT,
Head of the German Delega- Chairman of Negotiating Com-

tion for External Debts . mittee B at the Conference
on German External Debts.

Note-
1. It was agreed by the signatories to the above letter that

these documents should become Annex VII to the
Agreement on German External Debts and not sub-
Annexes to Annexes 1, 11 and IV of that Agreement, as
requested in the final paragraph above.

2. The exchanges of letters referred to in the final para-
graph above have now been summarised and. are
attached as the Sub-Annex to Annex VII.

Agreement on Goldmark Liabilities and Reichsmark Liabilities with a
Gold Clause, having a specific foreign character

London; 21st November, 1952.
By virtue of the reservations made in Article V, paragraph 3, of

Appendix 4, and in Article 6 of Appendix 6 of the Final Report of the
London Debt Conference, and of the joint letter addressed by the Head of
the German Delegation, Herr Hermann J. Abs, and Sir Otto Niemeyer to
the Tripartite Commission on German Debts, dated 19th November, 1952;
on the subject of Goldmark loans of German municipalities, it is agreed
as follows:-

I.-In respect of the claims and rights specified below it is recognised that
they have a specific foreign character within the meaning of the above-
mentioned provisions.

1. Claims expressed in Goldmarks or in Reichsmarks with a gold clause
or a gold option arising out of bonds made out by German debtors
and issued or placed abroad, if-

(a) they constitute a loan, the conditions of which show that it was
intended for investment, sale or negotiation in foreign countries
only. Where the interest on any bond has been exempt from
taxation of capital yield, the bond shall be considered as forming
part of a loan which was intended for investment, sale or negotia-
tion in foreign countries only;

(b) they are payable in foreign countries only under the terms of
the bonds.

Any part of a loan which differs from the other parts of the loan in
respect of special designation or special treatment in Germany as regards
taxation or quotation shall likewise be considered as a loan within the
meaning of (a) or (b) above, except where the bonds belonging to such

144

3g/
part of a loan were officially quoted on a German Stock Exchange before
1st September, 1939.

2. Claims expressed in Goldmarks, or in Reichsmarks with a gold clause
or a gold option, arising from other loans or advances resulting from
financial transactions and raised abroad by German debtors, including
claims of this kind secured by mortgage charges; if
(a) it was expressly agreed under the original written debt arrange-

ments that the place of payment or the competent court is situated
abroad or foreign law is applicable; and if

(b) whenever the debt was incurred after 31st July, 1931, the equivalent
was made available in foreign currency, free Reichsmarks or gold,
or originates in a blocked Reichsmark account to which repayments
on a Goldmark or foreign currency loan from a foreign country
granted before 31st July, 1931, had been credited provided that
the foreign creditor has again loaned out the amounts withdrawn
from the blocked Reichsmark account, with the consent of the
competent German Foreign Exchange Control Authorities, to some
other German debtor, stipulating a gold clause or gold option
Clause for such renewed loan.

A loan or advance shall likewise be deemed to have been raised in a
foreign country if the debtor was aware, when the indebtedness was incurred,
that the German creditor, by virtue of a trusteeship contract, was merely
the trustee of a foreign lender. A loan or advance raised from the foreign
trustee of a German lender shall not be deemed to have been raised in a
foreign country.

II.-The claims and rights mentioned under I do not include claims of
foreign credit institutions and insurance enterprises which under, German
law are required to prepare a conversion sheet, provided the claims have to
figure as assets on the conversion sheet.

(')III.-In the case of real estate hens (mortgages, land charges and
terminable annuities), which on 20th June, 1948, had been entered for the
purpose of securing the personal claims of a foreign creditor specified in
such agreement, the original conversion shall, subject to the provisions set
out hereinafter, continue to apply as carried out in accordance with the
Conversion Law, including the 40th Executory Ordinance issued thereto.
In those cases where any such real estate lien has, in accordance with these
prescriptions, been converted at a rate other than 1 : 1, the security in favour
of the creditor in the form of real estate lien of the same nominal amount
as the real estate lien in his favour on the 20th June, 1948, less any subsequent
reductions thereof, will be re-established in equal rank in so far as this is
possible without interference with any real property rights which a third
party may have acquired during the period between the 21st June, 1948, and
15th July, 1952. To the extent that third parties may have acquired such
rights during the said period, the following rules shall apply, it being agreed
that they will in detail be established by German legislation

(a) Where the real property has changed ownership, the security in favour
of the creditor, in the form of a real estate lien, which is lacking
will be re-established only to the extent that a public charge in respect
of the levy on mortgage profits (Hypothekengewinnabgabe) is or will
be reduced.

(') The text of this paragraph was agreed between the parties concerned on
12th February, 1953.

145

