

NORGES OFFENTLIGE UTREDNINGER

NOU 1997: 22

Inndragning av jødisk eiendom i Norge under den 2. verdenskrig

**Utredning fra utvalget som har kartlagt hva som skjedde
med jødernes eiendeler i Norge under den 2. verdenskrig
og oppgjøret etter krigen**

**Avgitt til
Justis- og politidepartementet juni 1997**

STATENS FORVALTNINGSTJENESTE
STATENS TRYKNING

OSLO 1997

Til Justis- og politidepartementet

Justisdepartementet oppnevnte ved brev av 29. mars 1996 et utvalg som skulle kartlegge hva som skjedde med jødernes eiendeler i Norge under den annen verdenskrig og oppgjøret etter krigen.

Utvalget legger med dette fram sin utredning som er delt i to: en flertallsutredning og en mindretallsutredning.

Oslo, juni 1997

Oluf Skarpnes leder

Bjarte Bruland

Thor Falkanger

Eli Fure

Ole Kristian Grimnes

Berit Reisel

Guri Sunde

Torfinn Vollan

Del I
Innledning

KAPITTEL 1

Utvalgets sammensetning og mandat**1.1 OPPNEVNING OG SAMMENSETNING**

Ved Justisdepartementets brev av 29. mars 1996 ble oppnevnt et utvalg til å kartlegge hva som skjedde med jødernes eiendeler i Norge under 2. verdenskrig.

Utvalget fikk følgende sammensetning:

Fylkesmann Oluf Skarpnes (leder), Fylkesmannen i Vest-Agder

Professor Thor Falkanger, Det juridiske fakultet, Universitetet i Oslo

Professor Ole Kristian Grimnes, Det historisk-filosofiske fakultet, Universitetet

i Oslo

Sorenskriver Guri Sunde, Nedre Telemark sorenskriverembete

Underdirektør Anne Hals, Riksarkivet

Psykolog Berit Reisel, Oslo

Cand. philol. Bjarte Bruland, Bergen.

Konsulent Torfinn Vollan, Fylkesmannen i Vest-Agder, har vært utvalgets sekretær.

Utvalgets medlemmer Berit Reisel og Bjarte Bruland ble oppnevnt etter forslag fra de mosaiske trossamfunn.

Utvalgets medlem Anne Hals ba seg fritatt for vervet, og Riksarkivet foreslo at arkivar Eli Fure trådte inn som nytt medlem fra Riksarkivet, noe Justisdepartementet i brev av 11. juni 1996 uttaler at det ikke har noe å bemerke til.

1.2 MANDAT

Utvalget fikk følgende mandat:

«1. Utvalget gis i oppdrag å kartlegge hva som skjedde med jødernes eiendeler i Norge under den annen verdenskrig. Kartleggingen skal blant annet gi en beskrivelse av

- Quislings-regimets regelverk om beslag av jødisk eiendom
- fremgangsmåten ved beslagene, herunder hvilke instanser som var involvert
- omfanget av det som ble beslaglagt, herunder
 - antall personer/virksomheter som fikk beslaglagt sine eiendeler
 - hva slags eiendeler som ble beslaglagt og antatt verdi på disse
 - hvorledes og av hvem beslaglagte eiendeler ble håndtert (om de ble solgt, videreplassert m.v.)
- den faktiske og rettslige forskjellen når det gjelder beslag av jødernes eiendeler i Norge og de beslag Quisling-regimet foretok i eiendeler tilhørende andre nordmenn.

2. Utvalget skal kartlegge hvorledes og i hvilket omfang beslaglagte verdier/eiendeler ble tilbakeført til jødene etter krigen. Kartleggingen bør omfatte blant annet en beskrivelse av

- lov- og regelverk om tilbakeføring
- hvorledes arbeidet ble organisert
- hvilke tiltak som ble iverksatt for å sikre at eiendelene ble tilbakeført
- hvilke eiendeler som ble tilbakeført og verdien av disse, hva som skjedde med eiendelene til jødiske familier som ble utslettet under krigen, eventuelt om det

foreligger noen oversikt over samlet verdi av de beslaglagte eiendeler til disse jødiske familier.

3. Utvalget kan også behandle andre forhold av betydning for saken.

4. Utvalget avgjør selv hvorledes arbeidet legges opp, og kan herunder engasjere personer til å foreta nødvendige undersøkelser. Utvalget kan også innhente/motta forklaring fra eventuelle personer eller organisasjoner som ønsker å forklare seg for utvalget når opplysningene kan være av interesse/betydning for utvalgets arbeid.

5. Arbeidsperioden for utvalget er anslått til ett år, men dette må om nødvendig vurderes nærmere når utvalget har fått oversikt over arbeidet.

6. Utvalget skal avgi rapport til Justisdepartementet.»

1.3 UTVALGET AVGIR TO UTREDNINGER

Det har ikke lyktes utvalget å avgi en felles utredning. På møte 12. mai 1997 avtalte utvalget at man i en felles del I Innledning, ville gi faktiske opplysninger om utvalgets sammensetning, oppnevning og mandat, samt innta både flertallets og mindretallets sammendrag av hovedpunkter og konklusjoner. Deretter følger under hovedavsnitt II flertallets utredning, under hovedavsnitt III mindretallets utredning, og under hovedavsnitt IV en Summary in English, hvor både flertallets og mindretallets hovedpunkter og konklusjoner er oversatt til engelsk, slik de er oppsummert i "*Summary of the majority report*" i kapittel 2. I del V er gjengitt flertallets og mindretallets vedlegg.

For oversiktens skyld er flertallets og mindretallets vedlegg nummerert hver for seg og uavhengig av hverandre.

KAPITTEL 2

Sammendrag - hovedpunkter og konklusjoner**2.1 INNLEDNING**

Utvalgets mandat er å kartlegge hva som skjedde med jødernes eiendeler under den 2. verdenskrig. Herunder skal utvalget bl.a. beskrive Quisling-regimets regelverk om beslag av jødisk eiendom, fremgangsmåten ved beslagene, og antatt verdi på det som ble beslaglagt. Videre skal utvalget kartlegge hvorledes og i hvilket omfang beslaglagte verdier/eiendeler ble tilbakeført etter krigen, og verdien av disse.

Utvalget har delt seg i et *flertall* og et *mindretall*.

2.2 SAMMENDRAG AV FLERTALLETS UTREDNING

Flertallet (utvalgets leder Oluf Skarpnes og medlemmene Thor Falkanger, Eli Fure, Ole Kristian Grimnes og Guri Sunde) vil sammenfatte sine felles synspunkter slik:

Av de omkring 2100 jøder som ifølge mindretallets beregninger befant seg i Norge ved den tyske invasjonen, mistet noe over 1/3 livet mens omkring 1300 flyktet til Sverige. De fleste jøder - enten de omkom, flyktet eller for et fåtalls vedkommende overlevde i Tyskland eller Norge - fikk sine eiendeler beslaglagt.

Utvalgets hovedoppgave er etter flertallets syn å søke å beregne det samlede økonomiske tap som jødene led på grunn av at de fikk sine eiendeler beslaglagt under 2. verdenskrig. Oppgaven blir da å finne differansen i verdi mellom det som de ble fratatt under krigen, og det de fikk tilbake etter krigen. Det er denne eventuelle differanse som vil være udekket tap.

Det første leddet - å finne ut hva jødene ble fratatt under krigen - er den vanskeligste oppgaven. Her har vi i hovedsak to typer opplysninger å bygge på; de som skriver seg fra okkupasjonstiden, og det kildematerialet vi har om hva jødene fikk tilbake eller som ble erstattet etter krigen. Det er det første kildematerialet som er vanskeligst, dels nokså ufullstendig, og som derfor krever en nærmere vurdering. I adskillig grad må verdianslag av den grunn baseres på bruk av skjønn. Det materiale vi her har er først og fremst etter det NS-organ som registrerte og tok hånd om jødernes inndrattede formuer, nemlig Likvidasjonsstyret. Det er flere problemer knyttet til dette materialet. Et problem knytter seg til verdsettelsen av det som ble beslaglagt. Det gjelder spesielt verdsettelsen av løsøre og varelagre. Et annet problem knytter seg til at det ikke finnes dokumentasjon for alle bo. For det tredje ligger det en usikkerhet i hva som ikke ble registrert fordi det på en eller annen måte kom bort før registrering ble foretatt. En viktig kontroll og korreksjon har vi imidlertid i de tapsanmeldelser som skjedde etter krigen, jf. nedenfor.

Det andre leddet i oppgaven har vært å finne opplysninger om hva jødene fikk tilbake etter krigen. Her har vi mer sikre opplysninger, men av tidsmessige grunner har vi ikke fått undersøkt alt som finnes av arkivmateriale av interesse for utvalgets arbeid. Kildematerialet her stammer først og fremst fra de tre institusjoner som tilbakeførte og erstattet det som flykninger og deporterte hadde fått beslaglagt: Tilbakeføringskontoret, Krigsskadetrygden og Justisdepartementets Oppgjørsavdeling. Dette materialet forteller først og fremst om hva jødene fikk tilbake etter krigen. Det gir imidlertid også i stor grad opplysninger om hva som ble tatt fra jødene. Svært mange skadelidte søkte nemlig Krigsskadetrygden om erstatning for tap de hadde lidt - noen også Justisdepartementets Oppgjørsavdeling. Da måtte de naturligvis oppgi hva de hadde tapt og søkte erstatning for. Dermed har man ikke

bare nazimyndighetenes registreringer og opplysninger ellers å holde seg til, men også informasjonen som jødene selv oppga når de søkte erstatning etter krigen. Mange jødiske husstander ble drept under deportasjonen. Dermed vil opplysningene for så vidt være mer usikre fordi slektninger eller andre som søkte på deres vegne, ikke kunne ha detaljerte kunnskaper om omfanget av det som var tapt.

Vi kjenner heller ikke omfanget av alt det som privatpersoner og offentlige instanser måtte levere tilbake til rette eier etter krigen. Nazimyndighetenes og okkupasjonsmaktens bestemmelser var ugyldige, og alt som var konfiskert, kunne derfor kreves tilbake av rette eier uansett erververens gode tro.

Med de forbehold som bl.a. er nevnt foran, har utvalgets flertall beregnet hva som kan anses som jødernes udekkede tap fordi de fikk sine eiendeler beslaglagt under krigen. Grunnlaget for flertallets anslag på udekket tap bygger i stor grad på de registreringer som utvalget har fått gjennomført. Det har i utvalgets regi vært gjort omfattende arkivundersøkelser, særlig ved Riksarkivet, men også ved andre arkivinstitusjoner, for å kunne gi best mulig svar på spørsmålene reist i mandatet. Ved Riksarkivet finnes det bevart et stort arkivmateriale som har vært av vesentlig betydning for utvalgets arbeid. For å gjøre en så grundig arkivundersøkelse som mulig har utvalget ved hjelp av engasjerte prosjektmedarbeidere gjennomgått alle bomapper fra krigstiden og etterkrigstiden, nemlig dokumentene fra Likvidasjonsstyret og Tilbakeføringskontoret. Det er også bl.a. innhentet materiale fra skiftebehandlingene etter krigen vedrørende jøder som ble drept. Prosjektmedarbeiderne har på individnivå registrert motverdien i penger av beslaglagte og tilbakeførte verdier samt erstatninger ved hjelp av edb. Registreringene av inndratte formuesgjenstander har skjedd i følgende grupper: kontanter, bankinnskudd, poliser, aksjer/obligasjoner, annet (innkasserte fordringer, husleieinntekter, avkastning av fast eiendom), varelagre og løsøre. Flertallet har ansett at eventuell tapt inntjening under krigen fordi jødernes forretninger ble beslaglagt og realisert, og etter krigen fordi deres forretninger måtte startes påny, faller utenfor mandatet. Det samme gjelder annen form for inntektstap under beslagstiden.

Flertallet har beregnet mulig udekket tap for de forskjellige kategorier av formuesgjenstander som ble inndratt hos jødene. Selv med de forholdsvis omfattende arkivundersøkelser som er foretatt, og som er grunnlaget for anslagene, må for de fleste formuestyper verdianslagene i noen grad baseres på skjønn. Verdianslagene for de ulike kategorier av formuesgjenstander gjelder dessuten som en helhet. De gir ikke grunnlag for å anslå eventuelt udekket tap for den enkelte jøde eller jødisk bedrift.

Ved flertallets beregninger av tapets størrelse er usikkerhetene størst med hensyn til verdianslagene for gruppene varelagre og løsøre (innbo og løsøre). Det er redegjort nærmere for dette i flertallets begrunnelser. Usikkerhetene her skyldes dels at disse kategorier formuesgjenstander i en del tilfeller må antas å ha blitt underslått eller fjernet på annen måte før registrering, men omfanget er ukjent. Videre vil de opphørssalg som ble foretatt vanligvis medføre at verdien i penger blir mindre enn ved normalt salg. Flertallet har derfor måtte finne fram til metoder for å justere opp verdien, særlig av disse kategorier formuesgjenstander, noe det er redegjort for i begrunnelsen for flertallets beregninger.

Det har i det offentlige ordskifte om denne saken vært fremstilt som om jødene etter krigen bare fikk 68 % av hva de hadde tapt under krigen. Flertallet påpeker at det er en for snever betraktningssmåte. Det er etter flertallets syn ikke mulig å angi en prosentsats for hva de tapte. Dette skyldes bl.a. at en rekke verdier ble tilbakeført, f.eks. fast eiendom og en del løsøre. Videre ble bankinnskudd gjenopprettet med renter, og poliser ble også gjenopprettet. Det ble dessuten ytt erstatning fra Krigsskadetrygden og Justisdepartementets Oppgjørsavdeling.

Det er for øvrig flertallets oppfatning at det ble utført et godt og grundig tilbakeførings- og erstatningsoppgjør etter krigen. Men det norske samfunn var økonomisk ribbet, samtidig som det sto overfor enorme utgifter til gjenreisning av landet. Derfor var f.eks. Krigsskadetrygdens regelverk utformet slik at det hadde en sosial profil, noe som bl.a. innebar at skadelidte med god økonomi fikk redusert erstatning. Og det tilføyes her at det etter flertallets oppfatning var internasjonalt alminnelig antatt, at staten ikke hadde noen rettslig plikt til å dekke skader påført sivilbefolkningen ved overgrep som okkupasjonsmyndigheten og dens nazistiske hjelpere utførte. Vår lovlige regjering i London hadde ikke muligheter til å forhindre overgrepene, men tok sterk avstand fra dem.

Flertallet peker på at reglene for erstatninger til jøder og ikke-jødiske nordmenn var de samme og må forstås mot den historiske bakgrunnen i 1945. 10 000 nordmenn hadde mistet livet som følge av krigshandlinger 1939-45, 40-50 000 personer hadde vært politiske fanger, Finnmark og Nord-Troms var rasert, og etter de beregninger som foreligger i dag, hadde den samlede realkapital blitt redusert med 14 %. Samfunnet hadde en selvfølgelig plikt til å hjelpe de som ikke kunne klare seg selv på grunn av krigen, eller som hadde lidd så store økonomiske tap at de ville få vanskeligheter med å komme i gang igjen etter okkupasjonen. Slik hjelp var både en del av «gjenreisningen» og et bidrag til den: folk måtte gis de nødvendige midler for å kunne delta i gjenoppbyggingen av landet. Det var ikke økonomisk mulig å yte full erstatning, hverken til jøder eller ikke-jødiske nordmenn for hva de hadde tapt under krigen. Nasjonen som helhet hadde tapt. Da måtte også de enkelte borgere finne seg i å begynne etterkrigstiden med økonomiske tap og nedsatt velferd.

Tross de omfattende undersøkelser som har vært gjennomført, har det vært umulig å nå fram til eksakte beløp for hva jødene tapte. Tvertimot er det grunn til å fremheve at utvalgets flertall i høy grad har måttet utøve et skjønn. Imidlertid har det vært maktpåliggende for flertallet å klargjøre hvor det har vært skjønnet, og hvilke forutsetninger skjønnet hviler på.

Utvalgets flertall har anslått at samlet tap etter kroneverdien i 1946/47 utgjør kr. 6.538.200. Etter en skjønnsmessig helhetsvurdering foreslås at beløpet forhøyes til kr. 8.000.000. Basert på dagens kroneverdi (mai 1997) blir dette beløpet kr. 108.800.000. Flertallet foreslår at beløpet avrundes til 110 millioner kroner.

Etter mandatet er utvalget ikke bedt om å anbefale hvor stor en eventuell statlig bevilgning bør være, eller hvilken form en eventuell utbetaling bør ha. Et flertall innen flertallet (Falkanger, Fure, Grimnes og Sunde) drøfter noen modeller for en behandling av spørsmålet: fullt etteroppgjør, dekning for de tap jødene led fordi ens regler for jøder og ikke-jødiske nordmenn slo ut i jødernes disfavør, eller en erkjentlighetssum. En eventuell utbetaling eller erkjentlighetssum kan gis enten individuelt eller kollektivt. Utvalgets leder (Skarpnes) anbefaler at staten bevilger det antatt udekkede økonomiske tap som flertallet har kommet fram til, og at det ytes billighetserstatning til skadelidte eller deres etterkommere for individuelle tap som måtte bli anmeldt og sannsynliggjort. Restbevilgningen kan så anvendes til kollektive jødiske formål. De øvrige medlemmer av flertallet ønsker ikke å ta stilling til om det skal utbetales noe beløp, eventuelt hvor meget eller til hvem.

2.3 SAMMENDRAG AV MINDRETALLETS UTREDNING

Mindretallet (Berit Reisel og Bjarte Bruland) sammenfatter sine synspunkter slik:

Den økonomiske likvidasjonen av den jødiske gruppen i Norge under annen verdenskrig var av total karakter. Det innebar opphør av ethvert personlig eienomsforhold og avvikling av ethvert næringsgrunnlag. Dette førte til økonomiske tap i videste forstand, idet et religiøst, kulturelt, økonomisk og sosialt fellesskap

gikk til grunne. Utvalgets mandat ber om en kartlegging av disse saksforhold, likeledes om en kartlegging av hvilke midler som ble tilbakeført til gruppen etter krigen. Dette innebærer, slik mindretallet ser det, at alle forhold av betydning for saken må belyses. Det innebærer dessuten at sakskomplekset må belyses uavhengig av om norske myndigheter i dag kan anses å være juridisk ansvarlig for tapet, eller hvorvidt andre norske borgere også led tap.

De metoder utvalget har benyttet for å studere saksforholdet er: Studie av generelt kildemateriale, undersøkelse av registreringer i bomapper, samt undersøkelser i skifteprotokoller. Disse tilnæringsmåter gir ulik informasjon og representerer ulike begrensninger. De må derfor ses i sammenheng dersom man skal få et bilde av sakskomplekset i sin helhet.

Den jødiske gruppen besto i årene 1941-42 av ca. 1000 husstander med ialt 2173 personer. Familiene var hovedsaklig bosatt i Oslo og Trondheim, men materialet viser at det bodde jøder i over 60 kommuner landet over. Minoriteten livnærte seg hovedsaklig ved forretningsdrift. 401 bedrifter var eid av jøder. Ca. 40 livnærte seg ved frie yrker (leger, tannleger og advokater). For øvrig besto gruppen yrkesmessig av håndverkere og kunstnere. Svært få var offentlig ansatt, bønder eller fiskere. Minoriteten var i hovedsak organisert i to trossamfunn, ett i Oslo og ett i Trondheim. Begge steder utfoldet det seg et aktivt kulturliv, og trossamfunnene drev en rekke religiøse og kulturelle institusjoner, som igjen tok hånd om ulike utdannings- og velferdsprogram. Det ble i tillegg drevet alders- og barnehjem. I Oslo og Trondheim var det ialt tre synagoger samt sentra for religiøse studier. Begge trossamfunn hadde kapell, med ialt tre gravlunder.

For å forstå de økonomiske tap den jødiske minoritet ble påført i forbindelse med annen verdenskrig, må den fysiske og den økonomiske likvidasjonen av jøder ses som deler av samme forbrytelse. Forbrytelsen hadde følgende klare organiserte trekk: Innskrenking av rettigheter, utskillelse og isolasjon, konfiskering og økonomisk likvidasjon, deportasjon og fysisk likvidasjon. Med andre ord en sammensatt likvidasjon som hadde som mål den totale tilintetgjørelse av jødene som gruppe. De metoder som ble benyttet for å gjennomføre den økonomiske delen av målsettingen var av en slik art at de religiøse og kulturelle sentra, sammen med de jødiske familiers formuesmasse og næringsvirksomheter ble avvirket som om de var konkursbo. Dette for at de nazistiske myndigheter skulle sikre seg eiendomsmassen samtidig som de skulle sørge for at enhver virksomhet opphørte.

Disse økonomiske tiltak ble i hovedsak iverksatt som følge av «Lov av 26. oktober 1942 om inndragning av formue som tilhører jøder». Denne lov må ikke forstås som en lov i vanlig forstand, men som en legitimering av visse typer handlinger innenfor et ideologisk system. Gjennom denne loven ble den økonomiske likvidasjonen formalisert, men materialet viser at likvidasjonsprosessen som sådan startet før den ble formalisert ved denne lov. En rekke jødiske bo ble derfor avvirket uten at de ble registrert. Formaliseringen av den økonomiske likvidasjonsprosessen hadde nøye sammenheng med den fysiske likvidasjonen av den jødiske gruppen, og deportasjonene fulgte da også umiddelbart etter i tid. En så total inndragning av en hel folkegruppes eiendom og formue hadde nemlig ikke latt seg gjøre dersom det ikke også forelå planer om internering eller deportasjon. Ialt 767 jøder ble deportert. 30 overlevde. De øvrige flyktet fra landet.

Den formaliserte likvidasjonsprosess bygget på det prinsipp at hvert bo skulle gjøres opp som om det var et konkursbo. De enkelte husstander ble av samme grunn gjort om til sameier med hovedpersonen i husstanden, som oftest mannen, som eier. Det betød at hver dynamisk enhet ble gjort om til en gitt størrelse, dog med det forbehold at enheten fortsatte å eksistere som juridisk person, slik at de løpende utgifter kunne belastes boet selv etter at likvidasjonen var et faktum.

Det kollektive aspektet ved den økonomiske likvidasjonen av gruppen var imidlertid av avgjørende betydning. Det betød at enhetene ofte ble slått sammen, slik at inntekter og utgifter ved likvidasjonen ble fordelt etter skjønn. Dette fordi det ofte var mest effektivt og ikke minst tidsbesparende for likvidatorene. Denne sammenlåing av enheter gjaldt også ved likvidasjon av en del jødiske forretninger. En annen side ved denne kollektive likvidasjonen var at formuesobjekter ble distribuert etter visse fordelingsnøkler. Store verdier ble dermed holdt utenfor registrering. Dette gjaldt særlig gull, sølv og smykkesaker, som etter en avtale mellom Quislingregimet og de tyske okkupasjonsmyndigheter ble gitt som «frivillig bidrag til deknning av krigsutgiftene». Ur, pelser, malerier og andre verdifulle gjenstander, samt kontorutstyr og varelagre en gros, var også formuesobjekter som ble holdt utenfor slik registrering. I tillegg forsvant store verdier på grunn av plyndring.

De formuesobjekter som ble registrert, skulle i prinsippet omsettes, og utbyttet ved salg dannet den jødiske fellesmasse. Ved krigens slutt hadde Likvidasjonsstyret brukt ca. 30 % av midlene til egen administrasjon.

Ved freden startet et komplisert tilbakeføringsarbeid, idet alle som hadde blitt frarøvet eiendeler under krigen i prinsippet skulle kunne kreve disse tilbake. Dette lot seg imidlertid ikke gjøre, blant annet fordi fellesmassen ikke lenger var inntakt. Myndighetene laget i tillegg et sinnrikt system av regler basert på to hovedprinsipper de mente var av betydning for reparasjonsarbeidet etter krigen; utjevningsprinsippet og gjenreisningsprinsippet. Reglene som ble utarbeidet på denne bakgrunn skulle regulere hva de skadelidte skulle få av erstatning i forhold til hva de hadde tapt. Utjevningsprinsippet ble ivaretatt ved at det ble beregnet avkortninger etter en spesiell skala. Disse avkortningene førte til at jo større tapet var, desto mindre fikk man prosentvis tilbake. Gjenreisningsprinsippet ble ivaretatt ved at det ble gjort spesielle avkortninger for avdøde familiemedlemmer i boet.

Dette prinsipielle utgangspunktet fikk helt spesielle konsekvenser for den jødiske gruppen, både på grunn av likvidasjonens kollektive og totale karakter, men også på grunn av det særegne dødsfallsmønsteret. Dette dødsfallsmønsteret innebar at 230 familier ble helt utryddet, samtidig som det var store menneskelige tap i de øvrige. Disse representerte dermed ikke et fullverdig gjenreisningspotensiale slik tilbakeføringsmyndighetene så det, og de gjenlevende fikk avkortninger i sine erstatninger, eller ble simpelthen ikke tatt med i betraktning når erstatning skulle utbetales, selv om de var arvinger etter loven. Det ble også laget et poeng av at dersom jøder skulle arve sine avdøde slektninger, «ville de komme til å samle seg formuer de ellers under normale omstendigheter ikke ville ha kunnet komme til».

På grunn av det særegne dødsfallsmønsteret fulgte dessuten utbetalingene fra tilbakeføringsinstitusjonene to ulike spor, ett for de overlevende som var eiere av midler i fellesmassen, og ett for dem som var arvtakere til eiere av midler i fellesmassen. Disse kunne tilhøre samme husstand som eier, men fordi de ikke selv sto oppført som eiere, hadde de ikke rett til å ta ut disse midler før eier var erklært død. På grunn av at den jødiske minoritet ble offer for massedrap og ikke vanlige krigshandlinger, forelå det imidlertid ikke opplysninger om dødsfallstidspunkt. Likeledes kunne dødsattester ikke framskaffes. Det innebar at de drepte ikke ble ansett som døde, men som forsvunne helt fram til høsten 1947. Da startet arbeidet med å konstruere «dødsfallsrekkefølger», og avviklingen av disse bo trakk derfor ut, ofte 8 til 10 år. For eksempel i tilfeller hvor mor og barn ble sendt til gasskammeret samtidig, avgjorde tilbakeføringsinstitusjonene hvem av dem som døde først for på den måten å avgjøre hvilken plass den arveberettigete ville få i arverekken. De økonomiske omkostninger som ble belastet boene ved denne skiftebehandling var betydelige, og de siste booppgjør vi kjenner til skriver seg fra 1987. Antallet dødsbo utgjorde halvparten av de bo som fikk tilkjent midler fra tilbakeføringsinstitusjonene.

At dødsbo defineres som juridiske personer med ansvar for økonomiske forpliktelser som om de er del av et forpliktende samfunnsfellesskap er ikke uvanlig. Det følger av vanlige juridiske prosedyrer. Det som er spesielt ved denne situasjonen er at utgangspunktet var tilintetgjørelsen av den jødiske minoritet i Europa, Shoah (Holocaust). Denne tilintetgjørelsen kan ikke sidestilles med vanlige dødsfall, og vanlige juridiske prosedyrer for håndtering av dødsbo egner seg derfor heller ikke.

De økonomiske tap som kan dokumenteres skriver seg fra de formuesobjekter som ble registrert og omsatt. Dette gjaldt registrerte formuesobjekter fra ca. 75 % av gruppen. Materialet viser imidlertid at bo som ikke ble registrert representerte minst tilsvarende verdier. Den samlede jødiske fellesmasse kan dermed konstrueres, og utgjør 23 millioner 1940-kroner. Dette må multipliseres med 19,07 for å komme fram til dagens kroneverdi, ifølge Statistisk Sentralbyrås prisindeks. Alle verdier var som nevnt ikke inkludert i fellesmassen. Dette gjaldt verdien av de formuesgjenstander som ble distribuert utenfor denne, tap ved at gruppens næringsgrunnlag ble tilintetgjort, samt de tap som ikke lar seg kvantifisere, men som fikk helt klare økonomiske konsekvenser. Det samlede økonomiske tap ligger dermed betydelig høyere enn den konstruerte fellesmasse.

Tilbakeføringsinstitusjonene tilkjente kr. 7.854.758,10 til 893 av de ialt 1381 person- og bedriftsbo. Her må beløpet multipliseres med 13,59, fordi dette var 1947-kroner. 35,3 % av boene fikk ingen tilbakeføring av midler, 55,5 % fikk tilkjent mindre enn kr. 1000. 163 bo endte som såkalte «debetbo», dvs. de ble skyldig fellesmassen penger.

De samlede økonomiske belastninger som ble påført gruppen gjennom bobehandlingen under krigen, og gjennom avviklings- og skiftebehandlingen etter krigen, utgjorde imidlertid et høyere beløp enn det som ble tilkjent fra tilbakeføringsinstitusjonene. Ikke alle utgifter boene ble belastet med gikk tilbake til staten, men langt de fleste. Og da er ikke de bo der staten gikk inn som arving inkludert. Denne helt spesielle situasjon oppsto på grunn av likvidasjonens karakter og omfang, og det særegne dødsfallsmønsteret.

Del II
Flertallets utredning

KAPITTEL 1

Om gjennomføringen av arbeidet

For å gi et best mulig svar på spørsmålene reist i mandatet, ble det besluttet å gjøre omfattende arkivundersøkelser særlig ved Riksarkivet, men også ved andre arkivinstitusjoner. Det er også rettet henvendelser til andre offentlige institusjoner, og det har vært kontakt med private organisasjoner og personer. Utvalget bestemte seg for en fremgangsmåte som ville sikre rikelig med informasjon på individnivå. Dette har vært arbeidskrevende, men etter flertallets oppfatning viktig for å få både nyanser og helhet i forståelsen av hva som skjedde med jødenes eiendeler under og etter 2. verdenskrig. Informasjon på individnivå er registrert i en database på Riksarkivet. Det er i hovedsak opplysninger fra denne databasen som er brukt for beregning av udekket tap for jødene i kapittel 11. En fortegnelse over navnene til dem som er registrert i vår database, samt hva som er registrert inndratt og tilbakeført eller erstattet, overleveres departementet som utrykt vedlegg til utredningen.

KAPITTEL 2

Undersøkelser som utvalget har foretatt**2.1 ARKIVUNDERSØKELSER VED RIKSARKIVET**

Det er foretatt omfattende arkivundersøkelser. Det finnes bevart ved Riksarkivet en god del arkivmateriale som har betydning for utvalgets mandat, så vel fra okkupasjonstiden som fra etterkrigstiden. Fra okkupasjonstiden finnes arkivmateriale etter «Likvidasjonsstyret for inndratte formuer», fra etterkrigstiden finnes materiale etter «Tilbakeføringskontoret for inndratte formuer». Tilbakeføringskontoret overtok arkivmaterialet etter Likvidasjonsstyret, og integrerte det i sitt eget arkiv. Det finnes derfor nå ikke noe separat arkiv fra Likvidasjonsstyret. Dessuten finnes arkivmateriale fra de ulike Krigsskadetrygdene og fra Justisdepartementets Oppgjørsavdeling.

For å gjøre en så grundig arkivundersøkelse som mulig, ble det bestemt at beslaglagte og tilbakeførte verdier samt erstatninger skulle registreres ved hjelp av edb på individnivå. Utvalget vurderte å foreta en utvalgsundersøkelse, men etter nærmere vurdering fant man likevel at det var riktigst å gjennomgå alle bomapper fra Likvidasjonsstyret og Tilbakeføringskontoret.

Gjennomgangen tok utgangspunkt i de alfabetisk ordnede bomapper fra Tilbakeføringskontoret. Opplysninger herfra ble supplert med informasjon hentet fra offentlige lister over beslagsbeslutninger og Kristian Ottosens lister over døde og deporterte jøder. Utgangspunktet var ikke å registrere alle husstandsmedlemmer i jødiske familier, men å registrere de tilfellene der det var økonomiske opplysninger å hente. Flere personer kunne sannsynligvis blitt registrert, hvis protokollene til Krigsskadetrygden hadde vært systematisk gjennomgått, men ventelig dreier det seg om et fåtall.

Det ble utarbeidet to typer registreringskjemaer, ett for personer og ett for forretninger. Kopi av de skjemaer som har vært brukt ved registreringsarbeidet følger som vedlegg 3 og 4 til utredningen. I alt ble det registrert 1651 personer og 253 bedrifter eller institusjoner.

Som grunnlag for registreringen er brukt bomapper som inneholder opplysninger både fra krigstid og fra etterkrigstid, altså dokumenter fra Likvidasjonsstyret og Tilbakeføringskontoret. Innholdet i bomappene varierer, og det finnes heller ikke bomapper for riktig alle som har fått formue og eiendeler konfiskert. I noen tilfeller finnes bomappe for forretning, hvor også formuen til privatpersonen er tatt med, i andre tilfeller finnes bomapper for privatpersoner hvor forretning er tatt med. I noen tilfeller finnes egne bomapper for gifte kvinner og voksne barn, i andre tilfeller er opplysninger om husstandsmedlemmer med i bomappen til hovedpersonen. Materialet er således uensartet i omfang og informasjonsmengde.

I tillegg til bomappene finnes det fra Tilbakeføringskontoret beregnerskjema. Dette er skjemaer på flere sider som de som arbeidet med tilbakeføring av midler brukte. Ettersom det bare finnes sammenlignbare tall fra krigens tid for 20 % av boene, er det i registreringene brukt tall fra Tilbakeføringskontorets beregnerskjema. Der det finnes sammenlignbare tall fra krigen, er det et overbevisende samsvar mellom tall fra krigens tid og beregnerskjemaene, se ellers nærmere om Tilbakeføringskontoret i punkt 10.3.

De aller fleste jøder fikk erstatning også gjennom Krigsskadetrygden for bygninger og for løsøre. Se nærmere om dette i omtalen av Krigsskadetrygden under 10.7. Erstatningen fra Krigsskadetrygden er også notert på registreringskje-

maet. Noen har også fått billighetserstatning etter midlertidig lov av 25. april 1947 nr. 4 om erstatning for visse skader og tap som følge av krigen 1940-1945 m.v. I den grad det har vært praktisk mulig har også utvalget fått registrert disse erstatningene på de enkelte personene. Dette dreier seg primært om erstatninger som ble gitt for personlige eiendeler og som ikke ble dekket av Krigsskadetrygden. Andre billighetserstatninger er ikke blitt systematisk registrert. Det skyldes at arkivet etter Justisdepartementets Oppgjørsavdeling ennå ikke er ferdig ordnet og katalogisert. Det har derfor vært for arbeidskrevende å lete i dette arkivet.

I samarbeid med Riksarkivet har utvalget engasjert cand. philol. Frøydis Bryhn Ross, cand. philol. Ivo de Figueiredo, samt cand. mag. Elisabeth Nordby til å foreta arkivundersøkelsene. Disse undersøkelsene har vært gjennomført under veiledning av utvalgets medlem, arkivar Eli Fure og underdirektør Anne Hals, som begge er ansatt ved Riksarkivet. Ett av utvalgets medlemmer, cand. philol. Bjarte Bruland, har hatt en fri stilling til å foreta de undersøkelser m.v. som han selv har ment ville være nødvendig eller av betydning å foreta. Riksarkivet har ikke hatt noe faglig ansvar for de undersøkelser han har foretatt. Det vises til vedlegg 7 der Bjarte Bruland redegjør for de undersøkelser han har foretatt.

Som vedlegg 6 til utredningen følger en rapport fra Frøydis Bryhn Ross og Ivo de Figueiredo. De to nevnte har utført det meste av arkivundersøkelsene, og de gir i rapporten en nærmere beskrivelse av arbeidet. Videre følger som vedlegg 8 en samlet oversikt over de øvrige undersøkelser m.v. som utvalget har fått utført.

2.2 ANDRE UNDERSØKELSER SOM UTVALGET HAR FORETATT

I følge utvalgets database ble 230 jødiske husstander utslettet under krigen, herav 131 en-persons husstander. Formuen til forsvunne og andre fraværende personer skal tas hånd om av Overformynderiet. Også umyndiges midler skal forvaltes av overformynderiet. Utvalget har derfor, som en del av oppdraget med å utføre arbeidet, ved verdifull hjelp fra overformynderiene fått foretatt undersøkelser i overformynderiene i de kommuner der jødene bodde da de ble arrestert. Disse undersøkelser har særlig tatt sikte på å finne ut om innbetalinger fra jødeboene til overformynderiene kan ha blitt utbetalt til statskassen og blitt værende statens midler. Utvalget har ikke funnet registreringer i overformynderiene som tyder på at staten har overtatt arv direkte fra overformynderiene.

Videre har utvalget bedt landets statsarkiver om bistand til å fremskaffe materiale fra skiftebehandlingene som ble holdt etter krigen vedrørende de jøder som ble drept. Utvalget har hovedsaklig fått kopi av dødsfalls- og skifteprotokollene for den enkelte drepte. De innsamlede opplysninger er bearbeidet og sammenstilt av utvalgets sekretær. Det er i hovedsak i de saker der det er holdt offentlig skifte at det foreligger opplysninger av interesse for utvalgets arbeid. De offentlige skifter gir en oversikt over de aktiva og passivaposter som påhvilde dødsboet etter krigen. Man får videre opplysning om hvem som arvet boets nettoformue, med eventuelt fradrag for ilagt arveavgift. Det vises til vedlagte rapport (vedlegg 5) fra utvalgets sekretær som gir nærmere opplysninger om undersøkelsen.

Finansdepartementet, Statsregnskapskontoret, har vært forelagt spørsmålet om staten i egenskap av arving har mottatt og beholdt arv etter jøder. I forbindelse med forespørselen til Finansdepartementet ble vist til at Oskar Mendelsohn i «Jødernes historie i Norge gjennom 300 år», bind 2 (utg. 1987 s. 285) nevner at Stortinget ved særskilte vedtak har gått med på at staten har frafalt arv i et par konkret nevnte tilfelle, og deretter tilføyer: «Også ved et par senere anledninger har Stortinget avstått fra midler som ellers skulle ha tilfalt staten.»

I svarbrev opplyser Finansdepartementet:

«Finansdepartementet har gått gjennom statsregnskapene for regnskapsårene 1. juli 1941 til 30. juni 1954 for å se nærmere på arv som staten har mottatt i henhold til arvelovens § 46. Arvebeløpene er sendt statskassen i hovedsak fra sorenskrivere/skifteretter og ble inntektsført på egen depositokonto (interimskonto) i statsregnskapet benevnt «Fraværende arvingers midler». Når det ble endelig avklart at staten skulle beholde arven, ble beløpene ompostert til daværende kap 2920 Tilfeldige inntekter eller i enkelte tilfelle til kap. 2901 Bøter, inndragninger.

En kan ikke av regnskapsbøkene se at eventuell arv etter jøder er inntektsført i statsregnskapene for disse årene. Det er den enkelte skifterett/sorenskriver som muligens kan gi nærmere detaljer om de innbetalte beløp. Som regel er det navnet på skifteretten som er benyttet i regnskapsbøkene som posteringstekst. Posteringsbilag for disse årene foreligger ikke da oppbevaringstiden for regnskapsbilag er ti år.»

Det vises til foran nevnte rapport fra utvalgets sekretær (vedlegg 5) om gjennomgangen av skifte- og dødsfallsprotokollene. Den arv som staten har mottatt og beholdt har flertallet tatt i betraktning ved den forhøyelse av tapsanslaget som er foretatt i punkt 11.8.

Norges Bank har også vært tilskrevet med spørsmål om inndratte jødiske midler kan ha blitt stående på statlige konti uten i sin helhet å ha blitt tilbakeført til eierne. I svarbrev av 19. desember 1996 uttaler banken bl.a.:

«Penger fra jødiske bo og beslaglagte verdier ble satt inn på konto i Norges Bank, disponert av Likvidasjonsstyret for inndratte formuer. Denne kontoen, foliokonto 1001 i Riksfondet, hadde ved frigjøringen en saldo på kr. 889.277,66. Etter frigjøringen ble kontoen disponert av Finansdepartementet/Tilbakeføringskontoret. Hos oss er det ikke dokumentert bevegelser på kontoen etter 1948.

Det befinner seg ikke midler i Norges Bank idag som skriver seg fra inndratte verdier fra jødene. ...»

Videre kan nevnes at utvalget har henvendt seg til 3 arkiver i Tyskland, særlig om eventuelle opplysninger om verdier som jødene ble fratatt av statspolitiet og det tyske sikkerhetspolitiet ved beslagleggelsen. Dette gjelder lomme- og armbåndsur samt gull-, sølv og smykkesaker som umiddelbart skulle overtas av det tyske sikkerhetspoliti. Også disse gjenstander skulle det etter instruksene føres fortegnelse over selv om de skulle beslaglegges straks, se Instruks nr. 2 fra Likvidasjonsstyret som følger som vedlegg 9.

Utvalget har også kontaktet Holocaust-museet i Berlin og Yad Vashem-museet i Jerusalem.

Reisel og Bruland har holdt kontakt med Det Mosaiske Trossamfund i Oslo og i Trondheim under utvalgets arbeid.

Utvalgets leder og Bjarte Bruland har hatt en lengre samtale med en person som var medlem av Likvidasjonsstyret under krigen, dvs. fra starten i 1942. Utvalget har dessuten bl.a. gjennomgått straffesaken mot foran nevnte medlem og mot lederen av Likvidasjonsstyret.

En del personer som har vist interesse for saken har vært tilskrevet. Av disse har utvalget hatt konferanse med journalist Bjørn Westlie i Dagens Næringsliv, Kristian Ottosen (som selv har vært i tysk fangenskap og som dessuten har skrevet bok om jødernes situasjon under krigen), tidligere stortingspresident Jo Benkow og stortingsrepresentant Kjell Magne Bondevik. De øvrige som har vært tilskrevet, har svart at de neppe har opplysninger av betydning for utvalgets kartleggingsarbeid.

Mens utvalget har vært i arbeid, har det vært en del omtale (påstander) i media om at gull (gullbarrer) som skriver seg fra jødene, fortsatt skulle befinne seg i sveitsiske banker. Det har i media i den forbindelse også vært nevnt at Sverige (Sveriges Riksbank) under krigen skulle ha kjøpt gullbarrer fra Nazi-Tyskland, og at det kunne dreie seg om gull tatt fra jødene. Et stort antall jøder og andre forfulgte gjemte sine verdier i sveitsiske banker.

Utvalget har ikke foretatt undersøkelser eller rettet henvendelser til sveitsiske banker for om mulig å få opplyst om gull beslaglagt i Norge skulle være havnet der. Gull overlatt frivillig til sveitsiske banker før krigen vil falle utenfor utvalgets mandat, som er å kartlegge hva som skjedde med jødene eiendeler under 2. verdenskrig. Dessuten ville en eventuell undersøkelse om Nazi-Tyskland hadde sendt gull til Sveits som var beslaglagt i Norge under krigen (og etter at jødene var arrestert og fått sin formue beslaglagt), ikke kunne gi svar på hvem gullet var tatt fra.

KAPITTEL 3

Kort historikk om jødernes situasjon i Norge før den 2. verdenskrig og om bakgrunnen for de jødefiendtlige tiltak som Quislingstyret gjennomførte i Norge

3.1 JØDENE I NORGE INNTIL DEN TYSKE INVASJONEN

Da den nye norske staten ble grunnlagt i 1814, fikk jøder ikke adgang. Paragraf 2 i grunnloven slo fast at jøder «fremdeles» var utelukket fra riket. Dette «fremdeles» viste til et generelt forbud som hadde vært gjeldende i eneveldets Danmark-Norge. Den nye staten overtok med andre ord den gamle helstatens forordninger. Det hadde imidlertid vært visse unntak fra det generelle forbudet. Sefardiske jøder - de såkalte «portugisjøder» - hadde adgang, og andre jøder kunne søke om kongelig leidebrev for å slippe inn i landet. Enkelte jøder hadde derfor besøkt Norge, og noen slo seg øyensynlig også ned her, i det minste for en tid, men mange var det ikke. I 1814 skal det ikke ha vært jøder i Norge bortsett fra noen meget få som hadde latt seg døpe. Uvisst av hvilken grunn ble det generelle forbudet i det nye Norge tolket strengere enn under eneveldet, slik at det ikke ble gjort noen unntak i begynnelsen. Først senere ble det utstedt enkelte leidebrev, og i 1844 gikk departementet med på å unnta portugisjødene fra forbudet.

Forbudet i grunnloven hadde først og fremst en religiøs begrunnelse. Det ble derfor plassert i den samme paragraf som slo fast at den evangelisk-lutherske religion var statens offentlige religion, og at jesuitter og munkeordener ikke måtte tåles.

Fra slutten av 1830-årene arbeidet Henrik Wergeland aktivt for å få jødeforbudet opphevet. Det ble flere ganger fremlagt forslag om dette, men først i 1851 vedtok Stortinget med det nødvendige grunnlovsflertall å oppheve forbudet. Bare få jøder søkte seg hit etter opphevelsen. I 1866 var det ikke mer enn 25 jøder i Norge, et tall som i 1875 bare hadde økt til 34. De fleste av disse tidlige jødene kom fra Tyskland, Østerrike-Ungarn, Schleswig-Holstein eller Danmark.

Det store flertall av de europeiske jødene befant seg i Østeuropa, først og fremst i tsarriket, det vil si i de vestlige delene av det egentlige Russland, i Baltikum og Polen. Fra omkring 1880 kom en blanding av storrussisk nasjonalisme og antisemitisme til å prege rikets politikk, og pogromer ble en vanlig foreteelse. For å slippe unna, utvandret mange jøder, det store flertall til USA, men noen kom også til vårt land. I 1890 var det 214 jøder i Norge, og deretter økte tallet med rundt regnet 400 i hvert av de følgende tre tiår til det nådde et foreløpig toppunkt i 1920. Da var det 1457 jøder her.

De fleste jødene slo seg ned i byene. Generelt drev de med handel, industri og håndverk. Noen var skreppekarer, og ganske mange etablerte seg i klesbransjen der de slo seg opp. Etter hvert arbeidet også en del jøder som leger, tannleger og sakførere. De fleste jøder befant seg i eller nær Oslo og Trondheim som ble de to sentra for den mosaiske tro. Det mosaiske trossamfunn i hovedstaden ble etablert i 1892 og i Trondheim i 1905. Det var først og fremst disse to institusjoner som bidro til å opprettholde og befeste jødisk religion og identitet i Norge. Menigheten i Oslo fikk sin egen synagoge i 1920, og den i Trondheim fem år senere.

Hvor sterkt den jødiske minoritet etter hvert kom til å oppfatte seg som både jødisk og norsk, lar seg ikke lett måle. Første generasjons innvandrere må ha følt de samme vanskeligheter som alle immigranter opplever når de prøver å slå rot i et nytt

land, og så neppe på seg selv som norske. Det gjorde nok derimot det store flertallet av deres barn som vokste opp her i landet.

Det ble ingen innvandring av betydning i 1920-årene, og tallet på jøder i 1930 var noe lavere enn ti år før. Men i 30-årene endret situasjonen seg drastisk for de europeiske jødene. Antisemittismen var på sterk fremmarsj, både i det nasjonalsosialistiske Tyskland og i en del østeuropeiske stater. Samtidig ble det stadig vanskeligere for jødene både å få utvandre og å innvandre til andre land. USA la nå sterke restriksjoner på all innvandring. I Europa førte statene en stram innvandringspolitikk, og i Palestina tillot britene bare et visst antall immigranter hvert år. Norge var så visst ikke noe unntak fra dette mønsteret. Også her var myndighetene svært forsiktige med å slippe jøder inn. Noen fikk likevel komme mot slutten av tiåret. Begivenhetene i Tyskland høsten 1938 («Krystallnatten») førte til at det på flere hold ble arbeidet for at Norge skulle ta imot et større antall jøder, noe som brakte visse resultater. I følge Einhart Lorenz' bok «Exil in Norwegen», kom det noe over 500 jødiske flyktninger til Norge i tiden 1933 - 9. april 1940, de fleste på slutten av perioden. Mange forlot landet etter en tid. Ved det tyske overfallet befant det seg trolig noe over 300 jødiske flyktninger i Norge. Det totale antall jøder lå da på omkring 2100 etter de beregninger som mindretallet har foretatt, og som gir et høyere tall enn tidligere anslag.

Norge gikk ikke fri for den antisemittisme som finner sine røtter i tiden før første verdenskrig, men som i vårt land først og fremst hører mellomkrigstiden til. De antisemittiske strømningene kan knapt betegnes som sterke, men det er ingen tvil om at de fantes. Den faktiske innvandring av jøder til Norge kan ikke forklare dette fenomenet siden det lenge ikke var noe press fra jøder som ville innvandre, og tallet på jøder gikk ned i 20-årene og bare steg beskjedent mot slutten av 30-årene. Frykten for en *mulig* større innvandring kan vel ha spilt en viss rolle i annen halvdel av 30-årene siden jødene da presset på alle lands grenser. Men først og fremst må forklaringen søkes i de autoritære eller fascistiske tendenser - alle sterkt nasjonalistiske - som preget mellomkrigstidens Europa. De var enten erklært antisemittiske eller viste en slags sympati for antisemittismen. I Norge var slike tendenser mindre markante enn i mange andre land om man ser bort fra Fedrelandslaget, som imidlertid først og fremst var nasjonalistisk, ikke antisemittisk. Men alt i alt må mellomkrigstidens tendenser til autoritær nasjonalisme bli en hovedforklaring på epoken antisemittiske tilbøyeligheter også i vårt land.

For øvrig bør man skille mellom to forskjellige uttrykk for disse tilbøyeligheter. Det ene var de erklært antisemittiske bøker, aviser, tidsskrifter og organisasjoner som så dagens lys, men som ikke fikk noen stor utbredelse. Det andre var en mer diffus antisemittisme som var vevd sammen med en alminnelig fremmedfrykt og antipati mot alle etniske eller religiøse minoriteter i Norge, jøder så vel som tatere, samer og kvener. Selv fremtredende personer i det norske samfunn kunne den gang uttrykke denne form for antisemittisme uten at det gikk ut over deres anseelse. Det er først med den andre verdenskrigs hendelser at dette har blitt umulig.

3.2 BAKGRUNNEN FOR NASJONALSOSIALISTENES JØDEAKSJON I NORGE

Ideologisk sett var den nasjonalsosialistiske bevegelsen i Tyskland sterkt antisemittisk helt fra starten. Hitler-regimets antisemittiske politikk beveget seg imidlertid i etapper. Siste stadium i denne utviklingen var avgjørelsen om at alle jøder skulle utryddes, et massedrap som på tysk ble kalt for «die Endlösung» («den endelige løsning»), og senere på engelsk for «Holocaust». Det er ikke kjent nøyaktig når eller hvordan Hitler-Tyskland bestemte seg for dette, men det må ha skjedd en gang i

1941. Deretter var det vesentlig et spørsmål om hvordan avgjørelsen skulle gjennomføres.

Nasjonalsosialistenes jødeaksjon i Norge må først og fremst ses som et ledd i dette tyske Endlösungs-programmet, som skulle gjennomføres også i tyskokkuperte områder. Gjennomføringen her kom imidlertid til å bero på flere omstendigheter, ikke minst typen av okkupasjonsregime som varierte fra land til land. Dette gir således en hovedforklaring på hvorfor jødene ble så forskjellig i Danmark og Norge, som hadde svært ulike okkupasjonsregimer. De fleste danske jøder slapp fra krigen med livet i behold, mens vel en tredjedel av jødene i Norge ble utryddet ifølge de tall utvalgets mindretall har kommet frem til.

Et særtrekk ved okkupasjonsregimet i Norge var at det ikke bare besto av et tysk sivilt styre med Reichskommissar Josef Terboven i spissen, men at tyskerne lot innenlandske nasjonalsosialister få del i regjeringsmakten. Allerede 25. september 1940 utnevnte Terboven NS-medlemmer til de fleste statsrådspostene, og etter 1. februar 1942 ledet Quisling en ren NS-regjering under tysk kontroll. Selv om initiativet til og drivkraften bak jødeaksjonen i Norge kom fra tyskerne, ble denne regjeringen tungt engasjert i jødeaksjonen.

Ved den såkalte Wannsee-konferansen i januar 1942 hvor gjennomføringen av Endlösungs-programmet ble diskutert, ble det slått fast at man foreløpig ikke skulle la det gjelde for Norge. Men på et eller annet tidspunkt før jødeaksjonen ble gjennomført høsten 1942, må det ha blitt avgjort at det skulle settes i gang en slik aksjon i Norge. Vi vet lite eller ingenting sikkert om når og i hvilken form avgjørelsen - om det da er tale om én avgjørelse - ble truffet, eller om hvilke instanser og personer som bidro til den. Pålitelig kildemateriale om forholdene på tysk side finnes nesten ikke. Avgjørelse(e) kan ha blitt truffet på sentralt hold i Tyskland, eller lokalt hos tyske instanser i Norge. Eller det kan ha blitt truffet en generell bestemmelse i Tyskland, mens det ble overlatt til lokale instanser i Norge å avgjøre når og hvordan jødeaksjonen skulle gjennomføres.

Den egentlige jødeaksjon fant altså sted høsten 1942. Men før det hadde jødene situasjon blitt forverret på forskjellige måter både som følge av rent tyske tiltak, og tiltak som NS-myndighetene satte ut i livet. Jødene radioapparater ble inndratt allerede i 1940, over et år før andre nordmenn måtte levere inn sine apparater. I forbindelse med det tyske angrepet på Sovjet i juni 1941 ble for første gang et større antall jøder arrestert, og nordnorske jøder ble deretter holdt i forvaring inntil de senere ble deportert. Vinterhalvåret 1941-42 beslagla tyskerne jødene eiendommer i Trondheim og arresterte mange jøder. Dette lokale fremstøtet skyldtes antagelig at det tyske sikkerhetspolitiet i Trondheim hadde fått den nidkjære Ernst Flesch som sjef i oktober 1941. Beslagene lå lenge under tysk kontroll gjennom et eget forvaltningskontor, ledet av en nordmann, men ble til slutt overført til NS-myndighetenes likvidasjonsstyre. I januar 1942 kom forordningen om at alle jøder skulle ha en «J» innstemplet i sine legitimasjonskort, og litt etter ble de pålagt å fylle ut spørreskjemaer med sikte på en mer inngående registrering. I mars 1942 ble den gamle norske grunnlovsbestemmelsen om at jøder ikke hadde adgang til riket, opphevet i 1851, gjeninnført.

Egentlig var det høsten 1942 ikke én, men flere jødeaksjoner. De føyer seg imidlertid sammen til et hele. Kildene sier lite om hvorfor det ble en slik skrittvis utvikling, men ytre omstendigheter synes iallfall å ha spilt en rolle for utløsningen av de enkelte aksjoner. Den blanding av plan og improvisasjon som var karakteristisk for nasjonalsosialistiske regimer i sin alminnelighet, finner vi antagelig også her.

Forholdet under jødeaksjonen mellom det tyske Reichskommissariat og sikkerhetspoliti på den ene siden og de norske NS-myndighetene på den andre, lar seg

ikke alltid bestemme presist selv om kildematerialet her ikke er fullt så spinkelt som når det gjelder interne tyske forhold. Men ett generelt og meget slående trekk er klart nok. I Norge overlot tyskerne stort sett til innenlandske nasjonalsosialister, det vil si til den norske NS-staten og dens politi, å gjennomføre aksjonene. Først da deportasjonen til Tyskland med båt tok til, overtok tyskerne. At de valgte denne fremgangsmåten i Norge, hadde trolig flere årsaker. For det første fantes det et norsk nasjonalsosialistisk styre som tyskerne kunne utnytte. For det andre overlot tyskerne gjerne den politiske belastningen med å arrestere jødene til NS. For det tredje kunne nok norsk politi med sitt kjennskap til norske forhold lettere gjennomføre arrestasjonene enn tysk sikkerhetspoliti. Kanskje var det også et motiv at norsk politi ville virke mindre oppskakende enn tysk.

Særlig siden 1936 hadde NS vært et antisemittisk parti, og antisemittismen ble en sterk og sentral del av partiets ideologiske gods. Det er nok å lese Quislings taler eller partiets avis «Fritt Folk» for å finne fullgode uttrykk for det. Denne antisemittismen må langt på vei rekke som forklaring på hvorfor NS bidro så aktivt til jødeaksjonen. Hvor langt andre momenter gjorde seg gjeldende, lar seg vanskeligere avgjøre: tysk press, NS' ønske om å styrke sin stilling overfor tyskerne ved å bidra til en aksjon tyskerne ønsket, eller NS' forsøk på å øve innflytelse på hva tyskerne foretok seg i Norge. Det siste antyder et poeng. Selv om NS i det store og hele fungerte som tyskernes redskap for jødeaksjonen i Norge, sto de to partene ikke alltid på samme linje. NS prøvde også å forfølge sine egne interesser og kunne i visse tilfelle få gjennomslag for dem overfor tyskerne.

NS-myndighetene gjennomførte jødeaksjonen - det vil si arrestasjoner med sikte på en foreløpig internering - ved hjelp av sitt politi, sine fengsler og sine eller tyske interneringsleire. Som politi disponerte myndighetene først og fremst Statspolitiet (Stapo) som var et spesielt NS-politi, delvis også Hirden og frontkjempere, dertil andre deler av politiet som var mer eller mindre nazifisert. Generelt ble politiet okkupasjonstidens mest nazifiserte etat. Ved krigens slutt var 40,5 % av polititjenestemennene og 49,3 % av lensmennene medlemmer av NS. Det var likevel betydelige forskjeller mellom de ulike grener av etaten. Selv om langt fra alle politifolk var medlemmer av NS, og selv om noen av dem underhånden advarte en del jøder om den forestående arrestasjonen, må politiet først og fremst betraktes som nasjonalsosialistenes instrument for å gjennomføre jødeaksjonen. Særlig mellom tysk sikkerhetspoliti og Stapo var det et nært samarbeid.

De antisemittiske kreftene i NS må ha ønsket deportasjonen velkommen. Det fantes også kretser i NS som stilte seg uforstående til de antijødiske tiltakene, men det fikk liten betydning. Det er omstridt hva man i NS visste om hva som ville bli jødernes skjebne når de ankom kontinentet.

Jødeaksjonen høsten 1942 forløp kort fortalt som følger. I tiden 6.-12. oktober innførte tyskerne unntakstilstand i Trøndelag og henrettet i alt 34 personer. Samtidig arresterte norsk politi alle mannlige jøder som ble overført til den tyske interneringsleiren ved Falstad. To-tre uker senere, 26. oktober, ble alle andre mannlige jøder pågrepet og sendt først til NS-myndighetenes fengsel Bredtveit, og deretter til deres nyopprettede leir Berg ved Tønsberg. Det ser ut til at denne aksjonen ble utløst av en skyteepisode på Østfoldbanen 22. oktober da en grenselos som eskorterte noen jøder på vei til Sverige, drepte en NS-politmann. Samtidig som mennene ble arrestert, fikk alle jødiske kvinner meldeplikt. Som hjemmel for aksjonen hadde NS-myndighetene to dager før utstedt en egen lov. 26. oktober vedtok de dessuten en lov om at jødernes formue skulle inndras. Motivet var antagelig å sikre at formuen forble i landet og under NS-myndighetenes kontroll, et tiltak som kan ha hatt en brodd mot tyskerne. Kanskje ser man her også spor av en drakamp mellom tyskerne

og NS-myndighetene etter som formuen ble delt. Tyskerne skulle få jødernes gull, sølv, smykker og ur, mens NS-myndighetene fikk hånd om resten.

Den største deportasjonen ut av landet ble iverksatt 26. november og inkluderte kvinner og barn som ble arrestert samme dag. En uke før hadde et mindre antall jøder blitt deportert, mens en siste større deportasjon fant sted 25. februar 1943. Dermed var jødeaksjonen i det store og hele gjennomført. I alt 767 jøder ble deportert, inklusive 5 britiske statsborgere som endte i interneringsleir i Frankrike, der en av dem døde en naturlig død, mens de andre overlevde. For øvrig kom bare 26 av de deporterte jødene tilbake fra de tyske utryddelsesleirene. De fleste andre jødene kom seg over til Sverige, særlig i tiden etter massearrestasjonen. I alt klarte ca. 1300 av de jødene som befant seg i Norge 9. april 1940 å flykte til vårt naboland.

Aksjonen mot jødene ble gjennomført med varierende grader av brutalitet. Verst var det i Trøndelag. Ved Falstad ble jødene satt til tungt arbeid, måtte jevnlig gjennomgå straffeksersis, og ble mishandlet på forskjellige måter. Tre eldre og svakelige jøder ble henrettet. Ellers var det forholdene i Berg interneringsleir som var hardest.

KAPITTEL 4

Kort oversikt over regler som gjaldt under og etter den 2. verdenskrig om beslag, inndragning og tilbakeføring av eiendeler som tilhørte norske jøder**4.1 SÆRREGLER GITT UNDER OKKUPASJONEN SOM UTELUKKENDE GJALDT BESLAG OG INNDRAGNING AV JØDISK EIENDOM**

Den første inndragning av jødiske eiendeler som skjedde etter krigsutbruddet, var at jødernes radioapparater ble inndratt av det norske politi etter tysk ordre. Det skjedde allerede i mai 1940, først i Oslo og Trondheim - noe senere også ellers i landet. Dette var et særlig tiltak som ble satt i verk mot jøder og uten at det kan sees å foreligge noen forordning, rundskriv o.l. om tiltaket, se nærmere "[Om den faktiske og rettslige forskjell mellom beslag og inndragning hos jøder og andre nordmenn under krigen](#)" i kapittel 8. De første særregler (lover, forskrifter, rundskriv o.l.) som ble gitt av nazimyndighetene (okkupasjonsmyndighetene) og som bare gjaldt for jøder er et rundskriv av 2. oktober 1941 fra Justisdepartementet til fylkesmennene. I følge Oskar Mendelsohn: *Jødernes liv og historie i Norge gjennom 300 år*, bind 2, utg. 1987, s. 46, ga departementet i rundskrivet en fortrolig beskjed til fylkesmennene om at de skulle be tinglysingsdommerne sende departementet fortegnelse over all fast eiendom som jøder eiet. Den 10. januar 1942 sendte Politidepartementet ut et rundskriv om «Stempling av jøders legitimasjonsbevis». I rundskrivet heter det bl.a.: «Legitimasjonskort, grenseboerbevis, passersedler og tjenestebevis som tilhører jøder skal for å være gyldige være stemplet med «J». ...» Deretter kommer en definisjon av hvem som etter denne bestemmelse anses som jøde, noe som det ikke her er grunn til å gå inn på. Det var tidligere (ved forordning av 30. januar 1941) gitt regler om legitimasjonsbevis, men de gjaldt alle - også ikke-jøder. Påbudet om stempeling ble kunngjort i samtlige landets aviser den 20. januar 1942. Et spørreskjema for jøder (som synes å være sendt ut i 12 000 eksemplarer) er fra 26. januar 1942. Den 12. mars 1942 får vi så bestemmelsen om gjeninnføring av grunnlovens bestemmelse i § 2: «Jøder er udelukkede fra adgang til riget.»

For særlig å ramme jøder ga Quislingstyret den 24. oktober 1942 en «Lov om tillegg til midlertidig forordning av 6. oktober 1941 om anvendelse av sikringsforføyninger overfor personer som mistenkes for visse overtredelser». Loven har følgende ordlyd:

«I samsvar med § 3, annet ledd, i Ministerpresidentens kunngjøring av 5. februar 1942 fastsettes følgende som gjelder uten hensyn til Grunnlovens bestemmelser:

§ 1. Midlertidig forordning av 6. oktober 1941 om anvendelse av sikringsforføyninger overfor personer som mistenkes for visse overtredelser får tilsvarende anvendelse overfor personer som med skjellig grunn mistenkes for å ha fremmet eller å fremme folke- eller statsfiendtlige bestrebelser.

§ 2. Denne lov trer i kraft straks.»

Som det sees er denne lov etter sin *ordlyd* ikke formet som en særbestemmelse for jøder. Den midlertidige forordning av 6. oktober 1941 som er nevnt i § 1 og som «får tilsvarende anvendelse» gjelder heller ikke bare for jøder. Den kommer som det

sees til anvendelse overfor *enhver* person som mistenkes for visse overtredelser, nemlig overtredelser som fremmer «folke- og statsfientlige bestrebelse». Det er imidlertid klart at det er denne loven av 24. oktober 1942 som var forutsatt å være hjemmel for selve arrestasjonene av jødene.

Dagen etter at loven ble gitt - dvs. den 25. oktober 1942 - sendte statspolitijefen et iltelegram til norske politimyndigheter. Det hadde følgende ordlyd:

«Alle mannlige jøder over 15 år hvis legitimasjonskort er stemplet med J, skal arresteres uansett alder oppover, og transporteres til Kirkeveien 23, Oslo. Arrestasjonen skal skje mandag den 26. oktober kl. 0600. Arrestantene må medta skaffetøy, rasjoneringskort og alle legitimasjonsdokumenter. Formuen beslaglegges. Oppmerksomheten henledes på verdipapirer, smykker og kontanter, og heretter må det ransakes. Bank-konto sperres og bankbokser tømmes. Det beslaglagte beror hos Dem inntil nærmere ordre. Registreringsdokumenter innsendes hertil snarest. Det må innsettes bestyrer av de arrestertes forretninger. Oppgave over de arresterte med oppgave over statsborgerskap, spesielt om tidligere tysk statsborgerskap, avsendes omgående hertil. Alle voksne jøddinner pålegges daglig meldeplikt ved ordenspolitiets kriminalavdeling.»

I en annen instruks om hva jødene skulle ta med seg ved arrestasjonen er det sagt følgende:

«Proviant for 4 dager. Arbeidsklær, skotøy, undertøy, ullteppe, spisetøy (kopp, tallerkner, kniv, skje og gaffel), toiletsaker, eventuelle medisiner, samtlige rasjoneringskort og legitimasjonskort.» Senere i instruksjonen heter det: «Bagasjen må være best mulig, men ikke for stor - kuffert, bylt e.l.»

Instruksene om hva jødene kunne ta med seg, er antatt å være formet slik for at jødene skulle tro at de hadde en fremtid også etter arrestasjonene og forvisningen ut av landet. De gjenstander jødene fikk ta med seg, ble tatt fra dem når de kom til Auschwitz.

Det sies ikke noe i arrestordren om hvorfor jøder skulle arresteres. Men det skyldtes åpenbart en beslutning fra tysk side hvorefter jøder i alle land under tysk herredømme skulle tilintetgjøres, se punkt 3.2.

Dagen etter statspolitijefens iltelegram - dvs. 26. oktober 1942 - utferdiget Quislingstyret «Lov om inndraging av formue som tilhører jøder». Loven, som trådte i kraft straks, er inntatt som vedlegg 1. Innledningsvis er det i denne lov, som i mange andre regler gitt under okkupasjonen, sagt at reglene gjelder «uten hensyn til Grunnlovens bestemmelser». Den sentrale bestemmelse er § 1 som lyder: «*Formue av enhver art som tilhører jøde som er norsk statsborger, eller jøde uten statsborgerrett som oppholder seg her i landet, inndras til fordel for statskassen. Det samme gjelder formue tilhørende jødens ektefelle og barn.*»

Selv om dette synes å være den første lovbestemmelse om inndraging av jødernes formue som ble gitt i Norge under 2. verdenskrig, er det helt på det rene at det ble foretatt beslag og inndragning av eiendeler som tilhørte jøder før det ble skaffet «lovhjemmel» ved loven av 26. oktober 1942. F.eks. fremgår av dokumenter i straffesaken mot den som ledet arbeidet med beslag og inndragning av jødernes formue i Trondheim at første beslag der skjedde allerede 7. november 1941. Et eget «Forvaltningskontor» ble i følge dokumentene i saken opprettet i Trondheim i januar/februar 1942.

Det som ble beslaglagt (inndratt), skulle etter lovens § 3 annet ledd forvaltes av Finansdepartementet «som kan forlange det registrert og sørger for den nødvendige avvikling». Finansdepartementet ble i loven gitt fullmakt til å gi nærmere forskrifter

til utfylling og gjennomføring av inndragningsreglene. Etter § 2 skulle Innenriksdepartementet innen 1. januar 1943 treffe beslutning «om hvilke personers formue» som skulle inndras. Dette ble også gjort. Fortegnelse over disse jøder følger som uttrykt vedlegg 1. Beslagsbeslutningene ble utarbeidet på grunnlag av den foran nevnte J-stempling i jødernes legitimasjonskort m.v. De beslagsbeslutninger utvalget har funnet fram til, er sammenlignet med andre opplysninger som utvalget har, bl.a. med de opplysninger Kristian Ottosen gir i sin bok «I slik en natt», utgitt i 1994. I boken har han i et vedlegg tatt med navn på 767 jøder i Norge som ble deportert.

I tillegg til de beslutninger om beslag og inndragning som ble truffet overfor jøder, kommer familiemedlemmer (særlig barn) som det ikke ble truffet egen beslagsbeslutning for. Men inndragningen ble også gjort gjeldende for eiendeler som tilhørte ektefelle og barn til vedkommende. Etter loven gjaldt nemlig som nevnt foran inndragningsbeslutningen også formue tilhørende jødens ektefelle og barn. Barn under 15 år ble det ikke truffet særskilt (egen) beslagsbeslutning for. Det var ca 150 barn under 15 år som ble rammet av beslagsbeslutningene.

Loven eller forskriftene synes egentlig ikke å gi noen hjemmel til å gjøre unntak fra bestemmelsene om inndragning når lovens betingelser var til stede. Det fremgår imidlertid bl.a. av brev fra Innenriksdepartementet til Finansdepartementet av 18. januar 1943, jfr. også Innenriksdepartementets notat av 11. februar 1943, at Ministerpresidenten kunne gjøre unntak fra beslutninger om beslag og inndragning, dvs. frigi inndratte formuer av billighetshensyn. Det ble også gjort. Det er på det rene at det fra flere hold ble utvirket at en del beslag og inndragninger som var besluttet, ble frafalt i enkelttilfeller, bl.a. i en del tilfeller der jødene hadde utenlandsk statsborgerskap. I et brev fra Finansdepartementet datert 6. januar 1943 er det sagt at inndragningsbeslutninger «for en rekke personers vedkommende» er opphevet av Innenriksdepartementet. Det fremgår dessuten av «Instruks nr. 1» fra Likvidasjonsstyret at når inndragning ville berøre «arisk ektefelles eller annet familiemedlems formuesgjenstand på en måte som, alle hensyn tatt i betrakning, kan anses ubillig», da kunne søknad fremmes for Likvidasjonsstyret som skulle forelegge søknaden for Finansministeren. I såkalte «blandingsekteskap» var det normale at beslaget ble opphevet.

I en senere «Instruks nr. 6» ble det riktignok bestemt at også formue tilhørende jøders ektefelle og barn (jfr. foran), skulle omfattes av inndragningsbestemmelsen i lovens § 1. Denne sistnevnte instruks omhandler imidlertid ikke inndragning overfor nye grupper/personer, men slik adgang hadde man jo allerede etter § 1.

Inndragningene skulle skje innen 1. januar 1943, men denne frist ble ved lov 30. desember 1942 forlenget til 1. juli 1943. Arbeidet var heller ikke ferdig innen sistnevnte frist. Beslutning om beslag og inndragning ble også utferdiget senere, men det har ingen betydning for dette utvalg.

Det var straffbart å unndra formuesgjenstander fra inndragning, f.eks. å overlate eiendeler til andre for oppbevaring. Like fult kjenner man til at venner og naboer i en del tilfeller tok vare på verdisaker.

«Forskrifter vedrørende inndragning av formue som har tilhørt jøder» ble gitt ved en forordning av Finansdepartementet av 20. november 1942. I mellomtiden - den 12. november 1942 - ga Quisling en egen ordre til Statspolitijefen om delvis overføring av jødiske formuer til tyskerne, se punkt 3.2. tredje siste avsnitt. Denne ordre er i en senere Instruks nr. 2 fra Likvidasjonsstyret konkretisert slik: Beslaglagte lomme- og armbåndsur skulle overdras til Wehrmacht (den tyske militærmakt) for krigsøyemed og umiddelbart tilstilles det tyske sikkerhetspoliti. Beslaglagte gull-, sølv- og smyksesaker skulle umiddelbart stilles til disposisjon for den tyske regjering ved det tyske sikkerhetspoliti og anvendes som bidrag til dekning av

krigsutgiftene. Dette synes å måtte bety at disse eiendeler ikke kunne bli og heller ikke ble verdsatt på samme måte som andre formuesgjenstander. Om disse beslag ble registrert, se nærmere punkt 5.6. nedenfor.

På grunnlag av forskjellige dokumenter/forklaringer må det legges til grunn at en del beslaglagt innbo (f.eks. møbler og malerier) i en del tilfeller ble tatt til bruk for det tyske sikkerhetspoliti, av Quislingstyrets tilhengere (frontkjempere eller andre som sympatiserte med dem), eller eiendelene ble overtatt av tyske militære myndigheter. Flertallet har ikke oversikt over i hvilken utstrekning dette skjedde, og det er uklart om alle slike eiendeler ble registrert før de ble fjernet fra boene de tilhørte. I landssviksaken mot lederen av Likvidasjonsstyrets kontor i Trondheim er det f.eks. i en forklaring sagt at innbo *etter registrering* ofte ble overlatt til bruk for frontkjempere, tyskere eller andre. Lederen ble også selv dømt for å ha tatt aktiva fra jødebo til Frontkjemperkontoret m.v. Ting ble også stjålet fra boene før registreringen, se også "*Særskilt om påliteligheten av de registreringer/verdsettinger som skjedde under krigen*" i kapittel 6.

Forskriftene av 20. november 1942, som er inntatt som vedlegg 2 til utredningen, opprettet «Likvidasjonsstyret for de inndratte jødiske formuer» som skulle forestå forvaltningen av den formue som ble inndratt i medhold av loven. Fra tidligere var det i forbindelse med beslagleggelsen av jødiske firmaer i Trondheim etter tysk ordre opprettet et forvaltningskontor der for beslaglagte firmaer. I 1942 ble det nordenfjells opprettet et Likvidasjonsstyre, men det skulle bare ta seg av bo beslaglagt av Statspolitiet. De tyske beslag var fortsatt underlagt det tyskkontrollerte forvaltningskontor. Fra høsten 1944 ble forvaltningen av alle beslag overført til Likvidasjonsstyrets Nordenfjellske avdeling, som dekket fylkene fra og med Møre og Romsdal og til og med Finnmark. Likvidasjonsstyret hadde også andre distrikt-savdelinger. Likvidasjonsstyret var direkte underlagt finansministeren og besto av leder (likvidator) og to rådgivere (§ 1). Dette styret skulle oppnevne bobestyrere for det enkelte bo, og disse skulle forestå avviklingen av de bo som ble inndratt (§ 2). Bobestyrerne burde fortrinnsvis ha juridisk utdanning. Den enkelte bobestyrer hadde flere forskjellige bo til behandling samtidig - visstnok opptil 60 bo (rundskriv av 27.01.1943).

Ved siden av bobestyrer kunne Likvidasjonsstyret oppnevne ett eller flere kontrollerende og rådgivende medlemmer. Muligens var det forutsatt at det bare unntaksvis skulle oppnevnes flere medlemmer av bostyret i det enkelte bo (flere enn bobestyreren), jfr. ordlyden i forskriftenes § 2 første ledds tredje punktum hvor det heter: «Hvor forholdene tilsier det ...». Forklaring til utvalget av en person som hadde vært medlem av Likvidasjonsstyret, synes å bekrefte at styrebehandling av det enkelte bo (av flere medlemmer) iallfall ikke var den normale ordning.

Det var åpenbart heller ikke forutsatt at det som en normalordning skulle skje revisjon eller kontroll av andre enn den bobestyrer som foresto avviklingen av boets regnskaper, jfr. § 2 annet ledd som lyder:

«Hvor omstendighetene tilsier at revisjon av boets regnskaper utføres av noen andre enn bobestyreren, kan Likvidasjonsstyret besikke en eller flere revisorer.»

Flertallet har ikke kunnskap om i hvilken utstrekning booppgjørene virkelig ble kontrollert, dvs. kontrollert av andre enn den bobestyrer som foresto bobehandlingen. Men etter § 11 skulle Likvidasjonsstyrets regnskaper revideres av Riksrevisjonen, som også kunne «revidere bostyrernes regnskaper i den utstrekning det antas hensiktsmessig». Hvorvidt og i hvilken utstrekning revisjon virkelig skjedde i det enkelte bo, har flertallet som nevnt foran ikke kunnskap om. Men utvalget har iallfall funnet eksempler på revisjonsantegnelser som viser at Riksrevisjonen hadde

gått ganske detaljert inn i Likvidasjonsstyrets regnskaper. Men her må en huske på at også Riksrevisjonen var bundet av det regelverk som var gitt.

På Finansdepartementets vegne kunne Likvidasjonsstyret gjennom vedkommende skifterett begjære foretatt beslaglegging og registrering av formuer som skulle inndras, jfr. brev av 19. desember 1942 fra Likvidasjonsstyret til bobestyrerne. Videre kunne det - og det ble også gjort - oppnevnes utvalg av «registreringsmenn og registreringsvitner» til å forestå registreringen. Men kvaliteten og objektiviteten av det arbeid disse gjorde, er det antagelig grunn til å sette spørsmålsteget ved. Dette til tross for at det i følge Instruks nr. 1 til Likvidasjonsstyret ble bedt om at det ble utvist «pinlig nøyaktighet», jfr. nærmere "*Særskilt om påliteligheten av de registreringer/verdsettinger som skjedde under krigen*" i kapittel 6. Under selve registreringen skulle minst ett vitne være til stede ved siden av bobestyreren (forutsatt at bobestyrer var oppnevnt).

Det skulle etter forskriften § 5 kunngjøres i «Offentlige Kunngjøringer» oppfordring til fordringshaverne i boet om innen 1 måned (2 måneder for utenlandske fordringshavere) å melde sine krav til vedkommende bobestyrer. Bobestyreren skulle ellers bl.a. tinglyse melding om inndragning av fast eiendom og skip i de distrikter der vedkommende hadde slike formuesgjenstander (§ 6).

Om booppgjøret fremgår det ellers av forskriftene at boets aktiva snarest skulle realiseres «*på den mest hensiktsmessige måte. Fast eiendom skal som hovedregel selges på offentlig auksjon.*» Men i følge Instruks nr. 4 fra Likvidasjonsstyret skulle fast eiendom ikke selges, «*men alene overtas til bestyrelse.*»

4.2 REGLER GITT UNDER OG ETTER DEN 2. VERDENSKRIG OM UGYLDIGHETEN AV OKKUPASJONSMYNDIGHETENES BESTEMMELSER

De regler som er gjengitt foran under punkt 4.1, ble gitt av okkupasjonsmyndighetene eller de nazistiske myndigheter. Vår lovlige regjering i London ga allerede under krigen rettsgyldige bestemmelser (såkalte provisoriske anordninger) som gjorde det klart at okkupasjonsmyndighetenes lovregler var ugyldige. Det vises til provisorisk anordning av 18. desember 1942 om ugyldigheten av rettshandler m.v. som har sammenheng med okkupasjonen. Der var også bl.a. inntatt bestemmelser om tilbakesøking m.v. av eiendom som var konfiskert under okkupasjonen. Videre kan nevnes provisorisk anordning av 24. november 1944 om okkupasjonslovgivningen som rent generelt i § 1 bl.a. slår fast følgende:

«Bestemmelser av lovgivningsmessig innhold som er gitt i Norge under den tyske okkupasjon blir ikke å anvende etter frigjøringen for såvidt at bestemmelsene har hatt til overveiende formål å tjene okkupasjonsmaktens interesser eller må anses som et ledd i Nasjonal Samlings forsøk på å nazifisere landet eller de ellers må anses som utslag av maktmisbruk fra okkupasjonsmaktens side, eller ...»

Ved kgl. res. av 4. mai 1945 ble bl.a. bestemt at lov av 26. oktober 1942 om inndragning av formue som tilhører jøder «ikke blir å anvende etter frigjøringen».

Senere fikk vi midlertidig lov om konfiskert eiendom av 13. desember 1946 som ga eiere rett til å kreve seg gjeninnsatt i fast eiendom eller løsøre m.v. som hadde vært konfiskert av okkupasjonsmakten eller av myndigheter eller institusjoner som var innsatt eller godkjent av den. Dermed var det klart at bl.a. jødene kunne kreve sine eiendeler tilbake uten hensyn til om den som hadde tingen, hadde ervervet den i god tro.

4.3 INTERNASJONALE ERKLÆRINGER OM TILTAK FOR Å FÅ TILBAKEFØRT FORMUE BESLAGLAGT I OKKUPERTE OMRÅDER

Norge avga sammen med allierte land en «Interalliert erklæring» (Joint declaration) den 5. januar 1943 om «økonomisk utplyndring av områder under fiendtlig okkupasjon eller kontroll». Erklæringen lyder slik i norsk oversettelse (se Norges traktater I 1641 - 1944 nr. 417:

«Regjeringene for Amerikas Forente Stater, Australia, Belgia, Canada, China, Det Forente Kongerike Storbritannia og Nord-Irland, Hellas, India, Jugoslavia, Luxembourg, Nederland, New Zealand, Norge, Polen, Sovjet-Samveldet, Sør-Afrika-Sambandet, Tsjekkoslovakia, og Den Franske Nasjonalkomit:

Utferdiger herved en formell advarsel til alle vedkommende, og i særdeleshet til personer i nøytrale land, om at de har til hensikt gjre sitt ytterste for overvinne de bervelsesmetoder som praktiseres av de regjeringer som de er i krig med mot de land og folk som er s tyleslst overfalt og plyndret.

I samsvar hermed forbeholder de regjeringer som lager denne erklring og Den Franske Nasjonalkomit seg alle sine rettigheter til erklre ugyldig hvilkensomhelst overfringer av, eller rettshandler med hensyn til eiendom, rettigheter og interesser av hvilkensomhelst art som befinner seg, eller har funnet seg, i de omrder som, direkte eller indirekte, er blitt okkupert av, eller kommet under kontroll av, de regjeringer som er i krig med, eller som tilhrer eller har tilhrt personer (innbefattet juridiske personer) som oppholder seg i slike omrder. Denne advarsel gjelder hva enten slike overfringer eller rettshandler er skjedd i form av pen rving eller plyndring, eller av transaksjoner som tilsynelatende er formelt lovlige, selv nr de utgir seg for ha funnet sted frivillig.

De regjeringer som lager denne erklring og Den Franske Nasjonalkomit fastslr hytidelig sin solidaritet i denne sak.»

Det kan vre noe uklart hvilke folkerettslige forpliktelser denne erklring innebrer for de stater som har undertegnet den. Det er ikke ndvendig g inn p det her. Dette skyldes at for Norges vedkommende ble det som nevnt i punkt 4.2 gitt bestemmelser av vre lovlige myndigheter som ga rett til tilbakeskning av eiendom som var konfiskert under okkupasjonen. Dessuten ble bestemmelser gitt av okkupasjonsmakten om beslag og inndragning, erklrt ugyldige. For s vidt gjelder jdisk eiendom spesielt, minnes om kgl.res. 4. mai 1945 hvor det ble bestemt at bl.a. lov 26. oktober 1942 om inndragning av formue som tilhrer jder, «ikke blir anvende etter frigjringen».

Uansett hva man mtte legge i foran siterte felleserklring, m det vre klart at norske myndigheter har oppfylt de lfter som erklringen gir uttrykk for. Felleserklringen gr ikke lenger enn gi lfte om at de stater som har undertegnet den, vil erklre visse transaksjoner m.v. ugyldige. Det har den norske regjering gjort. Den gir ikke noe lfte som f.eks. kan tolkes slik at en regjering (her den norske regjering) har garantert at all konfiskert eiendom blir tilbakefrt til de rette eiere.

Erklringen av 5. januar 1943 er ikke nevnt i St. Meld. nr. 60 (1952) som bl.a. redegjr for arbeidet med tilbakefring av jdenes formuer som ble inndratt.

Den norske regjering avga 2. mai 1944 ogs en erklring «vedrrende aksemaktenes salg av gull rvet fra okkuperte land». Erklringen viser til den foran nevnte advarsel av 5. januar 1943 som den norske regjering sammen med andre regjeringer rettet spesielt til personer i nøytrale land. Hovedinnholdet i erklringen av 2. mai 1944 er at den norske regjering «hverken godkjenner eller vil godkjenne overdragelse av rvet gull som aksemaktene ... besidder eller har avhendet p ver-

densmarkedet ... og at den ikke vil kjøpe gull ... uten at den er helt overbevist om at slikt gull ikke er gull ervervet direkte eller indirekte fra aksemaktene ...». Erklæringen er inntatt i Norges Traktater I 1661 - 1944 nr. 421.

Det har også vært reist spørsmål om de beslutninger, erklæringer og resolusjoner som ble vedtatt på De Forente Nasjoners konferanse i Bretton Woods i tiden 1.-22. juli 1944, hadde betydning for arbeidet med å tilbakeføre jødisk formue som ble beslaglagt under den 2. verdenskrig. Norge er blant de land som har undertegnet sluttakten i Bretton Woods. Den ble undertegnet 22. juli 1944. Sluttaktens del VI har en viljeserklæring (politisk erklæring) fra regjeringene om «å ta de nødvendige skritt med henblikk på tilbakeføring til de rette eiere» av aktiva som fienden hadde overtatt. Men denne anbefaling gikk til de nøytrale lands regjeringer, dvs. anbefalingen var ikke rettet til Norge. Det Norge i tilfelle hadde påtatt seg her, var å oppfordre de nøytrale land om ikke å utnytte fiendtlig aktiva de hadde tatt hånd om. Sluttakten er inntatt i Norges traktater I 1661 - 1944 nr. 422.

KAPITTEL 5

Nærmere om beslag av jødisk eiendom**5.1 INNLEDNING**

Lov 24. oktober 1942 var de nazistiske myndigheters grunnlag for å arrestere jødene. Statspolitisjefen sendte 25. oktober 1942 ut ordre om at alle *mannlige* jøder skulle arresteres. Telegrammets ordlyd er gjengitt i punkt 4.2. Fortegnelse over jødene (med adresse) hadde Quislingregimet skaffet seg ved det pålegg som ble gjennomført om merking med bokstaven «J» i jødenes legitimasjonsbevis.

Arrestasjonene av mennene ble utført av Statspolitiet ved hjelp av bl.a. andre politienheter og hirden (altså forsterket politi). Alle jødiske kvinner ble samtidig pålagt meldeplikt. Det ble i arrestordren for mennene særskilt nevnt at det i forbindelse med arrestasjonene skulle skje ransaking bl.a. etter «verdipapirer, smykker og kontanter». Ved arrestasjonene skulle jødene *lomme- og armbåndsur* samt *gull-, sølv- og smyksesaker* beslaglegges straks. Det skulle «medfølge fortegnelse i to eksemplarer» over disse beslaglagte formuesgjenstander. Det ene eksemplar av fortegnelsen skulle beholdes av det tyske sikkerhetspoliti, og det andre eksemplar skulle oppbevares av Statspolitiet.

Det kan være noe uklart ut fra ordlyden i denne instruks om dette betydde at disse formuesgjenstander også skulle holdes eller ble holdt utenfor den registrering som senere skulle foretas i det enkelte bo. I og med at disse eiendeler skulle tilstilles det tyske sikkerhetspoliti *umiddelbart* etter inndragningen, kan det ikke ved beslagleggelsen ha skjedd noen verdsettelse av disse eiendeler. Spørsmålet om disse eiendeler ble registrert er drøftet i "[Særskilt om påliteligheten av de registreringer/ verdsettinger som skjedde under krigen](#)" i kapittel 6 nedenfor.

De mannlige jøder som ble arrestert i Sør-Norge ble fraktet til Berg interneringsleir, og de satt internert der til 26. november 1942. Da ble de fraktet til Oslo. Jødiske kvinner og barn ble nå også arrestert. I Trondheim (det nordenfjeldske området) ble de gjenværende jødiske menn arrestert og fraktet til Falstad leir. Kvinnene i Trondheim ble samtidig internert i et par leiligheter i byen.

Sammen med de tidligere arresterte jødiske menn ble både menn, kvinner og barn den 26. november 1942 ført ombord i trosskipskipet «Donau» som fraktet dem til Stettin. Senere ble flere jøder arrestert og deportert. Deportasjonene ble avsluttet den 25. februar 1943 med at 158 personer ble deportert med skipet «Gotland». I alt ble 767 jøder deportert. Bare 30 overlevde.

Mange av jødene i Norge klarte å flykte til Sverige før og mens arrestasjonene og deportasjonene ble gjennomført. Men også disse fikk sine eiendeler beslaglagt dersom de ikke hadde gjenværende (ikke-jødiske) familiemedlemmer og derfor unngikk beslag og inndragning.

De som ble arrestert måtte, i hovedsak etterlate seg sine eiendeler. De fikk i praksis bare med seg nødvendige klær m.v. for personlig bruk, jfr. den instruks som er gjengitt i punkt 4.1. Etter at også jødiske kvinner og barn ble arrestert, skulle altså alt det de arresterte jøder eide (unntatt det de fikk ta med seg av nødvendige klær m.v.), beslaglegges. Boligen eller leiligheten skulle forsegles (låses). Registrering skulle skje senere. Dog skulle politiet som allerede nevnt (i punkt 4.1.) ved arrestasjonen ta hånd om lomme- og armbåndsur samt gull-, sølv- og smyksesaker.

Dersom vedkommende jøde som ble arrestert, drev forretning, ble også vanligvis forretningen stengt og senere avviklet. En del jødiske forretninger ble drevet videre selv om eierne ble arrestert, normalt på vegne av boet til den arresterte. I noen

tilfeller foretok imidlertid venner eller ansatte i de jødiske firmaene såkalte redningsskjøp. Det betydde at de kjøpte forretningen pro forma for å drive den videre, enten inntil jøden kom tilbake, eller for å unngå at den falt i tysk- eller NS-vennlige hender.

Registrering av boet til den arresterte skulle etter forskriftene utføres av oppnevnte registreringsmenn. Det skulle være minst ett vitne til stede under registreringen. Etter forskriftene skulle registreringen foretas «så vidt mulig» samtidig med beslaget, se forskriftenes § 4. Men når registreringen ble utført senere, kunne problemer oppstå, se punkt 6.2.

5.2 FREMGANGSMÅTEN VED BESLAGENE - REALISERING AV JØDENES EIENDELER TIL EN FELLESMASSE (LIKVIDASJONSSTYRETS FELLESMASSE)

I forbindelse med selve arrestasjonen av en jøde eller jødisk familie skulle formuen beslaglegges. Verdipapirer, smykker og kontanter skulle tas med ved selve arrestasjonen. Bankkonto skulle sperres og bankbokser tømmes. Boligen (hus eller leiligheter) skulle avlås. Eiendeler som ble tatt med fra den enkelte jøde eller jødefamilie skulle registreres.

«Likvidasjonsstyret for de inndratte jødiske formuer» ble opprettet som det organ som skulle forestå forvaltningen av den formue som ble inndratt hos jødene. Dette organ skulle da bl.a. ordne med registrering av det inndratte og forestå avvikling av formuen. Aktiva skulle realiseres, dvs. gjøres om i penger, dog skulle fast eiendom ikke selges, jfr. punkt 4.1. siste avsnitt. De nærmere regler om hvordan dette skulle gjøres er nevnt i punkt 4.1. Jfr. også vedlegg 2 hvor reglene er gjengitt.

Jødene forretninger ble beslaglagt, og noen av disse ble straks stengt og avviklet (som en del av eierens formue). Noen forretninger fikk drive videre en tid og ble senere realisert. De fleste jødiske forretninger ble stengt og avviklet på den måte at varebeholdningene ble solgt samlet («en bloc») til andre kjøpmenn. Salget skjedde via en eller et fåtall jødiske forretninger (gjelder særlig Oslo), som ble drevet videre en tid før de ble avviklet. Løsøre ellers ble samlet i samlesentraler og derfra solgt på auksjon.

Den formue som Likvidasjonsstyret etter hvert fikk hånd om ved realisasjon av de jødiske formuer, ble satt inn på en samlekonto for de realiserte verdier fra boene. Dette ble Likvidasjonsstyrets *fellesmasse*, som da var verdien i penger (motverdien) av den samlede formue (utenom den faste eiendom) til alle de jødiske bo som Likvidasjonsstyret tok hånd om (forretning eller enkeltperson).

Størrelsen av det pengebeløp som skriver seg fra det enkelte bo (fra den enkelte jøde) etter at formuesgjenstandene var omgjort i penger, og som for så vidt er hans/hennes formue, vil gå fram av overføringen/overføringene til fellesmassekontoen.

Ved siden av midler innbetalt til denne konto, ble den belastet for utgifter. Ved krigens slutt besto derfor kontoen av motverdien av det som var kommet inn i rede penger fra samtlige bo med fradrag av det som kontoen hadde vært belastet med av utgifter/omkostninger, og som var blitt dekket av disse midler, se nærmere om dette i punkt 10.4.

5.3 SÆRSKILT OM BESLAG AV HUS OG LEILIGHETER (FAST EIENDOM)

Når jødene ble arrestert og fikk sine eiendeler beslaglagt, skulle alle hus, leiligheter og lokaler som de eide eller leide, stilles til disposisjon for Likvidasjonsstyret. Fast eiendom skulle ikke selges, bare «overtas til bestyrelse». Dette er bestemt i Instruks

nr. 4 fra Likvidasjonsstyret, og det er også i St. meld nr. 60 (1952) s. 13 sp. 2 sagt at «Fast eiendom ble dog som oftest ikke solgt, bare bortleiet for Likvidasjonsstyrets regning.» Både for faste eiendommer og leiligheter som ble beslaglagt, skulle det etter nevnte instruks gis melding til Likvidasjonsstyret. I Instruks nr. 6 gjentas at oppgave over faste eiendommer, leiligheter og lokaler skulle sendes Likvidasjonsstyret. Denne institusjon skulle for husrom «bebodd eller tidligere bebodd av jøder» ha oppgitt bl.a. rommenes antall og størrelse. Dersom det gjaldt «enebolig, aksjeleilighet, obligasjonsleilighet osv. oppgis dette særskilt med nærmere spesifisering».

Hus, leiligheter og andre lokaler som jødene eide eller brukte (leieforhold uten innskudd o.l), ble i adskillig utstrekning overtatt og brukt av tyskerne eller av noen som ble tildelt (fikk bruke) huset/leiligheten. Det samme skjedde med lokaler (forretningslokaler) som tilhørte jødene og hadde vært brukt av dem før de ble arrestert og fikk sin forretningsvirksomhet avviklet.

Om erstatning for mulig tap fordi hus, leiligheter og forretningslokaler ble beslaglagt, vises til punkt 11.1 og 11.2.1.

5.4 SÆRSKILT OM BESLAG AV LØSØRE (HERUNDER BILER, INVENTAR, KLÆR M.V.)

Under okkupasjonen ble all formue til jødene inndratt til fordel for staten. I boliger ble alt av innbo og løsøre beslaglagt. Også alle andre formuesgjenstander ble beslaglagt, f.eks. biler, inventar og varebeholdninger (til jødiske forretningsdrivende).

Fast eiendom skulle ikke selges, og alle leiligheter og lokaler skulle stilles til disposisjon for Likvidasjonsstyret. Kontormøbler, kontormaskiner og annet kontorutstyr skulle heller ikke realiseres idet statens kontorer skulle overta slike gjenstander etter fordeling av Likvidasjonsstyret, jfr. Instruks nr. 4 fra Likvidasjonsstyret.

Etter Instruks nr. 2 fra Likvidasjonsstyret skulle beslaglagte lomme- og armbandsur overdras til Wehrmacht for krigsøyemed og tilstilles det tyske sikkerhetspoliti. Beslaglagte gull-, sølv- og smyksesaker skulle anvendes som bidrag til å dekke krigsutgiftene og stilles til disposisjon for den tyske regjering ved det tyske sikkerhetspoliti.

Hvis aksjer i aksjeselskaper var på jødiske hender, skulle oppløsning og avvikling skje etter aksjeloven, jfr. Instruks nr. 7.

Tyskerne tilegnet seg også biler, bl.a. ved konfiskasjon. Ved frigjøringen overtok norske myndigheter besittelsen av alle biler som tyskerne rådet over. For så vidt angår konfiskerte biler kunne eierne i medhold av konfiskasjonsloven vindisere (kreve tilbake) sine motorkjøretøyer. Biler som hadde gått tapt, kunne det gis bilighetserstatning for, se St.meld. nr. 60 (1952) s. 28-29.

Om mulig udekket tap fordi beslaglagt løsøre ikke ble tilbakeført, vises særlig til punkt 10.3 og 11.2.8.

5.5 SÆRSKILT OM BESLAG AV BANKINNSKUDD, VERDIPAPIRER OG LIVSFORSIKRINGER

Inndragning av formuen til jødene etter loven av 26. oktober 1942 omfattet også bankkonti, verdipapirer og livsforsikringer. Bankkonti ble sperret fra kunngjøringen av beslutningen om at formuen var inndratt, se rundskriv fra Bank- og Sparebankinspeksjonen av 3. desember 1942 (se uttrykt vedlegg 5). Likvidasjonsstyret hevet bankinnskudd som da ble en del av vedkommende jødes bomasse.

Likvidasjonsstyret realiserte også verdipapirer og livsforsikringer. Når det gjelder verdipapirer, ble det under krigen ved en egen lov av 6. januar 1944 om tillegg til loven av 26. oktober 1942 om inndragning av formuer som tilhørte jøder, åpnet adgang for det offentlige til å mortifisere (dvs. ved dom erklære ugyldig) verdipapirer (omsetningsgjeldsbrev og andre legitimasjonspapirer) og kreve at det ble utstedt nytt dokument. Likvidasjonsstyret hevet deretter utbytte på de nye kuponger.

Likvidasjonsstyret realiserte også eventuelle livsforsikringer. Gjenkjøpsverdien ble gjort til en del av boets masse.

Om tilbakeføring av bankinnskudd, verdipapirer og livsforsikringer vises særlig til punkt 10.5 og 11.2.2-11.2.4.

5.6 SÆRSKILT OM BESLAG AV LOMME- OG ARMBÅNDSUR SAMT GULL-, SØLV- OG SMYKKE-SAKER

Det fremgår av det som er nevnt i punkt 5.1. at samtidig med arrestasjonen skulle jødernes formue beslaglegges. Verdipapirer, kontanter, lomme- og armbåndsurer samt gull-, sølv- og smyksesaker skulle beslaglegges straks. Ellers skulle boligen avlås, og registrering av de øvrige formuesgjenstander skje senere.

Både for så vidt angår lommeur og armbåndsurer, samt gull-, sølv- og smyksesaker skulle det utarbeides en fortegnelse over disse formuesgjenstander i to eksemplarer. Det ene eksemplar skulle beholdes av det tyske sikkerhetspoliti, og det andre eksemplar skulle oppbevares av Statspolitiet. Gjenstandene skulle merkes med eierens navn og sendes (hvis det ikke allerede var gjort) til Statspolitiet, jfr. rundskriv av 14.11.1942 fra Statspolitisjefen til landets politimestre. Statspolitiet oversendte deretter denne del av jødernes formue til tyskerne.

Utvalget har ikke funnet noen oversikter utarbeidet under krigen om hvor mye av disse gjenstander som ble beslaglagt hos jødene. Taksering eller annen verdianivelse er ikke nevnt i det arkivmateriale som utvalget er kjent med. Vi er gjort kjent med noen fortegnelser fra Statspolitiet i Oslo over beslaglagte ur, ringer, smykker og sølvsaker, se nærmere punkt 11.2.8.1.

5.7 SÆRSKILT OM BESLAG AV JØDISKE FORRETNINGER (VARELAGRE)

Utvalgets database består av to deler, en for personer og en for bedrifter. Databasen for bedrifter inneholder 253 navn. I tillegg kommer noen bedrifter ført i persondatabasen. I forhold til den jødiske gruppes størrelse, var det mange som drev forretningsvirksomhet. Særlig var det mange som drev forretningsvirksomhet innen manufakturbransjen. Det fremgår av databasen at det også var relativt mange som drev innen bransjer som barber, frukt- og tobakk, skotøy og skredder. De fleste jødiske bedrifter fantes i Oslo og Trondheim.

Når forretningene ble beslaglagt, skulle varelagrene realiseres. Ofte skjedde det ved at varelagrene for flere forretninger ble samlet i en eller et fåtall forretninger og der solgt ut samlet. Det skjedde særlig i Oslo. F.eks. ble det foretatt felles avviklingssalg for et 30 talls forretninger innen herre- og damekonfeksjon i lokalene til Dressmagasinet. Verdien av varelagrene var registrert for hvert enkelt firma. Etter krigen foretok Tilbakeføringskontoret en fordeling, slik at hvert enkelt firma fikk en prosentvis andel av fortjenesten basert på registreringsverdiene av varelagrene.

Spørsmålet om hvilken samlet verdi varelagrene hadde, er drøftet og anslått i punkt 11.2.7.

Utvalgsmedlemmene Bruland og Reisel har også utarbeidet en database over beslaglagte jødiske bedrifter. Den inneholder et større antall bedrifter enn databasen som er utarbeidet ved Riksarkivet. Se nærmere vedlegg 18 og 19.

KAPITTEL 6

**Særskilt om påliteligheten av de registreringer/
verdsettinger som skjedde under krigen****6.1 URIKTIG ELLER MANGELFULL REGISTRERING AV VERDIENE**

I Instruks nr. 1 fra Likvidasjonsstyret var det gitt følgende bestemmelser om arbeidet med beslag og inndragning av jødiske formuer:

«Det er av største viktighet at disse formuer, som er Statens eiendom, i enhver henseende behandles med den omsorg og hederlighet som behandlingen av offentlige midler tilsier. Når det finnes grunn til særlig å presisere dette, er årsaken at enhver disposisjon av disse midler vil bli fulgt i vide kretser, og at selv det minste feilgrep vil innby til alvorlig kritikk.

Det ligger i sakens natur at gjeldende lover, forordninger og direktiver må følges med pinlig nøyaktighet, ...».

I Instruks nr. 2 gjengis skriv fra Ministerpresidenten hvor det i pkt. 1 heter at beslaglagte *lomme- og armbåndsur* skal overdras til Wehrmacht «for krigsøyemed og tilstilles umiddelbart det tyske sikkerhetspoliti». I samme instruks pkt. 2 er det videre bestemt at de beslaglagte *gull-, sølv- og smyksesaker* skal anvendes «som bidrag til dekning av krigsutgiftene og stilles umiddelbart til disposisjon for den tyske regjering ved det tyske sikkerhetspoliti.»

I et pkt. 3 i denne instruks er det som tidligere nevnt bestemt at det «skal medfølge fortegnelse i to eksemplarer»; det ene eksemplar skal beholdes av det tyske sikkerhetspoliti og det andre eksemplar skal oppbevares av Statspolitiet.

Det er dessuten tilføyd i instruksen at «Det forutsettes at vedkommende formuesgjenstand blir ordentlig registrert og vurdert, og at bostyrene erholder tilbørlig kvittering for det som utleveres.»

Etter denne instruks skulle det altså *både* i et eventuelt arkiv for det tyske sikkerhetspoliti og hos det norske Statspoliti finnes en *fortegnelse* over de beslag som ble gjort av *lomme- og armbåndsur* samt av *gull-, sølv- og smyksesaker*. Og i og med at Instruks nr. 1 sier at «gjeldende lover, forordninger og direktiver (noe som bl.a. må omfatte instruks) skulle følges med «pinlig nøyaktighet», må vi regne med at slike fortegnelser har vært laget. Men utvalget har kun funnet noen få slike fortegnelser. Vi har f.eks. ikke funnet noen samling av disse fortegnelsene - hverken i Statspolitiets arkivmateriale eller i Likvidasjonsstyrets arkiver. Vi har forgjeves undersøkt det som foreligger av arkivmateriale fra Statspolitiet under krigen, og vi har gjort henvendelse til tyske myndigheter og arkiver.

Det er imidlertid av andre dokumenter og opplysninger klart at noen «pinlig nøyaktighet» ikke ble praktisert. Likevel må regnes med at iallfall *noe* av dette ble registrert. Disse verdisaker skulle tas (beslaglegges) straks ved arrestasjonen, men det skulle etter instruks nr. 3 særskilt anmerkes i registreringsprotokollen for vedkommende bo det som var tatt «i politiets forvaring». Denne instruks ble sannsynligvis gitt i desember 1942, mens beslagene i det vesentlige ble foretatt i oktober 1942.

I Instruks nr. 5 fra Likvidasjonsstyret ble instruks nr. 2 endret. Etter endringen skulle «De beslaglagte *gull-, sølv- og smyksesaker*» stilles umiddelbart til disposisjon for «den Herrn Reichskommissar ved det tyske sikkerhetspoliti» som «frivillig bidrag» til dekning av krigsutgiftene.

En tysk korrespondanse som tilfeldigvis er bevart, viser at gull- og sølvvarer, smykker m.m. fra jødene, var deponert i det tyske rikskommissariatet, og at Wehrmacht mottok 337 ur fra dette depoet desember 1942/januar 1943. Det sies ikke hvor mye det hadde mottatt av de totale beslag.

I Innstilling fra Krigsskadetrygdkomiteen avgitt 28. mai 1946 kommer komiteen inn på tyskernes og NS' konfiskasjon av privat eiendom. Det nevnes at konfiskasjonen særlig har gått ut over politiske flyktninger, fanger og jøder. Det heter om dette s. 26 sp. 2 bl.a.:

«De tap som derved er oppstått skiller seg vistnok etter sin art ikke vesentlig fra dem som oppstår på annen måte, ved direkte krigsskade o.l. Men skadeårsaken er så vidt særegen at en særlig fremstilling antas å være på sin plass. I noen grad vil det også bli spørsmål om særlig behandling av disse saker, som nedenfor skal omhandles.

Oppgaven å tilbakeføre konfiskerte verdier og å bistå rammede i å søke etter sine ting, påhviler Tilbakeføringskontoret, jfr. provisorisk anordning 21. september 1945. I alt regnes det med at ca. 12 000 boer har vært beslaglagt av tyske og norske nasister. En god del av disse har imidlertid ingen bomsse i behold, heller ikke midler som er kommet til inntekt hos Likvidasjonsstyret, som foresto forvaltningen og realisasjonen av de fleste konfiskerte boer. Tallet på boer som har verdier under tilbakeføring antas å bi mellom 6 og 8 000 og de verdier som forvaltes av Tilbakeføringskontoret utenom de gjenstander som kan tilbakeleveres rette eiere antas å dreie seg om 7-8 mill. kroner. Til Likvidasjonsstyrets «forvaltning» antas å være gått med ca. 2 500 000 som er tatt av konfiskerte midler.

Dette beløp og de beholdne verdier Tilbakeføringskontoret disponerer, representerer ikke på langt nær summen av de verdier som ble beslaglagt. I en stor del av tilfellene er kun en del av de konfiskerte ting realisert på en slik måte at verdien i sin helhet er kommet til inntekt i Likvidasjonsstyret. En må regne med at en betydelig del overhodet ikke er blitt registrert, at meget uten videre er blitt underslått på norsk side av hird, statspoliti, registratører og forvaltere, og på tysk side av Gestapo og hjelpere. Dertil kommer at utvilsomt atskillig er realisert under virkelig verdi til venner og bekjente fortrinnsvis innen N.S. Til tapene av tingene slutter seg da videre tap av avkastning og annen inntekt som er gått til Likvidasjonsstyret eller ikke oppebåret. Tilsvarende, eller enda ugunstigere stiller spørsmålet seg når det er andre naziorganer som har forestått forvaltningen. Da er i alminnelighet visstnok intet regnskap ført for vedkommende bo, men eiendommen enten brukt eller solgt til fordel for vedkommende institusjon eller person.»

Flertallet drøfter konsekvensene av det som her er sagt i kapittel 11.

6.2 FORSKJELLIGE TYPER AV «SVINN» FRA BOENE (TYVERI, UNDERSLAG, GAVER, SALG TIL URIMELIG LAVE PRISER M.V.)

Verdien av den formue som ble beslaglagt hos jødene, og som Likvidasjonsstyret disponerte, ble redusert hovedsaklig på to måter. For det første forsvant forskjellige aktiva fra boene. Noe ble tatt før registreringen av boet begynte. Noe forsvant trolig under registreringen. Det var også tilfelle av tyveri og underslag fra boene etter registreringen. Noen eiendeler ble gitt som gaver til okkupasjonsmakten eller dens hjelpere.

Det er i og for seg ingen tvil om at dette foregikk. Spørsmålet er bare hvilket omfang det hadde. Her står til en viss grad to ulike kildetyper mot hverandre. Avisene fra sommeren 1945 hadde overskrifter som «Jødeboene var som regel

plyndret før bestyreren fikk adgang til lokalene» eller «Nazistene forsynte seg av de konfiskerte boer etter ønske» (Mindretallets vedlegg 10 og 12). Slike sterke utsagn gjenspeilte *også* den alminnelige stemning i den første etterkrigsperioden og det sterke behov man da følte for et «oppgjør» med NS og NS-myndighetene.

Omvendt finner man i arkivmaterialet fra Likvidasjonsstyret riktignok noen henvisninger til at ting var blitt stjålet før registreringen og noe etter registreringen. Men referansene er ikke mange. Det kildekritiske spørsmål er hvor langt man skal se bort fra dette bare fordi Likvidasjonsstyret var en NS-institusjon og derfor må anses som upålitelig.

Konklusjonen på dette er først og fremst usikkerhet - usikkerhet knyttet til vurderingen av kildematerialet og usikkerhet knyttet til hvilket omfang tyveri, underlag etc. hadde.

For det andre ble den beslaglagte formuen redusert ved at jødiske eiendeler ble solgt til for lave priser. Dette kunne ha flere årsaker. Likvidasjonsstyret hadde dårlig med lagerplass og ville snarest mulig selge unna. Gode nordmenn kunne være tilbakeholdende med å kjøpe eiendeler som hadde tilhørt arresterte eller flyktede jøder. Gjenstander kunne for eierne ha en affeksjonsverdi som ikke lot seg uttrykke i noen salgspris.

Det kan imidlertid anføres motforestillinger. Det var økende vareknapphet under krigen, noe som gjorde det lettere å få solgt tingene til de fastsatte maksimalpriser. Det kanskje største salg av jødiske varelagre som NS-myndighetene foretok, ble gjennomført i regi av det beslaglagte Dressmagasinet. Da ble både varelageret til Dressmagasinet og en rekke andre jødiske forretninger i Oslo-området solgt. To uavhengige revisorer gjennomgikk salget etter krigen og konkluderte med at det hadde blitt gjennomført på en forretningsmessig måte og med meget godt resultat. Påtalemyndigheten frafalt anklagen mot den som hadde stått i spissen for salget hva det angikk.

Konklusjonen må igjen bli usikkerhet, ikke om at jødernes eiendeler alt i alt ble solgt til for lave priser, men usikkerhet omkring hvor mye jødernes reelle formue ble redusert med på denne måten.

For en vurdering av hva jødene fikk tilbake etter krigen, er alt dette bare én side av saken. Tilbakeføring og erstatning etter krigen tok ikke utgangspunkt i den reduserte formue, men i hva man mente å ha funnet fram til var jødernes reelle formue. Da bygde man også på de opplysninger jødene selv oppga etter krigen. For dette se nærmere kapittel 11.

KAPITTEL 7

Bestemmelser om beslag og inndragning av eiendeler som ble gitt under 2. verdenskrig, og som gjaldt andre enn jøder

Ved forordning av 15. november 1941 fra Quislingstyret ble det bestemt å inndra formue til nordmenn som befant seg i utlandet, og som der «viste fiendtlig sinnelag». De skulle også fratras norsk statsborgerrett. Denne forordning tok særlig sikte på formuene til de landflyktige medlemmer av Nygaardsvold-administrasjonen.

Senere fulgte ved lov av 19. mars 1942 en mer generell lovbestemmelse om formuesinndragning på grunn av folkefiendtlig og statsfiendtlig virksomhet. Denne sistnevnte lov tok særlig sikte på å ramme motstandsvirksomhet til fordel for eksilmyndighetene og de allierte. Videre fulgte særregler om beslag og inndragning av jødisk eiendom som er behandlet foran i punkt 4.1. Forordningen av 15. november 1941 ble avløst av en mer omfattende lov av 20. mai 1943 nr. 1 om «frakjening av norsk statsborgerrett». Her ble det bestemt at «Den som ulovlig har forlatt landet etter 8. april 1940, eller heretter ulovlig forlater landet, kan frakjennes norsk statsborgerrett». Antagelig var bakgrunnen for loven at det ble mange som etter hvert flyktet til Sverige.

Etter lovens § 2 kunne den som har fått norsk statsborgerrett ved bevilging før 25. september 1940 (dvs. før okkupasjonsmyndighetene tok fullstendig kontroll over det norske samfunn), frakjennes denne. Det kunne samtidig avgjøres om frakjeningen også skulle gjelde statsborgerretten til vedkommendes ektefelle og barn eller noen av dem.

I lovens § 3 er videre bestemt:

«Når noen frakjennes eller tidligere er frakjent sin norske statsborgerrett etter § 1, eller vilkårene for slik frakjening foreligger, kan vedkommendes formue eller visse formuesdeler inndras til fordel for statskassen.»

Loven, som følger som vedlegg 10, har 9 paragrafer. Den synes å ha som forbilde lov 26. oktober 1942 (som altså gjaldt bare for jøder) i og med at mange av bestemmelsene har et noenlunde tilsvarende innhold, men den avløste ikke 1942-loven. Bl.a. fremgår (av § 5) at det kan utstedes preklusivt proklama (dvs. kunngjøring om at krav mot vedkommendes bo tapes dersom krav ikke meldes innen en gitt frist), og at inndratte verdier kan avvikles (avhendes), dvs. selges til fordel for statskassen. Det skjedde altså en endelig inndragning av formuesgjenstandene som tilhørte vedkommende slik som det også ble gjort for jødene.

Med hjemmel i § 8 i foran nevnte lov av 20. mai 1943 nr. 1 ble det 3. juli 1943 gitt forskrifter til loven. Forskriftene opprettet (formelt sett) bl.a. et Likvidasjonsstyre (underlagt Finansdepartementet) som skulle forestå forvaltningen av formue som ble beslaglagt eller inndratt i medhold av loven. Dette organ var imidlertid det samme organ, eller en videreføring av det samme organ, som det som ble opprettet ved forskriftene til loven av 26. november 1942, og som da het «Likvidasjonsstyret for inndratte jødiske formuer». Senere endret det navn til «Likvidasjonsstyret for jødiske og andre formuer», deretter til «Likvidasjonsstyret for inndratte formuer» for til slutt å bruke betegnelsen Likvidasjonsstyret (sirkulære nr. 58 av 06.06.1943).

Når dette organ som opprinnelig var opprettet for å ta seg av beslagte jødiske formuer, nå også fikk til oppgave å behandle flyktningebo, var sammenhengen

antagelig at det hadde opparbeidet seg kompetanse for bobehandling. Og i og med at samme organ skulle behandle flyktningebo, skulle også samme regler gjelde for taksering (verdsettelse) m.v. for flyktningebo som for jødebo.

Likvidasjonsstyret fikk dermed en meget stor utvidelse av arbeidsområdet. Kolsrud (i artikkel i Håndbok for Riksarkivet) oppgir at Likvidasjonsstyrets kartotek ved okkupasjonens slutt inneholdt navn på ca. 12 000 personer som hadde fått sin eiendom helt eller delvis konfiskert (beslaglagt/inndratt) av okkupasjonsmyndighetene. I St.meld. nr. 60 (1952) nevnes at Tilbakeføringskontoret (som også behandlet jødeboene) har behandlet ca. 11 500 bo. Antall jødiske personer som fikk sin formue konfiskert utgjorde derfor ca. 10 % av det samlede antall personer som det ble foretatt beslag/inndragninger hos. Se også punkt 10.6.

Likvidasjonsstyret realiserte verdiene i hvert enkelt bo, dekket gjeld og førte nettoutbyttet med fradrag av administrasjonskostnader på en felleskonto, se St. meld. nr. 60 (1952) s. 13 sp. 2.

KAPITTEL 8

Om den faktiske og rettslige forskjell mellom beslag og inndragning hos jøder og andre nordmenn under krigen

Innledningsvis er det grunn til å understreke at forskjellen mellom innholdet i lover og forordninger som gjaldt beslag og inndragning hos jøder, og de som gjaldt for andre nordmenn, ikke var betinget av handlinger som jødene som gruppe hadde begått eller ville begå. Forskjellen i regelverk var ideologisk betinget. Reglene som ble gitt for jøder, rettet seg mot en bestemt gruppe mennesker, mens reglene som gjaldt andre nordmenn rettet seg mot motstandere av regimet. De som tilhørte gruppen skulle dø; ikke for noe hun/han hadde gjort, men fordi vedkommende tilhørte gruppen.

Beslagene av jødernes eiendeler var et kollektivt tiltak rettet mot hele gruppen (fra nyfødte til oldinger). For flyktninger var beslagene rettet mot enkeltpersoner, ikke hele familier (med noen unntak, f.eks. Telavåg). Resten av familien til den flyktede fikk beholde innbo og eiendom. Bare aktiva som tilhørte flyktningen, ble beslaglagt.

Quislingstyrets regelverk om beslag og inndragning av jødisk eiendom og tilsvarende regler som ble gitt for andre nordmenn, er det redegjort for i punkt 4.1. og i *"Bestemmelser om beslag og inndragning av eiendeler som ble gitt under 2. verdenskrig, og som gjaldt andre enn jøder"* i kapittel 7. Her gjengis en sammenligning av reglene:

Det første særtiltak som ble satt i verk for jøder under krigen, var at jødernes radioapparater ble inndratt av politiet før inndragning av radioapparater ble satt i verk for andre nordmenn (bortsett fra de som var medlemmer av NS). Tilbakeføring etter krigen ble forestått av politiet for alle som hadde fått sine radioapparater inndratt. En egen St. meld. (nr. 24 for 1948) omhandler «Disponeringen av de herreløse radioapparater».

I St. meld. nr. 60 (1952) s. 33-34 er opplyst at av bortimot 540 000 beslaglagte radioapparater var ved frigjøringen ca. 150 000 i behold. Av disse fikk de reelle eiere tilbake ca. 110 000. Det opplyses videre bl.a.:

«I forarbeidene til krigsskadelovene var det uttalt at erstatning for tapt radioapparat i alminnelighet ikke skulle gis.»

Men det kunne gis billighetserstatning for tap av radio der tapet virket særlig hardt, f.eks. til ubemidlede syke og gamle.

Ca. 40 000 herreløse radioapparater samt noen til ble reparert og delt ut bl.a. til personer som hadde mistet sine apparater under okkupasjonen.

Bortsett fra at jødene fikk inndratt sine radioapparater før andre nordmenn, må situasjonen i det vesentlige kunne sies å ha vært den samme for jøder som for andre nordmenn.

Etter forordning 15. november 1941 kunne formue tilhørende nordmenn som befant seg i utlandet og som der «viste fiendtlig sinnelag» inndras. Denne bestemmelse, samt den senere lov 19. mars 1942 om formuesinndragning på grunn av folkefiendtlig og statsfiendtlig virksomhet, gjaldt både for jøder og andre nordmenn.

Men for særlig å ramme jøder ga Quislingstyret 24. oktober 1942 en lov som etter ordlyden ikke var formet som en særbestemmelse for jøder, men som var forutsatt og også ble brukt som hjemmel for å arrestere jødene og å beslaglegge deres formue. Den 26. oktober 1942 kom så loven (særloven) om inndragning av formue

som tilhører jøder. Men i en viss utstrekning hadde beslag og inndragning av jødisk eiendom skjedd før sistnevnte lov, se punkt 4.1. Beslag var da gjort av rasemessige årsaker, og var ikke foretatt med «hjemmel» i noen norsk lov.

Forordningen av 15. november 1941 ble avløst av en mer omfattende lov av 20. mai 1943 nr. 1 om «frakjening av norsk statsborgerrett», og som er formet slik at den ville gjelde alle nordmenn, også jøder. Men den var ikke myntet på jødene, fordi de var da stort sett allerede arrestert, og hadde fått sine eiendeler/formue beslaglagt etter særloven av 1942 eller ved tiltak iverksatt tidligere uten spesielle nazistiske lovbestemmelser.

Mange av bestemmelsene i loven av 20. mai 1943 og som bl.a. gjaldt beslag av formue til nordmenn som ulovlig hadde forlatt landet, har noenlunde tilsvarende innhold som særloven for jøder av 26. oktober 1942, f.eks. at inndratte verdier kunne selges til fordel for statskassen. M.a.o. det antas å være forutsatt en endelig inndragning på samme måte som for jødene.

En tid etter at særloven for jødene kom, fikk samme institusjon som hadde som oppgave å forestå forvaltningen av den formue som ble inndratt fra jødene, nemlig «Likvidasjonsstyret for de inndratte jødiske formuer», til oppgave også å forestå forvaltningen av formue inndratt hos andre. Dette førte til en omfattende utvidelse av arbeidsområdet for Likvidasjonsstyret. Likvidasjonsstyret endret av den grunn også navn og ble til «Likvidasjonsstyret for inndratte formuer», senere ble navnet bare «Likvidasjonsstyret».

Gjennom de foran nevnte bestemmelser kunne formue tilhørende både jøder og andre nordmenn beslaglegges under 2. verdenskrig, dog slik at jødene ble arrestert og fikk sine formuer beslaglagt utelukkende fordi de var jøder.

Men nazimyndighetene ga egne regler for forvaltningen av jødenes beslaglagte formue: Lov av 26. oktober 1942 om inndragning av formue som tilhører jøder med forskrifter til loven gitt ved forordning 20. november 1942, og en rekke instruks, de fleste gitt av den institusjon som ble opprettet for å forestå arbeidet. Dette var *særregler* som bare gjaldt beslag og forvaltning av jødenes eiendeler.

Ved arrestasjonen skulle jødenes lomme- og armbåndsur beslaglegges og overdras Wehrmacht og tilstilles det tyske sikkerhetspoliti. Gull-, sølv og smykkesaker skulle også beslaglegges straks og stilles til disposisjon for den tyske regjering ved det tyske sikkerhetspoliti. Gjenstandene skulle merkes med eierens navn og sendes (hvis det ikke allerede var gjort) Statspolitiet, jfr. rundskriv av 14.11. 1942 fra Statspolitijefen til landets politimestre. I samme rundskriv er det om bomassen ellers sagt: «Det øvrige beslaglagte (resten av boene) blir i sin tid å stille til disposisjon for de bobestyrere som oppnevnes av Finansdepartementet.»

Utvalget har ikke funnet oversikter utarbeidet under krigen om hvor mye som ble beslaglagt hos jødene av disse gjenstander. Verdsettelse/taksering er ikke nevnt i de instruks som er gitt om disse formuesgjenstander, noe som skjedde for andre formuesgjenstander som ble beslaglagt.

Når det gjelder beslag ellers av jødenes formuesgjenstander, må det sondres mellom beslag av formuen til de som rømte til Sverige, og de som ble deportert. De som rømte (jøder og andre nordmenn) kunne i større grad sørge for å få andre til å ta vare på formuesgjenstander (få gjemt unna eiendeler). Men jødiske flyktninger måtte ta med seg barn og eldre, noe motstandsfolk ikke behøvde. Jødene antas derfor i mindre grad å kunne ha tatt sine forholdsregler mot formuesinndragningen uansett om de ble deportert eller rømte. Dessuten - når så mange ble drept - skapte det større vanskeligheter for arbeidet med tilbakeføring av og erstatning for beslaglagte eiendeler til deres etterkommere.

Sommeren 1943 fikk Likvidasjonsstyret også ansvaret for forvaltningen av boene til andre nordmenn som hadde fått sin formue beslaglagt (forskrifter av 3. juli

1943). Fra dette tidspunkt hadde man rettslig sett samme regler for beslag og forvaltning av formue tilhørende jøder og andre nordmenn, men nå var jødernes formue forlenget beslaglagt. Men faktisk sto jødene som gruppe i en ugunstig særstilling fordi så mange av dem ble deportert og likvidert (drept). Og det er dette som er den avgjørende forskjell. Som gruppe ble de gitt en helt annen behandling enn andre nordmenn, noe som hadde sammenheng med at deres skjebne var knyttet til det tyske program for masseutryddelse av jødene. På grunn av masseutryddelsene hadde familiene/arvingene til de som ble likvidert, ikke i samme grad som andre nordmenn som ble utsatt for beslag, noen her hjemme til å ivareta sine interesser ved tilbakeføringsarbeidet.

Det er i flere dokumenter fra etterkrigsoppgjøret nevnt at eiendeler ble underslått og stjålet fra boene til de jøder som ble arrestert, eller at eiendeler ble solgt til underpris eller gitt bort. Det samme skjedde nok også med eiendeler fra andre nordmenn som ble arrestert, men neppe i samme omfang i og med at de vanligvis hadde noen i Norge til å gjemme unna formuesgjenstander eller til å ta andre forholdsregler. Møbler fra samlesentralene i Oslo for beslaglagte varer/eiendeler ble i noen grad også solgt til frontkjempere og deres pårørende til sterkt reduserte priser (halv pris). Det skjedde som nevnt foran at også jødene fikk reddet noe, f.eks. tatt med seg noe (smykker o.l.) eller gjemt unna eiendeler, jfr. også Mendelsohn s. 93 som nevner at «gode nordmenn» tok vare på en del for jødene.

Nå var retten til og muligheten for tilbakeføring av formuesgjenstandene til eieren eller eierens arvinger eller pårørende ikke avhengig av at registrering av gjenstanden hadde skjedd ved beslaget. Manglende registrering (også på grunn av at gjenstanden hadde blitt stjålet eller underslått) var ikke til hinder for tilbakeføring eller erstatning. Tap her vil særlig gjelde løsøre, og slike formuesgjenstander var vanligvis dekket av ordningen med krigsskadetrygd for løsøre. Eieren eller noen på hans/hennes vegne eller arving eller pårørende måtte i alle tilfelle utfylle skadeskjema over tapene. Utgangspunkt for tapsmeldingen ville i slike tilfelle antagelig bli tatt i det som var registrert i forbindelse med beslagleggelsen. Det særegne for tilbakeføringsarbeidet for de jøder som ble likvidert, og der ingen var kjent med omfanget av det som var inndratt, var at man da kanskje ikke kunne få opplysninger fra noen som kjente til hva som var inndratt. Man kunne f.eks. ikke få eierens egen tapsmelding, og måtte sannsynligvis da i stor grad bygge på det som var registrert som beslaglagt.

Både jødeboene og flyktningeboene ble behandlet av Likvidasjonsstyret. Private jødebo og jødiske forretningsbo ble realisert, og motverdien ble satt inn på Likvidasjonsstyrets felleskonto (fellesmassekonto). Likvidasjonsstyret sondret imidlertid klart mellom beslag og inndragning fra jøder og fra flyktninger. Det var adskilte regnskaper - bokstavene «J» og «F» ble brukt for å skille de to gruppene fra hverandre.

Etter krigen var det samme institusjon som foresto tilbakeføringsarbeidet både for jødeboene og flyktningeboene, og de samme tilbakeføringsregler og erstatningsregler gjaldt for jøder som for andre nordmenn.

KAPITTEL 9

Om statens mulige folkerettslige ansvar for å dekke krigsskader påført noen under 2. verdenskrig

Det ligger utenfor utvalgets mandat å uttale seg om statens ansvar for å dekke krigsskader påført noen under 2. verdenskrig. Man vil imidlertid bemerke at Justisdepartementet i forbindelse med utarbeidingen av St.meld. nr. 15 (1950) som gir en «Oversikt over statens virksomhet til erstatning av de økonomiske skader som krigen har medført for private interesser», synes å ha vurdert spørsmålet. I innledningen i meldingen heter det således bl.a.:

«Det er internasjonalt alminnelig antatt at staten ikke har rettslig forpliktelse til å dekke skader påført landets borgere ved krig. ...»

Under et avsnitt i meldingen som gir en oversikt over krigsskadebegrepet og lovreglene om statens direkte dekning av krigsskader, uttales bl.a. (s. 55. sp. 2):

«På grunnlag av regjeringens kunngjøring av 9. juni 1942 om behandling av krigsskader, blir alle skader på bygning og løsøre som skyldes tysk eller norsk nasistisk *overgrep* dekket som vanlig krigsskade. Det gjelder tap ved konfiskasjon, beslagleggelse eller ødeleggelse, ...».

Etter å ha redegjort for mulighetene til å få dekket en del av krigens skader gjennom tvungne eller frivillige trygdeordninger, uttales s. 57 sp. 2 bl.a.:

«Forskjellig fra de foran nevnte sikringsforhold er de tilfeller, hvor *staten av samfunnsmessige grunner utreder erstatning for krigsskader*.

Den skadelidte har i disse tilfelle intet rettskrav på erstatning. Hver borger har rettslig plikt til selv å bære de byrder krigen medfører for ham. Men hensyn til rimelighet og rettferdighet kan tilsi at den enkelte skadelidte ikke bør bære skaden alene. Erstatningen er da et uttrykk for statens interesse i at byrdene bæres såvidt mulig likelig og at samfunnet snarest settes på fote igjen.»

I St. meld. nr. 60 (1952) om «Beretning om Justisdepartementets Oppgjørsavdelings virksomhet fra 1940 til 1952» er det på s. 16 sp. 2 (under omtalen av midlertidig lov av 25. april 1947 nr. 4 om erstatning for visse skader for tap som følge av krigen 1940-45 m.v.) uttalt følgende:

«Erstatningsloven (dvs. nevnte lov av 1947, flertallets mrk.) bygger på den forutsetning at staten ikke har noe alminnelig ansvar for krigsskader som har rammet private, men at disse skader bør dekkes av det offentlige etter billighet og utgiftene fordeles på det hele samfunn. Denne forutsetning førte til en rekke begrensninger av dette krigsskadeoppgjør.

Da skadene ikke dekkes av trygd eller forsikring, men vesentlig av ordinære og ekstraordinære skatteinntekter, kan de bare dekkes i den utstrekning samfunnets økonomi tillater det. På grunn av de samlede private skaders store omfang blir det bare tale om delvis dekning. ...»

Flertallet forstår de foran siterte utsagn slik at det legges til grunn at staten hverken kan eller kunne holdes ansvarlig for de overgrep som okkupasjonsmyndigheten og dens nazistiske hjelpere foretok overfor sivilbefolkningen under siste krig.

KAPITTEL10

Arbeidet etter krigen med tilbakeføring av og erstatning for det som ble beslaglagt under krigen

10.1 INNLEDNING

Tilbakeføring og erstatning av jødernes eiendeler var en liten del av et stort og innviklet krigsskadeoppgjør. Det store behov for å komme i gang så snart som mulig etter krigen, gjorde at det ikke var tid til å bygge ut et enhetlig og strømlinjeformet apparat for tilbakeføringer og erstatninger. Mange institusjoner var derfor engasjert i arbeidet. Det var behov for samkjøring og koordinering, men også for rask handling. Allerede 26. mai 1945 trykket Justisdepartementet i avisene en oversikt og orientering til publikum hvor det ble redegjort for hvordan det skulle forholdes med eiendom av forskjellig art som hadde tilhørt, vært rekvirert, inndratt eller brukt av den tyske krigsmakt, av NS osv. Veiledningen var først og fremst en oversikt over de myndigheter som publikum kunne henvende seg til, bl.a. ble nevnt Krigsskadetrygden for Bygninger og Løsøre, Tilbakeføringskontoret, Oppgjørsavdelingen m.fl., se utrykt vedlegg 3. Dette kapitlet vil dreie seg om regelverk og det arbeidet som ble gjort i disse organisasjoner.

Av disse institusjoner hadde Tilbakeføringskontoret det mest avgrensede arbeidsområdet, og det var ferdig med sitt arbeid allerede ved utgangen av 1947. Tilbakeføringskontoret var et kontor for *fordeling* av de midler som ennå var i behold etter det nazistiske Likvidasjonsstyret. Krigsskadetrygden ytte *erstatning* dels etter forsikringsprinsipper, dels etter prinsipper om billighet, sosiale hensyn og gjenreisningshensyn. Justisdepartementets oppgjørsavdeling ytte *erstatning* kun etter sistnevnte typer prinsipper. Alle tre institusjoner behandlet saker for jøder så vel som for ikke-jøder, men det forholdsmessige antall saker som berørte jøder, var høyest i Tilbakeføringskontoret. Derfor er det naturlig å begynne med Tilbakeføringskontoret.

For å forstå arbeidet med tilbakeføring og erstatning er det viktig å ha den historiske situasjon i 1945 og de følgende årene for øye. Den nasjonale enighet som da preget opinionen, hadde også konsekvenser for behandlingen av jødene. Landet hadde mistet 10 000 nordmenn som følge av krigshandlingene, 40-50 000 nordmenn hadde vært politiske fanger, Finnmark og Nord-Troms var rasert, og etter de beregninger som foreligger i dag, hadde den samlede realkapital blitt redusert med 14 %. Det var en alminnelig følelse av at nasjonen som helhet hadde lidd, og en viss uvilje mot å sammenligne lidelser. «Alle» hadde vært «i samme båt».

Samfunnet hadde en selvfølgelig plikt til å hjelpe de som ikke kunne klare seg selv på grunn av krigen, eller som hadde lidd så store økonomiske tap at de ville ha vanskelig for å komme i gang igjen etter okkupasjonen. Slik hjelp var både en del av «gjenreisningen» og et bidrag til den: folk måtte gis de nødvendige midler for å kunne delta i gjenoppbyggingen av landet. Det var ikke økonomisk mulig å yte full erstatning, hverken til jøder eller ikke-jødiske nordmenn for hva de hadde tapt under krigen. Nasjonen som helhet hadde jo tapt. Da måtte også de enkelte borgere finne seg i å gå ut av krigen med økonomisk tap og nedsatt velferd.

10.2 PROVISORISK ANORDNING, KGL. RES. OG LOV OM TILBAKEFØRING

Den 15. mai 1945 nedsatte Finansdepartementet et styre på tre medlemmer som skulle forestå tilbakeføring av formue som hadde stått under forvaltning av Likvidasjonsstyret for inndratte formuer, og som var inndratt eller beslaglagt bl.a. hos jøder. Et av styremedlemmene, disponent Erling Alexander var valgt for særlig å representere jødene. Styret (Tilbakeføringsstyret) skulle engasjere de nødvendige funksjonærer ved styrets kontor. Retningslinjene for kontoret var ved opprettelsen, foruten mandatet fra Finansdepartementet, kun de to bestemmelsene om konfiskert eiendom i den provisoriske anordning som var gitt av vår Londonregjering 18. desember 1942, §§ 2 og 3 (se punkt 4.2). Denne anordning gav kun prinsipielle bestemmelser. I samråd med Justisdepartementet ble det nedsatt et utvalg som skulle gi forslag til utfyllende regler. Utvalgets utkast ble i det vesentligste tiltrådt av Tilbakeføringsstyret. Justisdepartementet innstilte på at det ble vedtatt ny provisorisk anordning om konfiskert eiendom (Konfiskasjonsanordningen). Denne ble gitt 21. september 1945, og den opprettet under Tilbakeføringsstyret et Tilbakeføringskontor for inndratte formuer.

Tilbakeføringskontorets formål ble angitt slik: «*Forvalte og tilbakeføre verdier som har vært konfiskert av okkupasjonsmakten eller myndigheter eller institusjoner som er innsatt eller godkjent av ham*». Dessuten skulle kontoret hjelpe eiere som søkte tilbake konfiskerte verdier. Ved provisorisk anordning av 30. november 1945 (Opplysningsanordningen) fikk Tilbakeføringskontoret myndighet til å innhente opplysninger og foreta undersøkelser for å oppspore konfiskerte verdier.

Ved kgl.res. 10. mai 1946 ble det gitt nærmere regler om oppgjør av Likvidasjonsstyrets fellesmasse, se vedlegg 12. Grunnen til at det tok så lang tid var at Justisdepartementets Oppgjørsavdeling i mellomtiden kom med forslag om at de beholdne verdier i penger (motverdier) av det som ble konfiskert, skulle inndras til statskassen og overføres til et særskilt fond til dekning av krigsskader. Eierne av konfiskerte formuer skulle henvises til de aktuelle krigsskadeinstitusjoner med sine tap. Dette ble imidlertid avvist.

Konfiskasjonsanordningen og Opplysningsanordningen ble samtidig omgjort til to midlertidige lover: Lov om konfiskert eiendom (lov 13.12.1946 nr. 27), se vedlegg 16, og lov om plikt til å gi opplysninger om løsøre som er kommet bort som følge av forføyninger av okkupasjonsmyndighetene eller deres hjelpere (lov 13.12.1946 nr. 28), se vedlegg 17. I det vesentlige var det ingen endringer fra anordninger til lover. Se nærmere Ot. prp. 137 (1945-46). Samtidig med disse lovene kom også den kgl. res. som overførte Tilbakeføringskontoret fra Finansdepartementets administrasjonsområde til Justisdepartementets.

10.3 NÆRMERE OM TILBAKEFØRINGSKONTORETS ARBEID MED ETTERSØKNING ETTER KONFISKERTE VERDIER OG LØSØRE

Etter konfiskasjonsanordningen av 21. september 1945 fikk Tilbakeføringskontoret for inndratte formuer (senere kalt Tilbakeføringskontoret) som allerede nevnt en todelt oppgave: Det skulle forvalte og tilbakeføre verdier som hadde vært konfiskert, og det skulle hjelpe eierne med å få tilbake sine konfiskerte verdier. Kontoret ble ledet av et styre og en direktør.

Etter konfiskasjonsanordningens § 3 kunne eieren «uten hensyn til besitterens gode tro kreve seg gjeninnsatt i besittelsen av fast gods og rettigheter herover som etter 9. april 1940 har vært konfiskert av okkupasjonsmakten eller av myndigheter eller institusjoner som er innsatt eller godkjent av ham.

På samme måte kan han kreve tilbake løsøre og fordringer av enhver art, herunder omsetningsgjeldsbrev og andre legitimasjonspapirer, uten hensyn til om besitteren på ervervstiden visste eller burde forstå at tingene hadde vært gjenstand for konfiskasjon.»

Det vises ellers til anordningen som er gjengitt i vedlegg 15.

Tilbakeføringskontoret avsluttet sitt oppdrag ved utgangen av 1947. Saker som dukket opp etter den tid, skulle overføres til Oppgjørsavdelingen i Justisdepartementet.

I St. meld. nr. 60 (1952) er det gitt en «Beretning om Justisdepartementets Oppgjørsavdelings (og senere Oppgjørskontors) virksomhet fra 1940 til 1952.» Her er også virksomheten til Tilbakeføringskontoret beskrevet. Det heter blant annet «Tilbakeføringskontoret utførte et meget betydelig arbeid for å hjelpe dem som hadde vært utsatt for konfiskasjon til å få sine ting tilbake...Det hadde knyttet til seg en rekke etterforskere som foretok ransakninger og avhøringer, og det hadde også lokale underavdelinger.»

I stortingsmeldingen (s. 12 sp. 2) opplyses at tilbakeføring av *rekvirert* fast eiendom rettslig og faktisk var nokså enkel. Det samme antas stort sett å ha vært tilfelle når det gjelder arbeidet med å tilbakeføre *konfiskert* fast eiendom (forretningslokaler, hus og leiligheter). Konfiskert fast eiendom skulle for øvrig ikke selges, bare «overtas til bestyrelse», jfr. Instruks nr. 4 fra Likvidasjonsstyret. At fast eiendom som oftest ikke ble solgt, bare bortleid, er også nevnt i foran nevnte St. meld. s. 13 sp. 2, se nærmere punkt 5.3. Men fast eiendom som ble tilbakeført etter krigen, måtte i mange tilfelle repareres og pusses opp. Om eventuelt udekket tap fordi fast eiendom ble beslåglagt, vises til kapittel 11 (11.1 og 11.2).

Problemene knyttet seg særlig til arbeidet med tilbakeføring av og erstatning for konfiskert innbo og løsøre. Dette arbeidet var meget komplisert. Gjennom salg under krigen (av Likvidasjonsstyret), var konfiskert innbo og løsøre nærmest blitt spredt overalt. I de tilfeller der løsøre ble funnet igjen og levert eier, var Tilbakeføringskontoret ferdig med saken. Hvis løsøret var beskadiget, måtte eier søke erstatning hos Krigsskadetrygden for løsøre. For løsøre som ikke var kommet til rette, men hvor inntekten (motverdien) av solgt løsøre var kommet Likvidasjonsstyrets fellesmasse til gode, utbetalte Tilbakeføringskontoret som regel ikke dividenden av motverdien direkte til skadelidte, men overførte den til Krigsskadetrygden, hvor de skadelidte kunne melde hele tapet direkte. Det heter om dette i St.meld. nr. 60 s. 14 sp. 1 bl.a.:

«Deres tap var regelmessig lang større enn det beløp de hadde fått godskrevet av Likvidasjonsstyret. Dette hadde nemlig dekket sine egne omkostninger av boene. Dertil var det høyst tilfeldig hvilke priser det hadde realisert boene til. Ofte var ting stjålet, underslått eller solgt for spottpris. Ved å melde sitt krav til Krigsskadetrygden fikk skadelidte vanlig krigsskadeerstatning for de ting som falt inn under denne. Den dividende de skadelidte har fått utbetalt av Tilbakeføringskontoret har fortrinnsvis gjeldt ting Krigsskadetrygden ikke erstattet, som kontanter, bankinnskudd, verdipapirer, innkasserte leier m.v.»

Ca. 3 mill. kroner ble på denne måten overført til Krigsskadetrygden, som på sin side utbetalte et mye høyere beløp til de skadelidte. De fleste fikk krigsskadetrygd. De som ikke fikk slik trygd, fikk utbetalt dividende av solgt løsøre fra Tilbakeføringskontoret. Om dividenden, se nærmere punkt 10.4.

Når det gjelder verdipapirer (omsetningsgjeldsbrev), kunne de etter NS-myndighetenes lov av 6. januar 1944 om tillegg til loven av 26. oktober 1942 kreves mortifisert, slik at nytt dokument kunne utstedes. Likvidasjonsstyret hevet deretter

utbytte på de nye kuponger. Etter krigen måtte imidlertid selskapene betale om igjen til rette eier (eierens bo) fordi mortifikasjonene under krigen ble erklært ugyldige. Konfiskasjonslovens § 3 fastslår som nevnt foran at eieren bl.a. kunne kreve tilbake «fordringer av enhver art, herunder omsetningsgjeldsbrev og andre omsetningspapirer» uten hensyn til besitterens gode tro, se vedlegg 15. Eventuell betaling til Likvidasjonsstyret (eller andre uberettigede) var uten betydning for rette eiers krav mot selskapet. I hovedsak må en derfor kunne legge til grunn at det ikke oppsto tap på grunn av beslagene av verdipapirer.

Om beslaglagte bankinnskudd og forsikringspoliser vises til punkt 10. 5.

10.4 NÆRMERE OM REGLENE FOR TILBAKEFØRINGSKONTORETS OPPGJØR AV LIKVIDASJONSSTYRETS FELLESMASSE

Likvidasjonsstyrets fellesmasse beløp seg etter krigen til ca. 8.750.000 kroner, se punkt 10.6. Dette var altså beløp fra bo konfiskert hos jøder og andre nordmenn som var flyktet fra landet, eller fra bo som av andre grunner ble konfiskert. Beløpet var kommet inn ved at Likvidasjonsstyret hadde realisert verdien i hvert enkelt bo, dekket gjeld og ført nettoutbyttet med fradrag av administrasjonskostnader på en felleskonto. Fast eiendom ble ikke solgt, men bortleid for Likvidasjonsstyrets regning.

Beløpet som var i behold etter krigen, var altså en rest av det som opprinnelig var inndradd av NS-myndighetene. Dette skulle nå fordeles mellom dem som hadde krav i fellesmassen. De enkeltes krav kunne ikke dekkes fullt ut, fordi fellesmassekontoen hadde dekket utgifter og omkostninger, f.eks. fellesutgifter, ved driften av Likvidasjonsstyret, se nærmere punkt 5.2.

Den 6. august 1945 foreslo Tilbakeføringsstyret for Finansdepartementet at staten skulle skyte til det beløp som manglet, for at Likvidasjonsstyrets fellesmasse kunne bli i stand til å tilbakebetale til eierne i penger hele beløpet som var kommet inn ved salg av de inndratte verdier. Tilbakeføringkontoret foreslo i første omgang et beløp på 1,5 millioner kroner. Dette beløpet tilsvarte omtrent det Tilbakeføringkontoret på et tidlig stadium kunne se var gått med til dekning av Likvidasjonsstyrets fellesomkostninger, så som kontorinnredning, husleie, lønninger, reiser og representasjon. I tillegg måtte senere, når de enkelte bo var behandlet, bevilges de utgifter som urettmessig var belastet boene direkte, altså alle slike utgifter som hadde med konfiskasjonen å gjøre, så som f.eks. registreringsgebyrer, transportutgifter, salgsomkostninger og bobestyrersalær.

Det totale beløpet som var gått med til konfiskasjonene og Likvidasjonsstyrets administrasjon, viste seg ved det endelige oppgjør å utgjøre ca. kr. 3.275.000, jfr. nedenfor under punkt 10.6. Løsningen med at staten skulle dekke de urettmessige kostnadene, ble imidlertid ikke realisert, til tross for at Justisdepartementet støttet Tilbakeføringskontoret. Finansdepartementet konfererte med Krigsskadekomiteen, og meddelte i brev av 11. oktober 1945 at det ikke skulle ytes noe særskilt tilskudd til dette formål av statskassen. Synspunktet var at dette i så fall ville ha ført til en særbehandling av dem som hadde fått sine formuer og eiendom konfiskert. Man fant den gang at tapene burde behandles på lik linje med tap som følge av krigsskader for andre grupper av skadelidte. Loddeierne i fellesmassen måtte derfor nøye seg med en delvis dekning, en dividende, som var mindre enn 100 % (de fikk til slutt 68 % dividende), men de kunne søke andre institusjoner som f.eks. Krigsskadetrygden eller Justisdepartementets Oppgjørsavdeling om ytterligere kompensasjon.

Hvordan ble dividenden regnet ut? Rammen var klarlagt i den kgl. res. av 10. mai 1946 (se vedlegg 10). Her ble Likvidasjonsstyrets fellesmasse definert, og det

ble bestemt at den skulle gå til dekning av krav fra eierne av inndratte formuesverdier.

Dividenden skulle etter den kgl. res. fastsettes på grunnlag av den verdi som den enkelte loddeier hadde tilført fellesmassen i kontanter. Det var således et vilkår for dividende at de konfiskerte eiendeler var omsatt i kontanter, og at de kontante motverdiene var gått inn i Likvidasjonsstyrets bøker. Tilbakeføringskontoret var ikke en erstatningsinstitusjon. Der det ikke var innløpt kontante motverdier, kunne det heller ikke deles ut noe. Hvis Tilbakeføringskontoret skulle ha brukt av midlene etter Likvidasjonsstyret til å gi erstatninger til noen som ikke hadde bidratt til fellesmassen, ville det ha betydd at de måtte ha tatt midler *fra de eiere som hadde bidratt til fellesmassen*. Det ville ha vært utjevningsspolitikk, ikke tilbakeføring. Verdier som var gitt bort, eller der betaling ikke var innløpt, gav altså ikke rett til dividende. Slike verdier måtte det søkes andre institusjoner om erstatning for.

Ved beregning av kravene skulle det altså etter resolusjonen bare tas hensyn til de beløp som i følge Likvidasjonsstyrets bøker faktisk var gått inn i fellesmassen i kontanter, ajourført og eventuelt beriktiget av Tilbakeføringskontoret. Det ble også uttrykkelig nevnt at kravene skulle reduseres med kontante utbetalinger som Likvidasjonsstyret hadde belastet eller rettelig skulle ha belastet vedkommende bo, såfremt utbetalingen var brukt til å dekke en forpliktelse som eieren var ansvarlig for, eller som på annen måte var kommet eieren til gode. Man hadde altså adgang til å gjøre fradrag for ethvert utlegg som var betalt av fellesmassen og som faktisk var kommet rettighetshaveren til gode, se resolusjonens § 4 og Ot.prp. nr. 137 (1945-46) s. 13 sp. 2.

Tilbakeføringskontoret hadde overtatt arkivet etter Likvidasjonsstyret, med mapper for de enkelte bo, samt ulike typer regnskapsbøker. Til beregning av dividenden brukte Tilbakeføringskontoret et skjema som ble kalt beregnerskjema. For arbeidet med fellesmassen utarbeidet Tilbakeføringskontoret mer detaljerte regler for oppgjør av fellesmassen, se uttrykt vedlegg 4. Den prosentvise dividenden ble utregnet til 68 % som helhet. Av de resterende 32 % var 28 % gått til Likvidasjonsstyrets omkostninger, 4 % til Tilbakeføringskontorets oppgjørsomkostninger. Disse siste mente Tilbakeføringskontoret at staten burde dekke, men Finansdepartementet gikk ikke med på det.

Det beløp som man skulle regne dividende av for den enkelte, ble kalt den dividendeberettigede fordring. Den ble regnet ut på følgende måte: Kontantverdiene som den enkelte hadde tilført fellesmassen, ble summert. (Som regel ble løpsøre holdt utenom dette regnestykket, jfr. punkt 10.8). Fra denne summen ble trukket de såkalte «rettmessige» belastninger. Det gjaldt utbetalinger som var anvendt til dekning av forpliktelser som vedkommende ville ha vært ansvarlig for selv om inndragning ikke hadde funnet sted. Typiske eksempler for slike belastninger var betaling av gjeld og gjeldsrenter, ordinære utgifter vedrørende fast eiendom, f.eks. eiendomsskatt, renholdsavgift, reparasjoner og vedlikehold. Dette var utgifter som måtte bli betalt uansett. Det ble også trukket fra utgifter for påkostninger som betydde forbedringer av det konfiskerte. Ved tvil om en belastning var rettmessig, skulle det konfereres med hovedbokholder, eller om nødvendig med kontorsjef eller direktøren. Var det begrunnet tvil om en reparasjon var ledd i ordinært vedlikehold, var det i den interne arbeidsinstruks presisert at utgiften ikke skulle regnes som rettmessig.

Hvis forretningen var drevet videre, måtte både utgifter og inntekter tas med i beregningen. Også husleie kunne trekkes fra etter at jødene var arrestert eller hadde flyktet. Dette kan i utgangspunktet synes noe eiendommelig, og det ble da også gjenstand for en juridisk vurdering etter krigen, hvor det bl. a. het:

«... når en leieboer fraflyttet en leilighet ved flukt eller deportasjon hadde [huseieren] et økt ansvar for å ivareta leierens interesser. Det har da vært et naturlig utgangspunkt for huseierne å regne med at flukten eller deportasjonene var en midlertidig avbrytelse av leieforholdet, og at han handlet mest i overensstemmelse med leieboernes interesser ved lengst mulig å bevare leiligheten for leieboeren. Ofte har også situasjonen vært den - dette gjelder ved leieboernes flukt - at huseieren ikke uten å utsette leieboeren og hans pårørende for represalier fra okkupasjonstidens myndigheter, måtte hemmeligholde fraflyttingen.»

I slike tilfeller ble huseierens krav om å få dekket leie av de inndradde midler normalt anerkjent.

Utgifter til forbedringer eller forandringer skulle det søkes kontakt med eieren om, eventuelt skulle det foretas besiktigelse, og søkes oppnådd enighet om hva eieren skulle belastes med ved oppgjøret. (Ombygginger forekom sjelden.) Det ble fremhevet i instruksjonen som et prinsipielt synspunkt at ekstraordinære utgifter bare måtte medtas såfremt de virkelig var kommet eieren til gode og representerte en berikelse.

Det het videre i instruksjonen at man måtte være forberedt på et det ville komme protester mot slike belastninger. Dem skulle man vurdere, og gjennomgangen av bomapper og beregnerskjema som er foretatt for dette utvalgets arbeid, viser at det som oftest ble tatt hensyn til eiernes innvendinger, når de kunne fremlegge nødvendig dokumentasjon. I noen tilfeller ble imidlertid utgifter som det var uenighet om, ansett for rettmessige av tilbakeføringsmyndighetene og derfor opprettholdt. Et slikt eksempel kunne være at en eier av tilbakeført fast eiendom hadde blitt kreditert en husleie som lå under markedsrenten, mens han på den andre side ble belastet fullt ut for betalte renter og ordinære utgifter, med andre ord et eksempel på dårlig eiendomsforvaltning fra Likvidasjonsstyret. Dette tapet kunne eieren søke om å få erstattet fra de aktuelle krigsskadeinstitusjoner.

Den dividendeberettigede fordring var altså summen av kreditpostene minus de rettmessige utgifter. Hvis utgiftene var høyere enn inntektene, fremsto dette som en debetsaldo, eller en gjeld til fellesmassen, jfr. nærmere nedenfor. Ved den endelige utlodningen ble det bestemt hvor stor dividenden skulle bli.

Før utlodning kunne finne sted, måtte utskrift av oppgjøret sendes eierne av de konfiskerte boene (loddeierne), eller dem som opptrådte på vegne av loddeierne. Vedkommende hadde anledning til å komme med merknader innen 6 uker. Utlodningen skulle foretas med endelig virkning av Tilbakeføringskontoret (etter at eventuelle merknader til den forelagte utskrift var vurdert). Med Justisdepartementets samtykke kunne Tilbakeføringskontoret foreta foreløpig utlodning, og i særlige tilfeller utbetale forskudd på dividende til enkelte loddeiere.

Som nevnt tidligere ble det som regel ikke utbetalt dividende av solgt løsøre. Dette fordi det var mer gunstig for skadelidte å få erstatning fra Krigsskadetrygden, se punkt 10.8. Men i de tilfeller hvor vedkommende boeier ikke hadde rett på krigsskadetrygd, ble det utbetalt dividende av solgt løsøre (med 68 %).

Dividende som ble ledig fordi tapet ble erstattet av Krigsskadetrygden eller annen erstatningsinstitusjon, skulle stilles til rådighet for de respektive institusjoner. Dividende som ble ledig av andre grunner (f.eks. verdien i penger av eiendeler som var kommet til rette), skulle stilles til disposisjon for Justisdepartementet til erstatning for krigsskadelidte.

Hvis det etter utregningene i Tilbakeføringskontoret fremsto en debetsaldo, altså en gjeld til fellesmassen, ble det løst på ulike måter. En slik debetsaldo oppstod når de rettmessige utgiftene var høyere enn inntektene. Hvis f.eks. en boeier hadde greid å gjemme unna noen midler før konfiskasjonen, eller det var tatt eller under-

slått midler fra boet før registreringen av Likvidasjonsstyret, kunne en debetsaldo oppstå etter at de rettmessige utgifter var betalt. Hvis det var en forretning som var i økonomiske vanskeligheter fra før, kunne en debetsaldo fort oppstå. Det er viktig også å ha klart for seg at debetsaldoen som regel ble utregnet uten at de verdier som salg av løsøre hadde tilført boet, var tatt i betraktning. På en eller annen måte måtte debetsaldoen dekkes. En udekket debetsaldo ville bety at det ble mindre penger til de andre boeierne i fellesmassen, og det ville ikke være riktig etter prinsippet om tilbakeføring av de verdier som var gått inn.

For boeiere som ikke mottok krigsskadetrygd, ble debetsaldoen trukket fra den sum penger som Likvidasjonsstyret hadde innbrakt ved salg av boets løsøre. Hvis det ikke var nok penger her til å dekke debetsaldoen, ble denne likevel dekket enten fra Krigsskadetrygden eller fra Justisdepartementets Oppgjørsavdeling.

For boeiere som mottok krigsskadetrygd, ble debetsaldoen dekket ved at Krigsskadetrygden trakk debetsaldoen fra når den utbetalte krigsskadeerstatning. På den måten ble ikke de andre loddeierne ansvarlig for debetsaldiene.

Tilbakeføringen bygget på de verdier som gikk fram av de dokumenter som Tilbakeføringskontoret hadde overtatt fra Likvidasjonsstyret. Ting som var underslått, stjålet eller på annen måte bortkommet, gav ikke rett til utbetaling fra Tilbakeføringskontoret. Dette fordi kontoret arbeidet med *fordeling*, ikke erstatning. Krav om erstatning måtte fremmes overfor de aktuelle erstatningsinstitusjoner. I forhold til Tilbakeføringskontoret spilte det ingen rolle om boeier hadde overlevd krigen eller ikke. Der boeier var død, og hvor det var behov for det, oppnevnte Tilbakeføringskontoret en verge. Det spilte i denne sammenheng ingen rolle om vergene visste hvilke verdier boene hadde før konfiskasjonen. Tilbakeføringskontoret skulle uansett bare forholde seg til de verdier som var dokumentert inngått i deres bøker.

10.5 REGLER OM OPPGJØR VED TAP AV FORSIKRINGSPOLISER OG BANKINNSKUDD

I en protokoll fra et møte 19. juni 1945 i Norske Forsikringsselskapers Forbund (nå Norges Forsikringsforbund) er følgende protokollert om «Inndratte poliseverdier»:

«Myndighetene har hittil ikke tatt noe standpunkt til spørsmålet om en kreditor kan kreve at skyldneren skal oppfylle en gang til hvis skyldneren under krigen har vært tvunget til å oppfylle like overfor okkupasjonsmakten eller de nazistiske myndigheter. Det er imidlertid opplyst at Oslo Sparebank og Aker Sparebank i ethvert fall delvis foretar ny utbetaling til innskyttere hvis midler har vært inndratt og utbetalt til nazistene under krigen. Samtlige selskaper (bortsett fra et par, hvor saken enda ikke har vært styrebehandlet), erklærte at de ville foreta ny utbetaling av inndratte gjenkjøpsverdier til rette vedkommende som måtte melde seg, eller - om det foretrekkes av forsikringstakeren - la poliser løpe fortsatt som om inndragning ikke hadde funnet sted. Til gjengjeld ville selskapene forbeholde seg å få transport på kreditors erstatningskrav på statskassen og skadevolderen. (Utkast til transporterklæring vedlegges).

I de tilfelle hvor forsikringen er forfalt som følge av inntruffet dødsfall etter at gjenkjøpsverdien er utbetalt tyskerne eller N.S., var man enig om å anbefale at selskapene som alminnelig regel utbetaler full forsikringssum uten fradrag av tidligere utbetalt gjenkjøpsverdi, men mot transport på erstatningskravet. Det ble dog nevnt at det kunne være naturlig i slike tilfelle å begrense utbetalingene til de tilfelle hvor avdøde etterlater seg forholdsvis nære arvinger, så som ektefelle, livsarvinger eller foreldre.

I følge selskapenes opplysninger er det av inndratte poliseverdier (gjenkjøpsverdier og erstatninger) utbetalt til tyskerne eller nazistene i alt ca. kr. 600,000,-.»

Utvalget legger etter dette til grunn at forsikringsselskapene iallfall i hovedsak betalte full forsikringssum til den berettigede etter politen, foretok ny utbetaling av inndratte gjenkjøpsverdier til rette vedkommende, eller lot polisene løpe fortsatt som om inndragning ikke hadde funnet sted. Det skulle da ikke ha oppstått udekket tap ved konfiskering av forsikringer, forutsatt at det var kjent under tilbakeføringsarbeidet at det forelå forsikring. Der det fremgår av bomappen at det forelå forsikring, må en iallfall regne med at forsikringen er dekket fullt ut. Usikkerheten om utbetalinger der avdøde ikke etterlot seg nære arvinger, vil bli drøftet i kapittel 11.

For så vidt angår konfiskerte *bankinnskudd*, vises til sirkulære nr. 42 - 1947 (datert 2. juni 1947) fra Den norske Bankforening til foreningens medlemmer. I sirkulæret oppfordres medlemsbankene til å betale beslaglagte eller konfiskerte innskudd til rette eier - dvs. betale på ny dersom utbetaling under krigen hadde skjedd til andre enn innskyteren. Bakgrunnen for sirkulæret var Høyesteretts dom i Rt. 1947 s. 235: To banker ble tilpliktet å erstatte Norges Rederforbunds beslaglagte midler med tillegg av renter som bankene under krigen ble tvunget til å utbetale til Gestapo. Kravet fra Gestapo var folkerettsstridig og uten hjemmel i norsk lov. Når bankene etterkom kravet, skyldtes det den tvangssituasjon de var i. Men forpliktelsen overfor innskyteren falt ikke bort av den grunn. Dommen ble avsagt med 3 mot 2 stemmer.

Sirkulæret fra Den norske Bankforening presiserte at hele innskuddet ikke alltid ville bli utbetalt påny. Det gjaldt f.eks. hvis innskyteren hadde fått dekket eller senere ville få dekket noe av innskuddet, enten i form av dividende fra Tilbakeføringskontoret eller på annen måte. Det betydde at hvis Likvidasjonsstyret hadde brukt deler av eller hele bankinnskuddet til å nedbetale gjeld, betale påløpte skatter eller andre utgifter som eieren, uansett beslag eller ikke, ville ha måttet betale, ble ikke denne delen utbetalt på ny av bankene. Det ville i så fall ha betydning at gjelden ble betalt to ganger.

I sin innberetning om virksomheten i tidsrommet 1. juli 1946 - 30. juni 1947 skrev Tilbakeføringskontorets direktør Per Helweg at bankene som følge av denne dommen utbetalte de konfiskerte bankinnskudd på ny til innskyterne med fradrag av den del av innskuddet som innskyterne allerede måtte ha fått tilbake i form av forskuddsdividende fra Tilbakeføringskontoret.

Utvalget legger til grunn at alle som ble kjent med dommen eller bankforeningens oppfordring, har fått tilbake sine bankinnskudd med tillegg av renter. Det usikre måtte i tilfelle være om f.eks. alle arvinger eller etterkommere av de som ble deportert og drept, har vært oppmerksom på at innskudd i bank som hadde tilhørt den deporterte, ville bli dekket påny. Men det er rimelig å anta at verger eller andre som opptrådte på vegne av etterkommerne av de drepte, sørget for dette. De hadde jo adgang til å se Tilbakeføringskontorets skjemaer, og ville der se om det var konfiskerte bankinnskudd som var gått inn i fellesmassen.

10.6 SLUTTOPPGJØRET AV FELLESMASSEN

Tilbakeføringskontorets virksomhet kan som nevnt deles i to hoveddeler; den ene gjaldt bistand med ettersøkning av konfiskerte eiendeler, den andre oppgaven var sikring og oppgjør av kontante motverdier, dvs. eiendeler omgjort i penger, som den konfiskerende myndighet hadde i behold ved frigjøringen. Det sistnevnte dreide seg i hovedsak om Likvidasjonsstyrets såkalte «fellesmasse». Denne beholdningen til-

hørte både jøder og ikke-jødiske nordmenn som hadde fått sine formuer beslaglagt. Det ble tidlig klart at denne fellesmassen ikke kunne dekke alle fordringshaveres krav fullt ut. Årsaken var at en del av fellesmassen hadde vært brukt til å dekke omkostninger ved driften av Likvidasjonsstyret.

Akkurat hva som stod på konto pr. 8.5.1945, er ikke så interessant for utvalget. Det interessante er hva beløpet utgjorde ved det endelige oppgjør av Likvidasjonsstyrets fellesmasse. Da stod det ca. kr. 8.725.000 kroner på aktivasiden, mens bokravene (summen av registrerte aktiva) beløp seg til ca. kr. 12.000.000. Dette var verdien i penger av de beslaglagte eiendeler som hadde blitt realisert, men med fradrag av de utgifter som eierne uansett ville ha måttet betale eller som hadde kommet dem til gode. Se nærmere om dette i punkt 10.4. M.a.o. manglet det ca. kr. 3.275.000 for at alle registrerte krav mot fellesmassen kunne bli dekket fullt ut. Ut fra dette ble det beregnet en foreløpig dividende på 72 % (den endelige ble på 68 %).

I resolusjonen av 10. mai 1946 forbeholdt Justisdepartementet seg retten til å avgjøre i hvilken utstrekning forvaltnings- og oppgjørsomkostninger skulle belastes fellesmassen, dvs. Tilbakeføringskontorets utgifter ved bobehandlingen, se resolusjonens § 2 annet ledd. Dette var så vidt man kan se en endring i forhold til Finansdepartementets oppnevningbrev av Tilbakeføringsstyret, hvor det stod at «*Utgiftene i samband med tilbakeføringen av de omhandlede formuer vil bli dekket av statskassen*».

Tilbakeføringskontoret foreslo med bakgrunn i oppnevningbrevet overfor Justisdepartementets Oppgjørsavdeling at utgiftene til kontorets drift skulle dekkes av staten. Spørsmålet ble forelagt Finansdepartementet. Dette departement meddelte at halvparten av utgiftene ved Tilbakeføringskontorets virksomhet burde belastes fellesmassen. Det ble i brevet fra departementet (av 15. september 1947) ikke gitt noen begrunnelse for det. Sannsynligvis gikk Finansdepartementet med på at staten skulle dekke kostnadene for den delen av virksomheten som hadde gått med til å oppspore og tilbakeføre konfiskert gods. Den andre halvparten som særlig gjaldt oppgjør og utlodning av de midler som var igjen etter Likvidasjonsstyret, skulle tas av fellesmassen. Halvparten av Tilbakeføringskontorets utgifter beløp seg til ca. 480.000. Det førte til at den endelige dividenden ble satt til 68 % i stedet for 72 %. Dette ble fastsatt i brev fra Justisdepartementet til Tilbakeføringskontoret den 6. oktober 1947. De resterende 28 % var altså blitt brukt til å dekke Likvidasjonsstyrets urettmessige omkostninger.

Et overskytende udisponert beløp (beregnet til ca. 85.000) ble stilt til disposisjon for Justisdepartementets Oppgjørsavdeling. Det skulle tjene som avsetning til å møte eventuelle reguleringer av oppgjøret, eller til å dekke dividende av løssøre til de som hadde søkt, men ikke fått innvilget sin søknad om krigsskadetrygd. Riktig nok skulle utlodningen fra Tilbakeføringskontoret være endelig, men man lot det altså være en åpning for tilleggstilbakeføring i tilfelle noen loddeiere var forbigått, eller det kom frem nye opplysninger som gjorde den opprinnelige utbetaling for lav.

I alt behandlet Tilbakeføringskontoret ca 11500 bo. Det gjaldt både jødebo og flyktningebo (flyktninger som ikke var jøder). For utvalgets arbeid er det registrert 1651 personer og 253 bedrifter. I tillegg er noen bedrifter registrert i personbasen.

Flyktningeboene var ofte nullbo, idet verdiene ble overtatt av familiene før konfiskasjonen, eller frigitt kort tid etter konfiskasjonen. Flyktningeboene innbrakte i forhold til sitt store antall forholdsvis lite til fellesmassen. Vi kjenner ikke til fordelingen av den jødiske og ikke-jødiske del av fellesmassen, men når det gjelder dividenden, har vi regnet ut at ca. 3.150.000 ble utbetalt til jøder, ca. 2.100.000 til andre. Altså en fordeling på 60:40. I tillegg vet vi at ca. 3 millioner kroner ble overført til Krigsskadetrygden, som i sin tur utbetalte et høyere erstatningsbeløp til dem

som søkte erstatning der. Fordelingen mellom jøder og andre av de midler som ble overført til Krigsskadetrygden, er ukjent.

Tilbakeføringskontoret hadde en viktig, men forholdsvis liten og avgrenset del av krigsskadeoppgjøret, hvor oppgaven var å fordele restene av det som ble inndratt på dem som hadde fått sine verdier inndratt. Erstatning måtte søkes fra andre institusjoner.

Tilbakeføringskontoret var vesensforskjellig fra Krigsskadetrygden og Justisdepartementets Oppgjørsavdeling. Det fordelte bare de midler som var gått inn i bøkene til Likvidasjonsstyret. Fordelingen skjedde forholdsmessig etter den enkeltes krav, og tok ikke hensyn til sosiale forhold eller landets gjenreisning etter krigen. Alle boene fikk oppgjør i to runder, først en forskuddsdividende på 50 %, deretter den resterende dividende på 18 %, dvs. samlet 68 %.

Tilbakeføringskontorets arbeid medførte ingen forsinkelser for jøder i forhold til ikke-jøder. Hvis boeier var død, ble pengene der det var aktuelt, utbetalt til skifterett eller overformynderi. Spørsmålet om jødene som gruppe måtte vente lenger enn ikke-jøder på tilbakeføring/erstatning, vil bli drøftet i forhold til disse institusjonene, se punkt 10.10 og kapittel 11.

10.7 KRIGSSKADETRYGDEN

10.7.1 Bakgrunn for Krigsskadetrygden

Rett før krigen nedsatte Sosialdepartementet først en komite som skulle utrede spørsmål om dekning av skade på bygninger ved krigshandlinger, deretter en komite som skulle gjøre det samme for løsøre. Arbeidet fortsatte under Administrasjonsrådet, som opprettet én Krigsskadetrygd for bygning og én for løsøre, begge i mai 1940. (Krigsskadetrygd for bygninger ble opprettet 14. mai 1940 og for løsøre 24. mai 1940.) Begge trygdene var bygget på gjensidighetsprinsippet. Vedtektene undergikk redaksjonelle endringer og fikk forordnings form under Innenriksdepartementet høsten 1941. I forordningene mistet trygdeordningene karakteren av gjensidighet, og de ble nærmere knyttet til staten. Det fantes også en varelagertrygd (Krigsforsikringen for varelagre), men den kom ikke til å få noen betydning for *konfiskerte* varelagre. (Se punkt 10.9.3.2.)

I London ble det også arbeidet med forsikrings spørsmål. Den 4. mai 1942 oppnevnte Sosialdepartementet der en komite som skulle gjennomgå og vurdere bestemmelsene som var gjennomført i Norge siden 9. april 1940 om Krigsskadetrygden. Den skulle også foreslå hvilke bestemmelser om krigsskadetrygd som de norske statsmyndigheter burde gjennomføre. Resultatet ble provisorisk anordning og kgl. res. av 8. mai 1945. Denne ble erstattet av midlertidig lov om krigsskadetrygd for bygninger av 19. juli 1946 nr. 19 og av midlertidig lov om krigsskadetrygd for løsøre av 25. april 1947 nr. 3.

Justisdepartementet nevner innledningsvis i St. meld. nr. 15 (1950) om «Oversikt over statens virksomhet til erstatning av de økonomiske skader som krigen har medført for private interesser», bl.a. (s. 2 sp. 1) at det internasjonalt er alminnelig antatt at staten ikke har noen rettslig plikt til å dekke skader påført landets borgere ved krig, se nærmere "*Om statens mulige folkerettslige ansvar for å dekke krigsskader påført noen under 2. verdenskrig*" i kapittel 9. Men det tilføyes at det har vist seg at staten må dekke en vesentlig del av utgiftene.

Departementet gir deretter i meldingen en oversikt over hvordan krigsskadeoppgjøret hadde foregått i ulike land. Oversikten viser at statene ikke hadde noen uttømmende lovgivning om dekning av krigsskader før krigsutbruddet. Lovbestemmelser kom dels under krigen, dels etter krigen - ja, dels lenge etter at krigshandlin-

gene var opphørt. Det nevnes (s. 21) at statene regelmessig ikke ville påta seg noe bestemt og omfattende rettslig ansvar for krigsskader før krigens slutt.

Midler til dekning av erstatningsbeløpene skaffet statene seg dels ved direkte skattepålegg, dels ved løpende premiebetaling og dels ved etterfølgende utligning, med ulik vekt på de ulike elementene landene i mellom. Ofte ble flere dekningsmåter brukt i ulike kombinasjoner. Formene for erstatning varierte også fra land til land. Dels ble utbetalt erstatning i penger - en gang for alle eller i årlige beløp, dels utstedte man mer eller mindre lett omsettelige obligasjoner, dels ble ytt naturalerstatning. Ved utbetalinger i penger ble det i stor utstrekning forlangt at de ble nyttet til utbedring, gjenreisning eller gjenanskaffelse.

Departementet pekte videre på (s. 28 sp. 1) at når det gjaldt snarest mulig å bringe et land i ordnede forhold og å bringe landets næringsliv på fote igjen etter en krigs ødeleggelse, var det betydelig forskjell mellom de forskjellige arter av skade. Stort sett var inntrykket at i de fleste land ble det gitt erstatning etter noenlunde samme prinsipper. Erstatningene var lavt beregnet i forhold til dagjeldende priser: Luksus ble i adskillig utstrekning ikke erstattet, og heller ikke ting av liten eller ingen samfunnsmessig betydning. De meget rike fikk ofte mindre erstatning, eller man erstattet skader inntil et visst beløp fullt ut, mens skader utover dette ble redusert etter en glideskala. Dette gjaldt særlig for personlig løøsøre.

En rangordning for skader ble i Norge drøftet av Krigsskadekomiteen av 1945, og den viser seg i praksis i lovene om krigsskadetrygd for bygninger og løøsøre og i loven om billighetserstatning. Se nærmere om det i punkt 10.7.2 og 10.7.3.

Det samlede erstatningsbeløp fra Krigsskadetrygden for bygninger var på 770 millioner kroner. Av dette ble vel 40 % dekket ved utligning, resten i hovedsak ved skatt (krigsskadeavgift på formue og inntekt). Fra Krigsskadetrygden for løøsøre var det samlede erstatningsbeløp på ca. 250 millioner kroner. Det ble foretatt en utligning under krigen på 42 millioner kroner. Det resterende beløp ble dekket på samme måte som for Krigsskadetrygden for bygninger.

Krigsskadetrygdens regelverk slik den ble utformet etter krigen, må forstås på bakgrunn av det store erstatnings- og gjenreisningsbehov. De regulære innbetalinger til trygden var langt fra tilstrekkelige til å erstatte alle skader som var oppstått under krigen. Ekstra skatter måtte til for at trygden skulle gi en erstatning som monnet. Det ville ha betydd en kraftig underdekning for alle forsikringsmottakerne om ikke staten hadde gått inn. Alternativet ville ha vært å utligne erstatningsutbetalingene på alle forsikringstakerne etter et gjensidighetsprinsipp. Når staten ved skatting finansierte store deler av trygden, ønsket den også å kanalisere erstatningene på en slik måte at den tok særlig hensyn til mottakerens økonomiske behov og den mulige gjenreisning.

10.7.2 Krigsskadetrygden for bygninger

Krigsskadetrygden for bygninger som ble opprettet ved Administrasjonsrådets vedtak av 14. mai 1940 (se punkt 10.7.1.), fortsatte sin virksomhet på grunnlag av bestemmelsene i midlertidig lov nr. 19 av 19. juli 1946 om krigsskadetrygd for bygninger. Loven hadde som oppgave å yte hel eller delvis erstatning for krigsskade på bygninger her i landet, jfr. lovens § 1.

Krigsskadetrygden omfattet enhver bygning her i landet som var forsikret mot brann og tilhørte norsk statsborger, jfr. § 6 (med en del unntak som ikke er av interesse her). Krigsskade på bygning som tilhørte utlendinger, kunne erstattes dersom Kongen eller den han bemyndiget, traff bestemmelse om det.

Loven åpnet adgang til å regulere erstatningenes størrelse ut fra sosiale og samfunnsøkonomiske hensyn, men som alminnelig regel ble det ytt full erstatning for

skade på vanlige hus og forretningslokaler. Skade som følge av rekvisisjon av norsk eller fremmed myndighet kom ikke inn under trygden. Skade på bygninger som følge av vanskjøtsel fra NS-myndighetenes side, ble derimot erstattet av Krigsskadetrygden for bygninger.

10.7.3 Krigsskadetrygden for løvsøre

Sosiale hensyn, gjenreisnings- og billighetsbetraktninger satte i adskillig grad de rene forsikringsprinsipper til side i loven om krigsskadetrygd for løvsøre. Det skulle tas hensyn til skadelidtes økonomiske stilling og behov, skadens omfang og hva slags ting som ble rammet. Yrkesløvsøre ble som regel erstattet etter skadebeløpet, dvs. etter takst, mens personlig løvsøre ble erstattet etter en glideskala.

Krigsskade ble definert slik i § 21 første ledd:

«Krigsskade vil si enhver materiell ødeleggelse eller skade, hvis årsak er handlinger med krigsformål, ...At løvsøret er stjålet, bortkommet, forkommet eller lignende som følge av handlinger som nevnt, regnes også som krigsskade. Når krigshandlinger ikke i uvesentlig grad har ledet til skade, bør tapet i alminnelighet erstattes som krigsskade i den utstrekning det faller utenfor området for ordinær skadetrygd».

Det er åpenbart at løvsøre som ble beslaglagt av NS-myndighetene, kom inn under krigsskadebegrepet. Normalt måtte man være brannforsikret for å ta del i Krigsskadetrygden. Denne begrensning for trygdens virkeområde gjaldt ikke for spesielt krigsskade områder. Der ble det gitt erstatning uavhengig av om man var uforsikret eller underforsikret. Men ellers kunne erstatningsbeløpet normalt ikke overstige forsikringsbeløpet.

Melding om krigsskade skulle normalt sendes til det forsikringsselskap hvor man var brannforsikret. Prisene pr. 8. april 1940 skulle legges til grunn for verdiansettelsene, og disse skulle være nøkterne. Brannforsikringsselskapet skulle videre- sende meldingen til Krigsskadetrygden, og spesifisere forsikringsbeløpet. Ved forlangende skulle det holdes takst av sakkyndige og upartiske menn.

Dette fremgår av § 1 annet ledd hvem som kunne få krigsskadetrygd:

«Trygden har til oppgave å yte hel eller delvis erstatning for krigsskade på løvsøre som befinner seg her i landet og tilhører norsk statsborger som er bosatt her eller bosatt i utlandet i norsk offentlig tjeneste, eller norsk selskap eller annen sammenslutning».

Grunnen til å begrense erstatningen for krigsskade til Norge og til norske statsborgere hang dels sammen med gjenoppbyggingstankegangen, dels med at man nølte med å gi erstatninger til borgere i andre land, med mindre man hadde gjensidighetssavtaler. Etter § 10 kunne det imidlertid gis erstatning også til utlending bosatt i eller utenfor Norge. Det finnes i databasen minst 50 hovedpersoner og 131 husstandsmedlemmer som ikke var norske statsborgere, men som likevel fikk krigsskadetrygd.

Erstatningsbeløpet ble redusert etter en glideskala som reduserte erstatningen med en viss prosent basert på takstbeløpet:

Skade til og med kr. 3000 ble erstattet med 100 %, mellom 3000 og 5000 ble erstattet med 90 %, mellom 5000 og 10000 ble erstattet med 75 %, mellom 10000 og 20000 med 60 %, og endelig ble skader over 20000 erstattet med 50 %. I husstander med mange medlemmer ble det i tillegg til husstandsoverhodets foran nevnte erstatningsbeløp, lagt til et ytterligere tillegg på 1000 kroner pr. hode på de

forskjellige satser før de reduserte satsene tok til å virke. Skade på løsøre som var eid av personer i samme husstand skulle behandles som én skade.

For en husstand med tre personer hvor skadebeløpet eller taksten beløp seg til 20000 kroner, skulle det da først utbetales 5000 kroner før glideskalaen begynte å virke fordi det var 3 personer i husholdningen (3000 + 1000 + 1000). Deretter skulle det betales 90 % av kr. 2000, altså kr. 1800, så skulle det betales 75 % av kr. 5000, altså kr. 3750, og endelig skulle det betales 60 % av de resterende kr. 5000, altså kr. 3000. Til sammen ble det 5000 + 1800 + 3750 + 3000 = 13550. Fra erstatningsbeløpet ble det trukket en egenandel på 2 0/00, eller minst kr. 50. Til slutt ble lagt til kompensasjon for prisstigning etter egne regler.

Det var også anledning til å redusere erstatningen for særdeles verdifullt innbo. Det ble stilt spørsmål ved det rimelige i å yte full erstatning for særdeles verdifulle løsøre gjenstander i en situasjon med store krigsskader, og hvor oppgjøret skapte store finansielle problemer for landet. Disse bestemmelsene gjenfinnes i lovens § 15 fjerde ledd, hvor det het at det som ikke var av vesentlig betydning for tingenes utseende eller bruk, ikke skulle tas med ved taksering av skaden. Og i § 16 nr. 1 bokstav a fjerde ledd het det:

«Hvor styret finner det rimelig, kan det innføre skadebeløpet for enkelte gjenstander eller grupper av sånne i foranstående beregning (dvs. glideskalaen) med reduserte beløp, eller helt se bort fra det».

Ved siden av reglene gjengitt foran om prosentvis redusert erstatning (avkortning) med økende skadebeløp, hadde § 16 nr. 5 en bestemmelse om at erstatningsbeløpet kunne settes ned eller helt sløyfes «*når det gjelder partielle skader endog helt sløyfes når det finnes rimelig av hensyn til skadelidtes økonomiske stilling og behov.*» Dette var en helt generell bestemmelse, og hang sammen med Krigsskadetrygdens sosiale profil. Var den økonomiske stilling til en krigsskadelidt god, kunne erstatningsbeløpet settes ned. Det kunne være flere grunner til at en skadelidt hadde en god økonomisk stilling, men Krigsskadetrygden var ikke opptatt av grunnen til rikdom, kun om det faktisk forelå en god økonomisk stilling.

For noen jøders del kunne en god økonomisk stilling være oppnådd på grunn av såkalt «unormal dødsfallsrekkefølge», dvs. arverekkefølgen ble unormal på grunn av at mange dødsfall skjedde innen familien. Det betydde at noen kom til å arve personer som vedkommende under normale omstendigheter ikke ville ha arvet. Dette kunne f.eks. skje ved at en fars bror med kone og barn alle var døde. Da ville gjenlevende nevøer og nieser arve. På denne måten kunne de tragiske dødsfall føre til at gjenlevende i slekten fikk tilgang til en større formue, som igjen, gitt at formuen var stor nok, kunne føre til at erstatningen fra Krigsskadetrygden ble redusert. For de *enkeltpersoner* som fikk avkortet erstatning på grunn av slike forhold, kan man vanskelig si at de i forhold til andre ble hardere *økonomisk* rammet i forhold til førkrigs-situasjonen, men for *familie* formuer er det klart at disse ble redusert, der hvor familiene hadde blitt desimert. Krigsskadetrygdens regelverk var formet for å gi de gjenlevende størst mulig hjelp til gjenreisning. Målet var ikke å gjenopprette familieformuer som hadde eksistert før krigen.

Eventuelle konsekvenser av at det skjedde avkortning i erstatningsbeløpet på grunn av unormal dødsfallsrekkefølge, blir vurdert i kapittel 11.

Prisene pr. 8. april 1940 skulle legges til grunn for verdiansettelsene, jfr. § 11 tredje ledd nr. 1. Prisene skulle være nøkterne, og det skulle f.eks. bare tas hensyn til utgifter «ved enkel reparasjon av tingen» (tredje ledd nr. 2 og 3). Det var gitt bestemmelser om tillegg for prisstigning i lovens § 16 nr. 4. Bestemmelsene om tillegg for prisstigning hadde dels en sosial profil, dels en gjenreisningsprofil. Reglene om tillegg for prisstigning var sinnrike, dels var det forskjellige satser, og

dels var beregningsgrunnlaget forskjellig. Allerede under krigen var det ytt krigsskadeerstatning med prisstigningstillegg, men det gjaldt selvsagt ikke jødene. For utbetalinger som skjedde i 1944 eller senere var maksimalsatsen på 40 %. Prisstigningstillegg ble kun gitt når skaden omfattet en vesentlig del av løsåret. Siden jødene var rammet av et mer totalt beslag, førte dette sannsynligvis til at flere jødiske enn ikke-jødiske personer fikk prisstigningstillegg. Maksimalsatsen ble bare brukt for det beløpet som ble ytt før glideskalaen begynte å virke. For høyere beløp ble det bare gitt halvt prisstigningstillegg, altså 20 %. For enkelte gjenstander, f.eks. bøker og smykker, ble det ikke gitt prisstigningstillegg.

For å få tillegg for prisstigning var det normalt også krav om norsk statsborgerskap, og at man var bosatt i Norge. Tillegg for prisstigning ble heller ikke gitt hvis det ikke var til boeier selv, eller til livsarvinger. Årsaken til det var at pristigningstillegget var motivert ut fra et gjenreisningshensyn.

Hvis en person hadde fått offentlige midler til gjenanskaffelse av løsåre, f.eks. midler til klær som flyktning i Sverige, skulle ikke tapet av slike eiendeler erstattes på ny i Norge etter krigen. I den grad Krigsskadetrygden fikk melding om dette, ble beløp som tidligere var utbetalt av stat, kommune eller av offentlig innsamlede midler til gjenanskaffelse av løsåre, trukket fra i den endelige utregningen. Det ble imidlertid ikke regnet som bryet verdt å utarbeide detaljerte oppgaver om dette, og fradraget gjaldt i alle fall bare for erstatninger der det var gitt tillegg for prisstigning. Støtte fra Nasjonalhjelpen ble ikke trukket fra. Heller ikke støtte til *nødhjelp* i Sverige ble trukket fra.

Spørsmålet om jødenes spesielle situasjon kan ha hatt betydning for utbetalingene fra Krigsskadetrygden for løsåre, drøftes i punkt 11.4.

10.7.4 Krigsforsikringen for varelagre

Det fantes en egen krigsforsikring for varelagre, men den erstattet ikke skade som følge av overgrep. (Konfiskasjon var en type overgrep.) Den komiteen som var nedsett for å utrede krigsskadetrygdkomplekset, Krigsskadekomiteen, påpekte i sin innstilling av 26.3. 1946 at det saklig sett ikke var noen grunn til at det skulle være forskjellige erstatningsregler for overgrepsskader for varelagre og tilsvarende skader på alminnelig løsåre. Grunnen til forskjellen berodde på den historiske tilfældighet at Varelagertrygden ble vedtektsfestet før Løsåretrygden, og at definisjonen for Varelagertrygden var formet etter en definisjon for bygninger. Den var dermed ikke beregnet med tanke på ting som var kommet bort, stjålet etc.

En tilsvarende erstatningsordning for varelagre som for andre krigsskader ville ha betydd at de skadelidte hadde hatt krav på å få erstatning hvis de hadde tegnet brannforsikring på varelageret for minst kr. 2000. Men i og med at Krigsforsikringen for varelagre hele tiden hadde drevet sin gjensidige virksomhet kun på grunnlag av *materielle* krigsskader, både med hensyn til ansvarsberegning og erstatning, mente Krigsskadekomiteen at det ville være både uriktig og urimelig å bruke de beløp som kom inn ved utligning, til noe annet enn det forsikringen etter sin definisjon var ansvarlig for. Det ble til at Krigsforsikringen for varelagre skulle taksere og beregne erstatninger mot å få utgiftene for dette arbeid dekket av staten. Selve overgrepsskadene på varelagre skulle dekkes av staten ved Justisdepartementets Oppgjørsavdeling, men da som billighetserstatning. Se nærmere om erstatning for varelagre i punkt 10.9.3.2 om Justisdepartementets Oppgjørsavdeling.

10.8 TILBAKEFØRINGSKONTORET OG KRIGSSKADETRYGDEN

Det ble tidlig klart at det måtte et samarbeid til mellom Tilbakeføringskontoret og Krigsskadetrygden når det gjaldt spørsmål om tilbakeføring av verdier omgjort i penger (motverdier) for solgt løssøre og forretningsinventar, eventuelt i form av erstatning fra Krigsskadetrygden. Man kunne jo ikke få begge deler. Det gunstigste var å få skaden erstattet av Krigsskadetrygden, fordi det der ble lagt til grunn en takst som tok sikte på gjenanskaffelse. Fra Tilbakeføringskontoret var det kun tale om tilbakeføring av verdien i penger (motverdien) for det solgte løssøre som var gått inn i Likvidasjonsstyrets fellesmasse, noe som viste seg å gi dekning for 68 % av verdien i penger.

Tidlig på høsten 1945 tok Tilbakeføringskontoret kontakt med Krigsskadetrygden for løssøre. Etter noen møter og korrespondanse kom det til en ordning hvor Tilbakeføringskontoret foreløpig ikke skulle utbetale motverdier av solgt og sannsynligvis tapt løssøre. Eiernes krav på motverdien i Likvidasjonsstyret skulle vente til det viste seg hvilket oppgjør eierne fikk av Krigsskadetrygden. I mellomtiden skulle Tilbakeføringskontoret opprette en konto i Krigsskadetrygdens navn for disse motverdiene. Denne kontoen fikk Krigsskadetrygden disponere fordi det viste seg at det var mer fordelaktig for skadelidte å få erstatning fra Krigsskadetrygden enn dividende av motverdien for solgt løssøre.

Et problem oppstod fort når motverdiene av solgt løssøre ble holdt utenfor beregningene av hva boeierne skulle få tilbake. I og med at beslagene skjedde plutselig, var det, både for personer og firmaer, så vel formuesposter som gjeldsposter. De gjeldsposter eller utgifter som Tilbakeføringskontoret i tråd med kgl. res. av 10. mai 1946 vurderte som rettmessige (dvs. utlegg som faktisk var kommet rettighetshaveren (boeieren) til gode), ble det tatt hensyn til i regnskapet. I noen tilfeller kunne disse påløpte utgifter være så høye at de oversteg det som var av aktiva i boet i form av kontanter, bankinnskudd, verdipapirer og poliser. I slike tilfeller var det ikke nok penger i boet til å utbetale noe i det hele tatt; tvert om var det slik at boet regnskapsmessig «stod i gjeld» til fellesmassen. Dette kunne man ikke uten videre se bort fra, fordi det ville bety at de andre boeierne ville måtte dekke dette tapet, og altså få en lavere dividende. Tilbakeføringskontoret var et fordelings-, ikke et erstatningsorgan.

I noen tilfeller hadde det vært mulig å dekke denne gjelden ved å bruke av de kontante motverdier for solgt løssøre. Men man valgte å overføre denne gjeldsposten (debetsaldo) til Krigsskadetrygden, på samme måte som man overførte dividenden av de kontante motverdier for solgt løssøre. Krigsskadetrygden fikk med dette sikkerhet for beløpet, og avregnet gjeldsposten i det totale erstatningsbeløp.

Det kunne også forekomme at det oppstod en debetsaldo (dvs. at et bo sto i gjeld til fellesmassen fordi det var tatt av fellesmassen for å dekke utgifter for dette bo) som det kunne ha vært dekning for hvis Tilbakeføringskontoret kunne ha tatt med verdien i penger av tilrettekomne eiendeler på eierens konto. Men ettersom disse motverdiene var overført til Justisdepartementets Oppgjørsavdeling, ga avdelingen tilsagn om at beløpet kunne dekkes av departementets konto. (Det var i praksis en felleskonto for Krigsskadetrygden og departementet.)

I noen tilfeller var det slik at det kun var delvis dekning, når solgt løssøre var medtatt, i atter andre tilfeller var det ikke dekning i det hele tatt. Det siste gjaldt i de tilfeller der Likvidasjonsstyret hadde bestridt rettmessige utgifter for boet uten at det var inngått noen motverdier til Likvidasjonsstyret. Innkreving av slike debetsaldi ble lagt på is, men til slutt ble det enighet om at også disse debetsaldi skulle belastes Krigsskadetrygdens og Oppgjørsavdelingens felles konto.

For de boeiere som ikke fikk krigsskadetrygd, f.eks. fordi de ikke var norske statsborgere, ble det utbetalt 68 % dividende av solgt løssøre. I de tilfeller der det var

tale om debetsaldo før løøsøret var regnet med, ble da denne debetsaldoen trukket fra solgt løøsøre, før det ble gitt 68 % dividende av solgt løøsøre.

For tap som ikke ble dekket av Krigsskadetrygden, kunne det søkes om billighetserstatning etter loven av 1947, se om denne punkt 10.9 nedenfor.

10.9 JUSTISDEPARTEMENTETS OPPGJØRSAVDELING

10.9.1 Opprettelse og ansvarsområde for Justisdepartementets Oppgjørsavdeling

I løpet av april-mai 1940 etablerte Administrasjonsrådet et «Sentralkontor for rekvisisjoner og krigsskader». Oppgavene var først å besørge økonomisk oppgjør for norske rekvisisjoner og krigsskader, samt formidling av tyske rekvisisjoner og formidling av oppgjør for tyske krigsskader som man antok skulle erstattes av den tyske stat. Etter 25.9. 1940, da NS-myndighetene overtok det norske statsapparatet, ble kontoret overført til det nyopprettede Innenriksdepartementet, og fikk navnet «Oppgjørsavdelingen». Etter frigjøringen gikk Oppgjørsavdelingen tilbake til Justisdepartementet. Avdelingen ble nedlagt pr. 1. juli 1950, men arbeidet med avvikling av gjenstående erstatningssaker fortsatte i to kontorer, senere i ett kontor - Oppgjørskontoret, som ble nedlagt fra 1. april 1952.

Oppgjørsavdelingen var en kriseinstitusjon. Den arbeidet i okkupasjonstiden særlig med å yte billighetserstatning for skader og tap som følge av krigen som ikke falt inn under noen trygdeinstitusjon. Etter frigjøringen i mai 1945 fikk avdelingen først og fremst som oppgave å tilbakeføre til de rette eiere alle de eiendomsobjekter som var blitt rekvirert, beslaglagt eller konfiskert av den tyske okkupasjonsmakt og dens hjelpere. Dernest skulle alle krigsskader som ikke hørte under andre krigsskadeinstitusjoner, f.eks. krigsskadetrygdene for bygninger eller for løøsøre, meldes, registreres og prøves (avgjøres). Avdelingen - senere Oppgjørskontoret - var et oppsamlingssted for de saker som ikke hørte under andre institusjoner. Et viktig saksområde var behandling av søknader om erstatning etter lov nr. 4 av 25. april 1947 (billighetserstatningsloven), se punkt 10.9.2. Etter sistnevnte lov kunne det også gis erstatning for tap av varelagre, se punkt 10.7.4.

Forholdet mellom Justisdepartementets Oppgjørsavdeling, Krigsskadetrygden og Tilbakeføringskontoret kan i korthet beskrives slik: Tilbakeføringskontoret hadde som nevnt i punkt 10.3 til oppgave å ettersøke og tilbakeføre eiendeler som var konfiskert. Kontoret skulle utføre arbeidet uten tanke på noen vurdering av eierens behov for å få sine gjenstander tilbake. Heller ikke hadde f.eks. formuesstilling for eieren eller statsborgerskap noen betydning for den hjelp eieren fikk av Tilbakeføringskontoret. For å få erstatning av Krigsskadetrygden hadde derimot flere forhold mer eller mindre betydning (eierens formuesstilling, slektskapsforhold, statsborgerskap og om gjenoppbygging skulle skje), se punkt 10.7.3. For å få erstatning fra Justisdepartementets Oppgjørsavdeling var forhold som f.eks. formuesstilling og behov for gjenoppbygging av helt avgjørende betydning for resultatet. Dette fordi avgjørelsen skjedde ut fra en billighetsvurdering.

En fylldig beretning om Justisdepartementets Oppgjørsavdelings virksomhet fra 1940 til 1952 finnes i St.meld. nr. 60 (1952). Her heter det innledningsvis om etterkrigsoppgjøret (s. 15, sp.1):

«Krigens avslutning stilte avdelingen overfor meget omfattende arbeidsoppgaver. De oppgjør som var påbegynt, men ikke endelig avgjort under krigen, måtte bringes til avslutning. I tillegg hertil ble nye, store skadegrupper trukket inn under avdelingens område, først og fremst inntekts- og formuestapene. De forskjellige krigsskadespørsmål måtte prinsippmessig utredes

for å forberede lovgivning på området og skape rettslig hjemmel og ensartede retningslinjer for avdelingens avsluttende virksomhet.»

10.9.2 Erstatningsloven av 1947 og retningslinjene for og erfaringene med oppgjøret etter krigen

Lov om erstatning for visse skader og tap som følge av krigen 1940-1945 bygget på fire innstillinger gitt av Krigsskadekomiteen av 1945. Alle gjaldt dekning av private krigsskader som ikke falt inn under noen annen krigsskadeinstitusjon, eller som ikke kunne dekkes ved trygd. Loven ble vedtatt av Stortinget 17. april 1947 og trådte i kraft 25. april s.å. Detaljerte forskrifter om lovens gjennomføring ble gitt ved kgl. res. av 6. juni 1947.

Om denne erstatningsloven heter det i St.meld. nr. 60 (s. 16 sp. 2 og s. 17 sp. 1):

«Erstatningsloven av 1947 brakte ingen vesentlig endring i de hovedprinsipper som Oppgjørsavdelingen hadde arbeidet etter under okkupasjonen, men ga regler og forskrifter for hvordan oppgjørene skulle endelig avsluttes. Den trakk inn under oppgjøret nye skader som det under krigen av naturlige grunner ikke kunne gis erstatning for, eller bare i sterkt begrenset omfang, - først og fremst immaterielle krigstap, og overgrepstap. Den engasjerte kommunene direkte i oppgjøret, idet den bestemte (§15) at kommunene både skulle bistå med behandlingen av kravene og bære en del av utgiftene (nærmere fastsatt i lov om dekning av utgifter i samband med krigsskadeoppgjøret av 6. juli 1947).

Erstatningsloven bygger på den forutsetning at staten ikke har noe alminnelig ansvar for krigsskader som har rammet private, men at disse skader bør dekkes av det offentlige etter billighet og utgiftene fordeles på det hele samfunn. Denne forutsetning førte til en rekke begrensninger av dette krigsskadeoppgjør.

Da skadene ikke dekkes av trygd eller forsikring, men vesentlig av ordinære og ekstraordinære skatteinntekter, kan de bare dekkes i den utstrekning samfunnets økonomi tillater det. På grunn av de samlede private skaders store omfang blir det bare tale om en delvis dekning. Man har derfor måttet innskrenke seg til i første rekke å hjelpe særlig hardt rammede personer og bedrifter på fote igjen, hvorved man i betydelig utstrekning har lagt det syn til grunn at de utbetalinger som skjer må betraktes som *gjenreisingshjelp* og ikke som skadeserstatning i vanlig forstand. For utbetaling av erstatning er det derfor vanligvis stillet som vilkår at pengene skal brukes til utbedring, gjenanskaffelse, nyetablering o.l.

En annen begrensning ligger i den store vekt man har tillagt skadelidtes økonomiske stilling og behov. ... I alle sakgrupper har man ... lagt vekt på *tapets størrelse* i forhold til skadelidtes økonomiske stilling. Ved en skjønnsmessig vurdering av det inngrep i skadelidtes økonomi som skaden eller tapet utgjør, har man søkt å fastsette erstatningens størrelse på en slik måte at den på den ene side betyr en virkelig hjelp i den foreliggende konkrete situasjon, og på den annen side ikke - sett i sammenheng med de samlede erstatningsoppgjør - bidrar til en unødig belastning av samfunnets økonomi, dvs. i siste instans de enkelte skattytere. ...»

De foran nevnte hensyn var grunnen til at det alltid ble satt en egenandel. Av samme grunn ble luksusting som regel ikke erstattet.

Oppgjørets art og omfang nødvendiggjorde et utstrakt samarbeid med lokale myndigheter. Der kommunene skulle være med på å dekke erstatningene, ble søknader innkommet til Oppgjørsavdelingen oversendt de kommunale oppgjørsmenn til undersøkelse og uttalelse. Oppgjørsmennene bestod av minst

tre medlemmer som var oppnevnt av formannskapet. Om arbeidet i oppgjørsmennene heter det i stortingsmeldingen at de gjennomgående har gjort et godt arbeid, men at det i enkelte tilfeller hadde vært ønskelig med en grundigere behandling, særlig om skadenes størrelse og årsak, og de skadelidtes økonomiske forhold og erstatningsverdighet. De nevnte forhold hadde ført til at departementet måtte sende saker tilbake til kommunene, noe som ofte hadde ført til forsinket behandling.

Departementets avgjørelser etter erstatningsloven av 1947 var forvaltningssavgjørelser bygget på skjønn. Noen få saker ble lagt frem for Krigsskadenemnda for veiledende uttalelse. Når det gjelder oppsummering av erfaringer fra avdelingens praksis, heter det i stortingsmeldingen at man tilspisset kunne uttrykke det slik, at de skadelidte i stor utstrekning hadde vært prisgitt Oppgjørsavdelingens skjønnsmessige avgjørelser, men at systemet hadde fungert heldig ved sin smidighet og raskhet. En forutsetning var at systemet ble brukt med takt og åpenhet, og at misfornøyde skadelidte måtte få anledning til å få vite hva avgjørelsene bygde på, og til å få komme med klager og å få vurdert tilleggsopplysninger. Det heter videre i stortingsmeldingen:

«Det er verd å legge merke til at Oppgjørsavdelingen, tross det overmåte store sakantall, som rommer et overveiende antall avslag, ikke har vært utsatt for nevneverdig offentlig kritikk. I de tilfelle hvor enkelte skadelidte har stått uforstående overfor en ugunstig avgjørelse, har man søkt utførlig å begrunne avdelingens standpunkt, særlig å vise den store linje i erstatningsoppgjøret sett som samfunnsproblem, og de hensyn som man derfor har måttet ta, blant annet til både den enkelte og samfunnets økonomiske forhold».

10.9.3 De enkelte grupper av saker

10.9.3.1 Tilbakeføring av fast eiendom og løsøre

Det som gjelder leieinntekter av beslaglagt fast eiendom og løsøre, har mindre interesse i denne sammenheng enn det som gjelder skade. Ved beregning av de materielle skader og tap ble veiledende takster avholdt av sakkyndige lagt til grunn. Ved utmåling av erstatningen ble i samsvar med lovens § 3 tatt hensyn til skadelidtes økonomiske stilling og behov, men dette hensyn fikk mindre vekt her. Blant annet av hensyn til det offentliges gjenreisningsinteresse ble materielle skader, særlig på hus og grunn, i alminnelighet helt eller delvis erstattet, gitt at erstatningen skulle brukes til utbedring. Unntaket var hvis skadelidtes økonomiske stilling var særlig god, eller vesentlig bedret under krigen. Ved bedømmelsen av formuesstillingen så man stort sett bort fra stigning som skyldtes arv, ekteskap, forhøyelse av skattetakst o.l. Ut fra regelverket ser det ikke ut til å være noe spesielt å bemerke for jødernes vedkommende for så vidt angår erstatning for skade på fast eiendom.

Det vanskelige arbeid var som nevnt foran (punkt 10.3) tilbakeføring av konfiskert løsøre. Det er om tilbakeføring av løsøre generelt sagt (i St.meld. nr. 60 s. 12 sp. 2) at man fant f.eks. konfiskert løsøre i tyske forlegninger, rekvirerte eiendommer og leiligheter, og at dette var blandet sammen med løsøre av tysk opprinnelse eller løsøre kjøpt eller rekvirert. Det var svært vanskelig eller umulig å avgjøre hvilken kategori det hørte til. For å forhindre tyveri av løsøre og forviklinger ved at eierne og andre tok seg til rette, ble det flere steder, særlig i større byer, organisert løsørevern i tilknytning til politiet, som skulle forsegle fraflyttede leiligheter og ta vare på løsøret.

Oppgjørsavdelingen hadde stedlige representanter som skulle foreta registrering av løsøre i de rekvirerte leiligheter som ble frigitt, og ta vare på løsøre når den rette eier ikke straks kunne overta det. Det var en rekke institusjoner som skulle ta seg av konfiskert løsøre, blant dem Tilbakeføringskontoret, som har spesiell inter-

esse i denne sammenheng. Etter at de forskjellige institusjoner så vidt mulig hadde overtatt det løsøre som de skulle ta seg av, ble det gjenværende lagret og utstilt av oppgjørskontorene der hvor det var større mengder av det. Ved rundskriv 27. desember 1945 ga Oppgjørsavdelingen beskjed om at det mindre verdifulle løsøre man ikke hadde funnet eierne til, skulle selges på auksjon etter 1. februar 1946. Verdifullt løsøre (f.eks. pianoer, malerier) ble det laget en katalog over som ble spredt over hele landet, og folk ble gjort oppmerksom på dette gjennom presse og kringkasting.

Eiendeler som hadde tilhørt familier som ble utryddet, og som ikke var registrert under krigen, kunne være vanskelig å etterlyse fordi vergene eller slektninger ikke sikkert kjente til alt som disse familiene hadde eid. Det er imidlertid et åpent spørsmål hvor mye som ikke var registrert.

I Stortingsmelding nr. 60 (1952) s. 13 sp. 2 heter det om oppsporing og tilbakeføring av løsøre bl.a.:

«Det var et meget omfattende arbeid som slik ble utført for å bringe løsøre tilbake til tidligere eiere. Det ble foretatt inngående undersøkelser, avhørt en mengde personer, ikke minst N.S.-folk. Meget løsøre kom også til rette. Det var imidlertid også betydelige mengder man ikke fant eiere til, og som måtte realiseres. I atskillig utstrekning hadde en inntrykk av at eiere unnlot å melde seg fordi de foretrakk å fremme krav om erstatning fremfor å lete etter sine ting, eller hente ting som var blitt ramponert. Den ting at så mange opprinnelige eiere, særlig jøder, var omkommet, gjorde det også forklarlig at det måtte bli atskillig løsøre en ikke fant eier til.

Etter at det ikke lenger kunne regnes med at eiere ville melde seg, ble så etterhånden også det verdifulle løsøre realisert. Det meste ble solgt ved auksjon. Hvor særlige interesser forelå, ble løsøret solgt på annen måte. Nasjonalgalleriet fikk anledning til å overta noen malerier, pianoer ble fortrinnsvis solgt til sykehus, gamlehjem eller yrkesmusikere o.l.

Utgiftene ved henting, lagring og utstilling av løsøre var meget betydelige, og det som kom inn ved salg dekket derfor ikke de samlede omkostninger.

Arbeidet var først endelig ferdig og regnskapene avsluttet i løpet av 1949.»

Under henvisning til det som er gjengitt foran om at Nasjonalgalleriet skulle ha overtatt «noen malerier», har utvalget forelagt disse opplysninger for galleriet. Utvalget har også funnet andre arkivopplysninger som antydte at Nasjonalgalleriet hadde overtatt malerier eller tegninger som man etter krigen ikke fant eierne til.

Nasjonalgalleriet har opplyst at to malerier som galleriet skulle være interessert i å overta i følge en korrespondanse fra 1948 mellom Justisdepartementets Oppgjørsavdeling og Oslo Oppgjørskontor, ikke befinner seg i Nasjonalgalleriet. Videre opplyses at et bilde som er nevnt i en «Landskatalog over gjenfunnet løsøre» (som ble utgitt etter krigen for om mulig å finne eierne), er i Nasjonalgalleriets eie, men at galleriet fikk det som en testamentarisk gave i 1981. Endelig opplyses det at tre arbeider, «Mottatt uten vederlag av oppgjørskontoret for fiendtlig eiendom» i desember 1948 (en pennetegning og to raderinger), er i galleriets eie.

Det er ikke helt klarlagt om de tre foran nevnte arbeider har tilhørt jødiske familier. De kan stamme fra andre steder. I landskatalogen for gjenfunnet løsøre fantes løsøre, ikke bare fra Tilbakeføringskontoret, men også fra Direktoratet for fiendtlig eiendom og andre institusjoner som satt inne med herreløst løsøre (St. meld. nr. 60, s. 13, sp.1). Tatt i betraktning at det er usikkert om de har tilhørt jøder, har ikke utvalget funnet det nødvendig å fremskaffe en verdivurdering av disse. Dessuten må

utvalget uansett basere et anslag om udekket tap på en del skjønnsmessige avveininger, og i den sammenheng vil disse tre arbeidene ha minimal betydning.

10.9.3.2 Varelagre

Om bakgrunnen for at administreringen av varelagererstatningen ble lagt til Justisdepartementets Oppgjørsavdeling, vises til punkt 10.7.4.

Opprinnelig var det bestemt at Varelagerforsikringen skulle avgi takster før Oppgjørsavdelingen avgjorde erstatningen, men her kom det forholdsvis raskt en endring. Prisen for å få avholdt takster i Varelagerforsikringens regi ble så høy at takstutgiftene ofte ikke stod i forhold til verdien av det tapte varelager. Oppgjørsavdelingen bestemte derfor at følgende saker skulle behandles av Justisdepartementet direkte, uten Varelagertrygdens tekniske behandling og innstilling:

1. Skadebeløp av bagatellmessig karakter, nærmere definert til skader på under kr. 3000.
2. Skadebeløp som i forhold til søkerens formue var bagatellmessige.
3. Når skadelidte var død og ikke etterlot seg livsarvinger.
4. Saker hvor det tapte eller skadede varelager ikke var forsikret.

Departementet regnet med at etter denne nyordningen kunne ca. halvparten av søknadene bli behandlet i Oppgjørsavdelingen uten forutgående takst.

Et internt notat i Oppgjørsavdelingen redegjorde nærmere for punkt 3:

«Dette gjelder særlig jøde-skadene, hvor ofte skadelidte og hele hans familie er død. En mener her at det ikke er grunn til å gi erstatning til en fjern slektning for det tap avdøde har hatt på sitt varelager, særlig hvis forretningen ikke skal fortsettes. En mener derfor at slike skader også bør behandles av Justisdepartementet, og eventuelt være gjenstand for billighetserstatning.»

Notatet tok også opp forholdet mellom den oppfatning at overgrepsskader på varer skulle dekkes som om det var krigsforsikringsskade, og det syn at Oppgjørsavdelingen skulle dekke dette som billighetserstatning. Som forsikringssaker ville behandlingen ha skjedd etter lignende bestemmelser som for Krigsskadetrygden, men ved behandlingen i Oppgjørsavdelingen kom disse sakene inn under billighetserstatningsloven. Det betydde blant annet at det i Oppgjørsavdelingen skulle tas hensyn til skadelidtes økonomiske stilling og behov.

Konklusjonen ble at ordningen med erstatning for tap av varelagre til en viss grad skulle tillempes prinsippene i billighetserstatningsloven av 1947, i hvert fall slik at uvesentlige varelagertap ikke skulle erstattes. Tap under kr. 500, eller noe mer hvis det gjaldt særlig kapitalsterke skadelidte, ble regnet som uvesentlige. Videre het det i notatet at det syntes «å være liten grunn til å betale erstatning til utarvinger, i særdeleshet hvor det gjelder tap i en forretning som disse ikke skal fortsette. Dette er særlig aktuelt for jødernes virksomhet, og her kommer også det til at de gjenlevende jøder i stor utstrekning vil samle seg formuer som arvinger etter de som ble drept i Tyskland. Det må også være berettiget å sette vilkår for anvendelsen av varelagererstatningene.»

Tilbakeføringskontoret utbetalte 68 % dividende av «solgt varelager». I tillegg ble billighetserstatning gitt hvis gapet mellom varelagertaksten og Tilbakeføringskontorets utbetaling var urimelig stort, og eierens inntekt og formue var lavere enn før krigen. Dette viste seg sjelden i praksis. Derfor ble det samlet ikke gitt store beløp i erstatning fra Justisdepartementets Oppgjørsavdeling.

Krigsskadekomiteen hadde gått inn for at det ikke skulle gis pristillegg til erstatningsbeløp for varelagre. Dette ble begrunnet dels i at skadene ble taksert til skadedagens verdi (i motsetning til 9. april ellers), dels i at en betydelig del av erstatningsbeløpene ble utbetalt relativt kort tid etter at skadene inntraff. Dette siste har selvsagt ikke vært tilfelle for jødene, men hele spørsmålet om prisstigning ble mindre viktig siden erstatningen for varelagre var en billighetserstatning.

I en oversikt fra Justisdepartementets Oppgjørsavdeling over varelagertap datert i april 1950, kommer det frem at takserte krav på overgrepsskader på varelagre var på 6 millioner kroner. (Uforsikrede varelagre, særlig skader i Finnmark er da holdt utenfor.) Beløpet gjaldt overgrepsskader og skader ved eksplosjoner i Filipsstad i Oslo og i Bergen. Antall søknader var 700, og det ble gitt erstatning i 150 saker. Det samlede erstatningsbeløp ble på kr. 800.000, men det er egentlig ikke riktig å kalle det erstatning for varelagre. Utbetalingene skjedde helt ut etter billighetsbetraktninger, og erstatning ble bare gitt dersom det virkelig ville være en hjelp til gjenreisning, og hvor inntekt og formue var lavere etter enn før krigen.

I oversikten het det også at tallet for erstatningssummen ikke hadde synderlig verdi fordi: «*Ved avgjørelsen av sakene i Oppgjørsavdelingen er det lagt vekt på den økonomiske stilling og behovet i hvert enkelt tilfelle, likesom kravene er blitt vesentlig redusert ved utbetaling fra Tilbakeføringskontoret. ...*»

På en liste fra Justisdepartementets Oppgjørsavdeling fra november 1946 finnes 329 søknader om varelagererstatning, hvorav 102 er fra jøder. Vi vet ikke hvordan denne listen er sammensatt i forhold til alle søknader, men hvis vi forutsetter at andelen er lik for alle søknader, vil det bety at 1/3 av overgrepsskadene av varelagre gjelder jøder.

10.9.3.3 Skade på eiendeler tilhørende norske politiske fanger og krigsfanger i utlandet

Under Justisdepartementets Oppgjørsavdeling ble det også gitt billighetserstatning for tap av personlige effekter og klær under opphold som politisk fange i fengsler og konsentrasjonsleirer i Tyskland under okkupasjonen. I tillegg kunne man søke om erstatningskjøp for klær og tekstilvarer samt skinnsko. Disse to siste erstatningsformene har vi ikke behandlet her. Når det gjelder tap av personlige effekter og klær under Tysklandsoppholdet, ble det erstattet etter de vanlige regler for billighetserstatning: Takstene skulle være nøkterne, luksusverdier ble ikke erstattet, med mindre de også hadde nytteverdi. Prosjektmedarbeiderne har gjennomgått de aktuelle mapper for jøder og notert både taksten og det beløpet som ble erstattet. I taksten er også gullsmykker og gullur tatt med. Det viser seg altså at mer enn det høyst nødvendige ble tatt med ved deportasjonen. Dette reflekterer at jødene ble forespeilet en annen fremtid enn konsentrasjonsleirene. Billighetserstatning skulle ikke gis til fjernere arvinger enn ektefelle, barn, foreldre eller søsken. Hvis det var flere døde enn én person i familien, skulle det normalt kun gis erstatning for én person, vanligvis for den som hadde lidt størst tap. Det ble normalt heller ikke gitt erstatning til utenlandske statsborgere, og det ble tatt hensyn til formuesforhold hos søkeren.

10.10 MÅTTE JØDER VENTE LENGRE ENN IKKE-JØDER PÅ TILBAKEFØRING ELLER ERSTATNING? NÆRMERE OM DØDSFORMODNINGSDOMMER

Tilbakeføringskontoret var ferdig med sitt arbeid ved utgangen av 1947. Utlodning foregikk i to omganger: En foreløpig utlodning på 50 %, og en avsluttende utlodning

ing på 18 %, samlet 68 %. Utlodningene skjedde dels i 1946, men for det meste i 1947.

Men selv om utlodningen var avsluttet fra Tilbakeføringskontoret, var det bo som måtte *skiftes* før arvingene (de berettigede) fikk sine penger. Gjennomgangen av utbetalinger fra Krigsskadetrygden til jøder som er utført i regi av utvalget, viser at Krigsskadetrygden som regel utbetalte forskudd. En stikkprøve på 25 tilfeldig valgte mapper viser at forskudd ble gitt i 21 tilfeller. Der det ikke ble gitt forskudd, skyldtes det i ett tilfelle at beløpet var lite og iallfall utbetalt tidlig, i de tre andre tilfellene skyldtes det at hjemmet ikke skulle gjenopprettes. Noen fikk forskudd allerede så tidlig som i november 1945, mens de fleste fikk forskudd i 1946.

Mange av de jødiske familier som ble deportert under krigen, ble helt utryddet. Dette skapte særskilte problemer for noen av etterkommerne/arvingene til disse. Men også arvingene eller etterkommerne til forsvunne personer fikk utbetalt forskudd.

For mange av dem som ble deportert og omkom under krigen, forelå det forholdsvis sikre opplysninger om dødsfallet. Det innebar at deres verdier kunne bli fordelt etter de vanlige regler, etter testament der slikt forelå, og ellers etter lovens alminnelige arvegangsregler. I andre tilfelle førte kunnskap om et dødsfall til at en person ble satt ut av betraktning som arving. Men der det var rimelig tvil om vedkommende var død, måtte man som vanlig gå fram etter reglene om *dødsformodningsdom*. Dvs. at en persons formue kunne ikke gjøres til gjenstand for et arveoppgjør før det forelå en dødsformodningsdom, og at en arving kunne ikke settes ut av betraktning før man hadde slik dom.

Reglene om dødsformodningsdommer fantes den gang i lov av 12. oktober 1857 om «forsvundne og andre fraværende Personer». Kap. 1 hadde regler om forsvundne personers formue og kap. 2 om fraværende personers arv. For den forsvundne som hadde formue, skulle det oppnevnes verge, med mindre vedkommende «her i Riget efterlader Ægtefælle i Formuesfællesskab». Skifte kunne imidlertid først skje etter oppnådd dødsformodningsdom, som det tok lang tid å få. Var vedkommende «bleven borte under Omstændigheder, der lade formode, at han er omkommen ved en bestemt Begivenhed», kunne slik dom fås etter tre år (§ 4); ellers var fristen sju år (§ 5).

Disse reglene ble imidlertid praktisert med betydelig liberalitet, men like fullt ble de ansett altfor strenge for å kunne løse etterkrigstidens problemer på en rimelig måte. Dette førte til en midlertidig lov av 10. oktober 1947 nr. 2 «um folk som kom burt i krigstida». Det vesentlige var at fristene i 1857-loven ble forkortet til henholdsvis ett og tre år.

Forarbeidene til denne midlertidige loven gir en del informasjon om hvorledes loven av 1857 ble anvendt, jfr. Ot.prp. nr. 14 (1947) hvor det bl.a. heter (s. 5-6):

«Departementet har innhentet opplysninger fra en del av de største skifteretter og fra Tilbakeføringskontoret for inndratte formuer om anvendelsen av våre gjeldende regler for så vidt angår personer som er kommet bort under krigen.

Av praktiske grunner er det Tilbakeføringskontoret som på skifterettens vegne har sendt innberetning til fylkesmennene (jfr. § 1 i loven av 1857) om deporterte jøder som er kommet bort. På grunnlag av innberetningene er det oppnevnt verger for alle de nevnte personer bortsett fra et relativt lite antall hvor det dels har vært gjenlevende ektefelle som har overtatt bestyrelsen av boet i medhold av § 3 i loven av 1857, dels har foreligget tilstrekkelig bevis for at vedkommende var død. Alt i alt er det oppnevnt mellom 200 og 300 verger for mellom 500 og 600 bortkomne. Størsteparten av disse hører hjemme i Oslo og Akershus. Hvor mange *dødsformodningssak-*

er som er anlagt i landet som helhet angående personer som er kommet bort under krigen, har man ikke nøyaktige oppgaver over. Man kan imidlertid med sikkerhet gå ut fra at antallet er meget lite. Av de skifteretter som har svart på departementets henvendelse (skifterettene i Oslo, Aker, Bergen, Trondheim, Stavanger og Drammen) er det bare skifteretten i Oslo som har mottatt noen dødsformodningsdom med begjæring om skifte. De øvrige nevnte skifteretter har heller ikke kjennskap til noe tilfelle hvor dødsformodningssak er anlagt.

Grunnen til dette er formentlig dels at arvingene har funnet det praktisk å vente til man kunne få sikrere opplysninger om de bortkomnes skjebne, dels at fristen etter loven av 1857 i mange tilfelle ennå ikke er løpt ut og dels at man har villet avvente nye lovbestemmelser.

For så vidt angår kravene til bevis for at en person er *død*, opplyser de nevnte skifteretter at de ikke i alle tilfelle har krevet *full sikkerhet*. De har i det store og hele fulgt den praksis, som også tidligere har hatt hevd hos oss, at dødsattest utstedes i alle tilfelle hvor det *ikke er rimelig grunn til tvil om at vedkommende er død*. Man har nøyhet seg med dødsmeldinger fra tyske myndigheter og med opplysninger innhentet gjennom Røde Kors, når disse med en til visshet grensende sannsynlighet viser at vedkommende er død. Hva spesielt de deporterte jøder angår har skifterettene i enkelte tilfelle godtatt som fyldestgjørende dødsbevis vitneprov fra medfanger om at vedkommende er ført til en bygning som de visste var gasskammer. Derimot er etter det opplyste den omstendighet at en person er ført som fange til Tyskland og er kommet bort der, ikke i noen tilfelle ansett som tilstrekkelig bevis for at han er død.

På forespørsel har skifterettene i Oslo, Aker, Bergen og Stavanger uttalt at det etter deres mening er behov for lovregler som forkorter fristene i loven av 1857 §§ 4 og 5 for så vidt angår personer som er kommet bort under krigen. Skifteforvalteren i Drammen uttaler at man der ikke er i besittelse av noe praktisk materiale til å bedømme behovet for slike lovregler. Skifteretten i Trondheim antar for sitt vedkommende at da det nå er gått så vidt lang tid siden frigjøringen, må de fleste bortkomnes skjebne antas klarlagt, slik at det ikke skulle være særlig behov for lovregler som nevnt.»

Etter at man fikk loven av 10. oktober 1947 ble det ikke lenger nødvendig med dødsformodningsdom når nettoformuen ikke var over kr. 3 000. Dessuten kunne man nå straks få dødsformodningsdom i alle andre saker i og med at fristene ble så sterkt forkortet at de var løpt ut i disse saker.

Om etterkommere etter jøder som mistet livet, led et ekstra tap fordi de måtte vente lenger enn andre på skifteoppjøret, er drøftet i punkt 11.4.

KAPITTEL11

Flertallets standpunkt til hva som kan anses som samlet udekket tap til de jøder som fikk sine eiendeler beslaglagt under 2. verdenskrig

11.1 GENERELT OM FLERTALLETS BEREGNINGER AV SAMLET UDEKKET TAP

Utvalgets oppgave er å beregne hvor store økonomiske tap jødene i Norge led ved beslagleggelsene under krigen. Fremgangsmåten er i og for seg enkel nok. Først skal utvalget finne ut hvor mye som tyske og norske NS-myndigheter tok fra jødene under okkupasjonen. Derneft skal det fastslå hvor mye jødene fikk tilbake av dette etter krigen. Til slutt skal det bestemme differansen mellom de to beløpene for å finne fram til hva jødene har tapt. Om fremgangsmåten er klar i prinsippet, støter den i praksis på mange problemer.

Det første leddet i operasjonen - å finne ut hva som ble fratatt jødene under krigen - er det vanskeligste. I hovedsak har man to typer opplysninger, de som skriver seg fra okkupasjonstiden, og de som kom fram etter frigjøringen. Fra okkupasjonstiden har man først og fremst materialet etter det NS-organ som registrerte og tok hånd om jødene inndratte formue, Likvidasjonsstyret. Materialet fra det gir opplysninger både om hva som ble registrert, og om hvilke retningslinjer som gjaldt for registreringen og den videre behandling. Det er flere problemer knyttet til dette materialet. Et problem knytter seg til verdsettelsen av det som ble beslaglagt, det gjelder spesielt varelagre og løsøre. Et annet problem knytter seg til at det ikke finnes dokumentasjon i forhold til alle som ble rammet av inndragningen, og for det tredje ligger det en usikkerhet i hva som *ikke* ble registrert fordi det på en eller annen måte kom bort før registreringen begynte.

Fra tiden etter frigjøringen stammer kildematerialet først og fremst fra de tre institusjonene som skulle tilbakeføre eller erstatte det som flyktninger og deporterte hadde tapt, Tilbakeføringskontoret, Krigsskadetrygden og Justisdepartementets Oppgjørsavdeling. Dette materialet forteller først og fremst om hva jødene fikk tilbake etter krigen. Det gir imidlertid også opplysninger om hva som ble tatt fra dem. De fleste skadelidte søkte nemlig Krigsskadetrygden og noen også Oppgjørsavdelingen om erstatning. De måtte da oppgi hva de hadde tapt under krigen. Det vil si at man ikke bare har NS-myndighetenes Likvidasjonsstyre å holde seg til når man søker opplysninger om okkupasjonstidens beslagleggelser. Man kan også gå til de informasjonen som jødene gav når de søkte erstatning etter krigen, men det hefter usikkerhetsmomenter også ved denne typen kilder.

Det andre leddet i operasjonen er enklere: å finne opplysninger om hva jødene fikk tilbake etter krigen. Opplysningene som utvalget har kunne innhente, stammer først og fremst fra de tre nevnte institusjoner Tilbakeføringskontoret, Krigsskadetrygden og Oppgjørsavdelingen. Materialet fra dem forteller om regelverket og om hva jødene faktisk fikk via disse institusjonene. Noen opplysninger kjenner vi imidlertid ikke til. Det gjelder særlig omfanget av alt som private og offentlige måtte levere tilbake til rette eier etter krigen, uansett om vedkommende person, firma eller institusjon hadde vært i god tro, eller hadde vært tvunget til å betale til NS-myndighetene det som rettelig tilhørte jødene. Siden så mange jøder ble drept, fant tilbakeførte eller erstattede formuer ofte sin lovlige eier først etter et arveskifte.

Utvalget har derfor søkt opplysninger hos skifterettene rundt i landet for å finne ut hvem som fikk hva etter at skifte var foretatt.

I det offentlige ordskifte har oppmerksomheten særlig vært rettet mot de to institusjonene Likvidasjonsstyret under krigen og Tilbakeføringskontoret etter krigen. Det har vært fremstilt som om jødene bare fikk tilbake 68 % av hva de hadde tapt under krigen. Dette er en for snever betraktningssmåte. De tre institusjonene, Tilbakeføringskontoret, Krigsskadetrygden og Justisdepartementets Oppgjørsavdeling, var ment å komplettere hverandre. Det totale bilde av hva det offentlige foretok seg, får man bare ved å se på hva de til sammen gav. I tillegg ble betydelige verdier tilbakeført *in natura*.

Ved en beskrivelse av hva som på den ene side ble tatt fra jødene, og på den andre side tilbakeført eller erstattet etter krigen, har flertallet funnet det best å knytte beskrivelsen til de ulike kategorier av formue som jødene eide. Hver kategori har nemlig sine særtrekk og reiser sine spesielle problemer. Den følgende beskrivelse er derfor oppdelt etter kategoriene fast eiendom, bankinnskudd, forsikringer, verdipapirer, kontanter, innkasserte fordringer av ulike typer, varelagre og endelig innbo og løsøre. For hver kategori redegjøres det for hva utvalget mener ble inndratt. Til slutt, i punkt 11.8, gjøres det en samlet beregning av hva som ble inndratt, hva som ble tilbakeført eller erstattet, og hva som var differansen mellom de to, altså tap. I noen tilfelle kan utvalget bygge på relativt sikre tall og beregninger. Andre ganger har det måttet utøve en betydelig grad av skjønn.

Det som skal gjennomgås i det følgende, er i alle tilfelle komplisert og ikke lett å forenkle ut fra pedagogiske hensyn. En viss hjelp kan det kanskje gi å nevne et skille som spenner over alle de nevnte formueskategoriene. På den ene siden av dette skillet finner vi all den eiendom - først og fremst fast eiendom, men også en del løsøre - som kunne tilbakeføres til eierne «*in natura*» etter krigen. Dersom eiendommen var skadd, kunne man søke Krigsskadetrygden om erstatning for skaden, og eventuelt få det etter bestemte regler. Formue av typen bankinnskudd, forsikringer og verdipapirer dreide seg ikke på samme måte om fysiske gjenstander. Det kan likevel være greiest å nevne også dem her. Slike eiendeler ble som oftest tilbakeført eierne i sin helhet.

På den andre siden av skillet finner vi all den eiendom, særlig løsøre og varelagre, som ikke ble tilbakeført eier «*in natura*» etter krigen. I hovedregel utbetalte Tilbakeføringskontoret 68 % dividende av det som var solgt. Tilbakeføringen måtte i alle disse tilfelle ta form av kontanter, men ut fra en kontantmasse («fellesmassen») som var betydelig mindre enn verdien av det som i sin tid ble beslaglagt. Tilbakeføringskontorets oppgave var å fordele en rest som var igjen fra krigens tid så rettferdig som mulig. Som unntak fra hovedregelen var behandlingen av solgt løsøre. Her ble det som regel ikke utbetalt 68 % dividende til eierne. Beløpet ble overført til Krigsskadetrygden som utbetalte en høyere erstatning enn dividenden. Erstatningen ble avgjort etter en takst og etter bestemte erstatningsregler. Det man ikke fikk på denne måten, kunne man søke Justisdepartementets Oppgjørsavdeling om å få dekket. Mens det under krigen hadde vært spesielle regler for jøder, var reglene etter krigen like for alle.

Gjennom engasjerte prosjektmedarbeidere har utvalget fått registrert motverdiene i penger av inndratte formuesgjenstander i følgende grupper: kontanter, bankinnskudd, poliser, aksjer/obligasjoner, annet (innkasserte fordringer, husleieinntekter, avkastning av fast eiendom), varelagre og løsøre.

Som nevnt innledningsvis har utvalget som oppgave å finne fram til differansen mellom det jødene ble fratatt under okkupasjonen, og det de fikk tilbake etter krigen. Eventuell tapt inntjening under krigen fordi jødernes forretninger ble beslaglagt og realisert, og etter krigen fordi deres forretninger måtte startes påny (de som

gjorde det), har utvalgets flertall ansett å falle utenfor mandatet, som bl.a. er å kartlegge «hva slags eiendeler som ble beslaglagt og antatt verdi på disse». Det bør likevel nevnes at inntektstap kunne man søke om å få erstattet i Justisdepartementets Oppgjørsavdeling. Mulige privatøkonomiske tilleggstap som beslagene medførte (tap i fremtidig inntekt o.l. tap som beslagene medførte), er likeledes ansett å falle utenfor mandatet. Inntektstap - enten man drev forretning eller var arbeidstaker - bør for øvrig etter utvalgets syn likestilles.

11.2 OM VERDIENE AV DE ENKELTE KATEGORIER AV FORMUESGJENSTANDER SOM BLE BESLAGLAGT

Som nevnt i punkt 11.1 drøfter utvalgets flertall i det følgende mulig udekket tap for de forskjellige kategorier av formuesgjenstander som ble inndratt hos jødene. For de fleste av formuestypene er verdianslagene basert på skjønn. Men utgangspunktet for skjønnet er de arkivundersøkelser som utvalget har fått gjennomført, se særlig punktene 2.1-2.2. Verdianslagene gjelder for de ulike kategorier av formuesgjenstander *som helhet*, og gir ikke grunnlag for anslag på hva de individuelle verdiene har vært.

11.2.1 Fast eiendom

Utvalget legger til grunn at fast eiendom (herunder forretningslokaler, hus og leiligheter) ble tilbakeført til eierne eller de som trådte inn i eiernes sted (arvinger), se punkt 10.3. Beslaglagt fast eiendom skulle for øvrig ikke selges, se punkt 5.3. Inntekter som Likvidasjonsstyret fikk ved utleie av fast eiendom, ble en del av fellesmassen, samtidig som utgifter ble belastet fellesmassen. Tilbakeføringskontoret fordelte disse utgifter og inntekter på de enkelte bo.

Fast eiendom som ble tilbakeført etter krigen, måtte imidlertid i mange tilfelle repareres og pusses opp. Krigsskadetrygden for bygninger dekket som nevnt i punkt 10.7.2 skade på bygning som var forsikret mot brann. I prinsippet skulle det gis full erstatning av Krigsskadetrygden for reparasjoner og utbedringer av bolighus og forretningslokaler, forutsatt at det ble søkt erstatning, noe som bør kunne legges til grunn her. Loven om Krigsskadetrygd for bygninger åpnet imidlertid adgang til å begrense erstatningsbeløpet ut fra sosiale og samfunnsøkonomiske hensyn. Det ble f.eks. ikke gitt full erstatning for skade på hytter. Utvalget har ikke oversikt over hvorvidt, og i tilfelle med hvilket samlet beløp, Krigsskadetrygden reduserte erstatningsutbetalingene til jøder av disse grunner.

Gjennomgang av alle offentlige skifter (skifteutlodninger) for jødene etter krigen som utvalget har foretatt, viser at det i noen få bo har vært dekket reparasjon-utgifter på boets faste eiendom. Men skifteoppgjørene gir ingen opplysning om utgiftene skyldes at eiendommene hadde blitt skadet i beslagstiden, eller om det er ombygginger som eierne har ønsket å foreta av andre grunner. I så fall hadde ikke Krigsskadetrygden dekket noe.

Leieforhold av bolig som det ikke var knyttet innskudd eller obligasjon til, og som ble avbrutt fordi husstanden ble depotert eller flyktet, regnes ikke som noe formuesgode på leietakers hånd. At leieforholdet opphørte, anses derfor ikke som noe økonomisk tap i vanlig forstand, men likefullt et tap av et gode for dem som kom tilbake og ikke fikk leie sitt gamle husvære. Flertallet kjenner ikke til om, og i tilfeller i hvilken utstrekning, dette forekom.

Under henvisning til det som foran er nevnt, mener flertallet at det i hovedsak bør kunne legges til grunn at skade på fast eiendom ble dekket ved erstatningsoppjøret etter krigen. Ved den skjønnsmessige helhetsvurdering har flertallet likevel

tatt hensyn til at det også her er en viss usikkerhet om alle tap vedrørende fast eiendom ble dekket fullt ut.

11.2.2 Bankinnskudd

Utvalget har registrert at samlet sum av inndratte bankinnskudd utgjør kr. 1.051.285 for private og kr. 419.459 for forretninger, altså samlet kr. 1.470.744. Bankinnskuddene ble imidlertid gjenopprettet etter krigen, dvs. at den eller de som trådte inn i vedkommendes rettigheter kunne kreve ny betaling med renter, jfr. foran i punkt 10.5. Det må forutsettes at dette var kjent under tilbakeføringsarbeidet - også av etterkommerne eller oppnevnte verger. På bakgrunn av det som foran er nevnt, legger utvalgets flertall til grunn at det ikke er udekket tap på konfiskerte bankinnskudd.

11.2.3 Forsikringer

Blant de formuesverdier som de nazistiske myndigheter inndro, var også gjenkjøpsverdien av jødernes forsikringer. Utvalgets prosjektmedarbeidere har registrert verdien av inndratte poliser. Samlet verdi av de inndratte poliser utgjør kr. 405.707.

Forsikringsselskapene drøftet allerede i juni 1945 hvordan de burde stille seg til spørsmålet om å gjenopprette inndratte poliseverdier. De bestemte seg for å la polisene løpe som om inndragning ikke hadde skjedd, se nærmere punkt 10.5.

I de tilfeller der opplysninger om forsikringer foreligger i bomappen, har utvalgets flertall lagt til grunn at forsikringstakeren har fått full dekning fra forsikringsselskapet for polisens verdi. Man må også kunne legge til grunn at der forsikringstakeren er død, og det forelå opplysninger om nære arvinger (som ektefelle, livsarvinger eller foreldre), har rettighetene etter polisen blitt dekket fullt ut av selskapet. Det som gjenstår som usikkert er om utbetaling har skjedd i de tilfelle hvor forsikringstakeren og alle som hadde rett til å tre inn i rettighetene i forsikringstakerens sted, ble utryddet. Men i sistnevnte tilfelle bortfalt selskapenes betalingsplikt fordi det ikke var noen berettigede etter polisen.

Etter flertallets syn har det derfor ikke foreligget noe udekket tap i forbindelse med poliser.

11.2.4 Verdipapirer (omsetningsgjeldsbrev, aksjer og obligasjoner)

Prosjektmedarbeiderne har registrert at det ble inndratt aksjer og obligasjoner hos private for samlet kr. 264.686, og hos bedrifter for samlet kr. 8.972, dvs. samlet inndratt verdi kr. 273.658. Eierne av disse verdipapirer kunne kreve ny betaling etter krigen, også om det var omsetningsgjeldsbrev, se konfiskasjonslovens § 3 (se vedlegg 14).

I hovedsak må det etter flertallets syn kunne legges til grunn at verdien av disse verdipapirer ble gjenopprettet etter krigen.

11.2.5 Kontanter

Det er registrert inndratt kr. 512.634 i kontanter hos private og kr. 263.802 i bedrifter (forretninger), til sammen kr. 776.436. Her har vi en klar pengeverdi på det beslaglagte som er kommet inn og registrert som en del av Likvidasjonsstyrets fellesmasse. Problemet her er om alt av kontanter som ble tatt fra jødene ble registrert. NS-myndighetene hadde strenge regler som skulle forhindre underslag o.l. av beslaglagte verdier. Likevel må en anta at bl.a. kontanter kan ha blitt underslått før registrering. Dette tas det hensyn til i punkt 11.8.

Kontanter var en av de kategorier som ble tatt med da Tilbakeføringskontoret regnet ut dividenden. Krigsskadetrygden dekket ikke tap av kontanter, men tap av kontanter ut over det som ble dekket av Tilbakeføringskontoret, kunne meldes til Justisdepartementets Oppgjørsavdeling. Erstatning derfra var ikke betinget av at beslaget var registrert hos Likvidasjonsstyret, men her var en rimelighetsvurdering avgjørende for om erstatning ble gitt, og i tilfelle i hvilket omfang. På den tid utvalget har hatt til rådighet har det ikke vært mulig å finne ut hvor mange som har søkt eller fått erstatning der for tap av kontanter. Av den grunn ser man bort fra eventuell erstatning for kontanter fra Oppgjørsavdelingen.

11.2.6 Innkasserte fordringer, husleieinntekter, avkastning av fast eiendom, utbytte av verdipapirer

Innkasserte fordringer, husleieinntekter, avkastning av fast eiendom samt utbytte av verdipapirer var for personer kr. 1.128.890, for bedrifter kr. 819.504, til sammen kr. 1.948.394. Beløpet avrundes til kr. 1.950.000. Når det gjelder husleieinntekter, kunne det forekomme at de var lave fordi de ble leid ut til NS-sympatisører, men som regel fortsatte de som hadde leid leiligheter av jødene, å opprettholde sitt leieforhold som før, men altså via Likvidasjonsstyrets bobestyrere. Lave husleier skyldtes primært en streng husleieregulering under krigen. De andre postene synes å ha en enda mer uproblematisk pengeverdi. Flertallet legger derfor til grunn at verdiene av disse kreditpostene representerer de reelle verdier.

11.2.7 Varelagre

Varelagertap ble etter krigen dekket med 68 % av det som ble innbrakt til fellesmassen ved de realisasjonssalg som ble foretatt av varelagrene. Krigsskadetrygden dekket ikke varelagertap. Det har ikke vært tid til en systematisk undersøkelse av hvor meget som ble ytt som billighetserstatning fra Justisdepartementets Oppgjørsavdeling, men som det fremgår av nedenstående, har prosjektmedarbeiderne gjennomgått et ganske stort antall saker der det er blitt søkt om slik erstatning.

Prosjektmedarbeiderne har registrert samlet salgssum for inndratte varelagre med kr. 1.915.519.

Verdianslaget for varelagre er usikkert av flere grunner. Dels kan varer ha blitt underslått før registrering. Sannsynligheten for at det kan ha skjedd antas å ha vært størst i de mindre forretninger. Videre vil opphørssalg i seg selv vanligvis medføre at verdien i penger blir mindre enn ved normalt salg. Riktignok var det vareknapphet og lett å få omsatt selv ukurante varer. Likevel må antas at opphørssalgene innbrakte mindre enn varenes virkelige verdi på den tid. Utvalgets flertall legger til grunn at det som helhet kom inn mindre ved salg av disse varelagre enn om bedriftene hadde fått fortsette sin virksomhet. Arkivmaterialet viser imidlertid betydelige forskjeller her. Noen varelagre ble solgt for en «slikk og ingenting», og i noen tilfelle gitt bort uten vederlag. I andre tilfelle har prisene sannsynligvis ikke ligget så mye under hva som ville blitt oppnådd ved vanlig salg. Nazistene hadde her som i så mange andre sammenhenger en dobbeltholdning; dels var det viktig å skaffe så mye penger som mulig, dels var det viktig å hjelpe NS-folk, frontkjemperfamilier m.v. Se for øvrig punkt 6.2.

Det var streng prisregulering på varer under krigen. Utvalgets flertall har lagt til grunn at vårt verdianslag må bygge på lovlige priser (maksimalpriser). Lovlig omsetningsverdi (substansverdi) er derfor lagt til grunn for utvalgets anslag her om mulig tap. At varene kunne utbringe høyere pris - kanskje betydelig høyere pris på svartebørsen - kan ikke være relevant. Utvalgets flertall har ved verdivurderingen

av varelagrene bedømt situasjonen som om den næringsdrivende hadde kunnet fortsette sin virksomhet på linje med ikke-jøder.

Siden konfiskasjon av varelagre ikke ble erstattet av en forsikringsordning, kunne man søke om erstatning fra Justisdepartementets Oppgjørsavdeling. Dette skjedde i mange tilfeller, og i den forbindelse ble varelageret verdsatt på vegne av Oppgjørsavdelingen. Forholdet mellom takst og salgsinntekter er sammenlignet for et utvalg på ca. 50 varelagre for på den måte å prøve å finne en faktor for å justere opp verdien av varelagrene. Disse varelagrene er ikke valgt etter noen tilfeldighetsmekanisme, men etter et «spadestikk» i arkivene etter Justisdepartementets Oppgjørsavdeling. Tall for flere varelagre kunne ha blitt funnet frem hvis utvalget hadde hatt mer tid, men takster for alle varelagre finnes nok ikke i arkivene. Det aller største varelageret var blant de varelagrene som kom med i undersøkelsen. Her innbrakte salget ikke vesentlig mindre enn taksten. Faktoren for å justere opp verdien av varelagrene blir forskjellig om vi tar med denne forretningen i beregningen eller ikke. Tar vi den med, blir faktoren 1,75, tar vi den ikke med, blir faktoren 2,3. Tatt i betraktning av at faktoren skal brukes til å multiplisere opp salgstallet for det samlede varelager, hvor inntektene av dette salget stod for nesten 20 %, er det ikke rimelig å se bort fra dette varelageret, men det er heller ikke rimelig å la det telle fullt ut. Uansett blir det her tale om et skjønn, og utvalgets flertall har valgt å bruke faktoren 2. Dette tallet kan selvsagt ikke brukes til å anslå varelagertapet for den enkelte.

Skjønnsmessig anslått blir dermed samlet verdi av varelageret kr. 3.831.038, avrundet til kr. 3.831.000. Her er da ikke trukket fra utgifter som ble dekket av Likvidasjonsstyret, og som eieren var ansvarlig for, f.eks. kassakreditt og leverandørkreditter. Om fradrag for utgifter dekket av Likvidasjonsstyret, se punkt 11.6. I forhold til det som er nevnt i punkt 10.9.3.2. om at det samlede takserte varelagertap for hele Norge var kr. 6.000.000 synes kr. 3.831.000 i hvert fall ikke urimelig lavt, når det er beregnet at 1/3 av overgrepsskadene på varelagre gjelder jøder.

11.2.8 Innbo og løsøre

Som nevnt i punkt 10.3 og 10.9.3.1 var tilbakeføring og erstatning for tapt løsøre (innbo og løsøre) det vanskeligste tilbakeføringsarbeid etter krigen. Ved siden av varelagre, antas det her å være størst usikkerhet på anslag om hva som kan anses som udekket tap.

Usikkerhetene henger dels sammen med at man under tilbakeføringsarbeidet ikke hadde oversikt over alt av innbo og løsøre som hadde vært beslaglagt. Etter det som er nevnt flere steder i utredningen, har utvalget lagt til grunn at ikke alt som ble inndratt (tatt fra jødene) ble registrert, jfr. det som er gjengitt i punkt 6.1 fra Krigsskadekomiteens innstilling fra 1946. Se også punkt 6.2 i denne utredningen. Denne mangel kunne imidlertid repareres dersom tapet ble anmeldt etter krigen. Dette fordi det var ikke noe vilkår for tilbakeføring eller erstatning at tapet var registrert av de nazistiske myndigheter under krigen. Men dels er det normalt vanskelig å vite nøyaktig hvor mye innbo og løsøre man eier dersom ikke alt er nedtegnet, dels er verdsettelsen vanskelig. For de husstander som ble utryddet, og hvor det ikke var nære slektninger med forholdsvis god kjennskap til hjemmene, måtte arbeidet med tilbakeføring eller erstatning i det vesentlige bygge på det som var registrert av likvidasjonsmyndighetene under krigen.

Utvalgets database var laget for å anslå økonomiske tap, ikke husstands- eller slektskapsstruktur. Av registreringstekniske årsaker er det registrert egne husstander i en del tilfeller hvor det etter enhver normal definisjon av husstandsbe-

grepet ikke er noen husstand. Antall husstander er derfor blitt for høyt, se vedlegg nr. 20. Det er registrert 230 «husstander» som er helt utryddet. Av disse bestod 131 «husstander» av kun én person. Det er ut fra databasen derfor ikke så lett å si noe om hvor ofte det ikke var slekt eller husstandsmedlemmer til å gi eventuelle supplerende opplysninger. Arkivmaterialet viser at registreringene fra Likvidasjonsstyret som oftest var meget detaljerte. De usikkerhetsmomentene som likevel knytter seg til manglende registreringer fra Likvidasjonsstyret der det ikke var noen til å gi supplerende opplysninger, er små, men det er tatt hensyn til den i den skjønnsmessige helhetsvurdering i punkt 11.8.

I og med at Krigsskadetrygden vanligvis dekket tap av løssøre, har utvalgets flertall kommet til at den taksten som Krigsskadetrygden foretok etter krigen, bør kunne brukes som utgangspunkt for verdsettelsen, da det viste seg at det ikke var mulig å finne gode anslag på dette fra krigens tid. Taksten bygde på opplysninger fra eier eller representant for eier som deretter ble gjennomgått av takstmenn. I noen få tilfeller ble takst fastsatt uten konferanse med eier.

En sammenligning av takst og innvilget erstatning er gjort for et utvalg som utgjør mer enn halvparten av materialet i sin helhet. Det er ingen grunn til å tro at dette utvalget ikke er representativt for hele materialet med hensyn til forholdet mellom takst og utbetalt beløp. Resultatet viser at for utvalget ble det fra Krigsskadetrygden utbetalt kr. 2.537.876 i 1946-1947-kroner, mens taksten var på kr. 2.837.365 i kroneverdi pr. 9. april 1940. De utbetalte beløp inkluderte som oftest et prisstigningstillegg, men det kompenserte ikke for hele prisstigningen. Det registrerte utbetalte beløp for hele materialet var på kr. 4.437.247.

For utvalget må vi multiplisere utbetalt beløp med 1,12 for å få taksten i 1940-kroner. Hvis vi regner med den samme faktoren for hele materialet, betyr det at vi må multiplisere utbetalingen med 1,12 for å få et anslag på taksten for hele materialet i 1940-kroner. Det betyr avrundet 4.970.000.

En undergruppe blant dem som fikk krigsskadetrygd, må det gjøres nærmere rede for. Det gjelder der forsikringstaker var død, og det ikke var noen igjen til å bygge opp hjemmet. I slike tilfeller gav Krigsskadetrygden kun 1/4 av det utregnede beløp uten prisstigningstillegg. Bakgrunnen var at utbetalinger skulle gå til gjenreisning. Arvingene til hjem som ikke ble gjenreist, fikk tilbake de eiendelene som lot seg tilbakeføre, men altså bare delvis erstatning for det som ikke kunne tilbakeføres. Dividenden fra Tilbakeføringskontoret ble utbetalt uavkortet til boet, uavhengig av arveforhold. I persondatabasen finnes det registrert 10 bo hvor det kun er gitt 1/4 erstatning. Til sammen fikk disse boene kr. 27.000 i erstatning. I vedlegg 20 er det gjort rede for hvordan dette beløpet er oppjustert. Det oppjusterte tallet blir 91.000 i 1940-kroner.

I alt har vi registrert at 403 husstandsoverhoder mottok krigsskadetrygd. Til disse hovedpersonene er det tilknyttet 615 husstandsmedlemmer. I tillegg er det utbetalt Krigsskadetrygd til 67 bedrifter. Med andre ord mottok altså minst 1085 av 1651 personer krigsskadetrygd. Tallet kan være noe høyere, fordi antall husstandsmedlemmer i alle husstander er ukjent. Siden registreringen har tatt utgangspunkt i arkivet til Tilbakeføringskontoret, vil det sannsynligvis også være flere som mottok krigsskadetrygd enn det registreringen viser.

For en del bo eller personer ble det ikke gitt erstatning fra Krigsskadetrygden. Det skyldtes dels at erstatning i utgangspunktet bare skulle ytes til norske statsborgere bosatt i landet, se nærmere punkt 10.7.3. Dels skyldtes det at det i en del tilfeller ikke ble utbetalt noe til fjerne slektninger, dels skyldtes det manglende forsikring der Krigsskadetrygden vurderte at slik forsikring burde vært tegnet. I alt ble søknader om krigsskadetrygd avslått i 64 tilfeller. Utvalgets prosjektmedarbeidere har som nevnt i punkt 10.7.3 registrert at det likevel er gitt erstatning av Krigsska-

detrygden til 50 bo som til sammen utgjorde 181 personer som ikke var norske statsborgere.

Det tilføyes at de undersøkelser som prosjektmedarbeiderne har gjort, viser at reglene om redusert erstatning for særlig verdifulle gjenstander (se punkt 10.7.3) ikke har betydd meget for det endelige oppgjør, jf. vedlegg nr. 20.

For de jøder som da bare fikk 68 % dividende av den salgssum som det solgte løsøre hadde innbrakt i fellesmassen, må salgssummen justeres kraftig opp for å gi en reell verdi (gjenanskaffelsesverdi). Måten det er gjort på, er å se på forholdstallet mellom kontantverdien av solgt løsøre som er kommet inn til fellesmassen og verdien av det som er ytt i krigsskadetrygd for dem som har fått krigsskadetrygd. Dette forholdstallet er 3,2. Se vedlegg 20.

Samlet verdi av løsøre i de tilfeller der det ikke er gitt krigsskadetrygd, er på kr. 353.465. Vi multipliserer dette tallet med 3,2, og får kr. 1.131.088. Til dette må det også legges 12 %. Utvalget anslår dermed verdien av solgt løsøre som det ikke ble gitt krigsskadetrygd for til kr. 1.267.000. Tallene og multiplikatorene gjelder bare for hele materialet, de kan ikke brukes til å anslå enkelte personers verdier.

Krigsskadetrygden erstattet ikke personlige effekter (klær m.v.) dersom eieren omkom under krigen. Derimot ble slike effekter tapt i fangenskap erstattet av Justisdepartementets Oppgjørsavdeling, men erstatning ble bare gitt for disse eiendelene til ett medlem pr. husstand. Tallene derfra viser at takstene for disse eiendeler lå på omkring kr.1.000 pr. husstandsmedlem som fikk erstatning. Takseringen inkluderte også slike personlige effekter som ur og smykker. Dersom man multipliserer dette tallet (1.000) med antall personer over 21 år som omkom under deportasjonen, vil det anslåtte bruttotapet her utgjøre kr. 610.000 etter dagjeldende prisnivå. Sannsynligvis blir dette noe høyt, 1000 kroner pr. person i 1942 betyr nesten 15.000 kroner i dagens penger. På den andre siden erstattet Oppgjørsavdelingen kun effekter tapt under fangenskap, ikke slike personlige effekter som var beslaglagt hjemme. Det er vanskelig å vite hvor mye man skal anslå dette til. Siden vi ikke vet verdien av personlige effekter som ikke ble tatt med til fangenskap, har flertallet valgt å ta dette med i det skjønnsmessige tillegg i punkt 11.8.

11.2.8.1 Særskilt om erstatning for verdien av lomme- og armbåndsur samt gull-, sølv- og smyksesaker

Beslag av lomme- og armbåndsur samt gull-, sølv- og smyksesaker skulle skje samtidig med arrestasjonen, og det skulle føres fortegnelse over det som ble tatt. Lomme- og armbåndsur skulle ovedras til Wehrmacht og tilstilles det tyske sikkerhetspoliti, mens gull-, sølv- og smyksesaker skulle stilles til disposisjon for den tyske regjering ved det tyske sikkerhetspoliti. Utvalget har ikke funnet noen samlet oversikt over disse aktiva, se punkt 5.6 og 6.1.

Når disse gjenstander ikke ble tilbakeført, skulle de i prinsippet anmeldes og erstattes etter krigen på samme måte som andre private eiendeler. Her som ellers var erstatning etter krigen ikke betinget av at registrering hadde skjedd ved beslagleggelsen. Tap skulle anmeldes til Krigsskadetrygden og Justisdepartementets Oppgjørsavdeling, og erstattes etter de gjeldende regler. Listene med anmeldte krav i Krigsskadetrygden inneholder mye både av gull, sølv og smyksesaker. Spesielt verdifulle smykker var ført inn med reduserte beløp, men ur og sølvtøy, som f.eks. bestikk, var ikke gjenstand for noen spesiell reduksjon i taksten i forhold til andre eiendeler.

Utvalget er gjort kjent med noen fortegnelser fra Statspolitiet i Oslo over beslaglagte ur, ringer, smykker og sølvsaker foretatt hos jøder. Fortegnelsene omfatter ca. 630 beslag. De fleste gjenstander er ur (lommeur og armbåndsur - noen

også i gull), men ellers omfatter fortegnelsene også en del smykker. Navn på eierne er angitt. Ved en stikkprøve i arkivet etter Krigsskadetrygden er det funnet at de samme gjenstandene som står på fortegnelsen fra Statspolitiet, gjenfinnes i skademeldingene til Krigsskadetrygden, jfr. uttrykt vedlegg 9.

11.3 SAMLET VURDERING AV DE ENKELTE KATEGORIER AV FORMUESGJENSTANDER SOM BLE BESLAGLAGT

I tabell 11.1 over samlet anslått verdi av inndratte eiendeler gir den siste kolonnen verdien i kroner ved årsskiftet 1946/47. Prisstigningen fra november 1942 til årsskiftet 1946/47 var ca. 10 %. Kontanter, innkasserte fordringer og varelagre er derfor tillagt 10 % prisstigning. Fra april 1940 til januar 1947, hadde vi en prisstigning på ca. 40 %. Verdien av innbo og løsøre samt personlige effekter er tillagt 40 %.

Samlet anslått inndratt verdi av det som ikke ble tilbakeført «in natura» eller gjenopprettet utgjør således avrundet kr. 16.927.000, oppjustert og priskorrigert til årsskiftet 1946/47.

Tabell 11.1: Samlet anslått verdi av inndratte eiendeler

		Verdi før priskorr.	Verdi i kr. 1946/47
Fast eiendom	Tilbakeført		
Bankinnskudd	Gjenopprettet		
Poliser	Gjenkjøpt, gjenopprettet el. utbet.		
Verdipapirer	Tilbakeført eller gjenopprettet		
En del innbo og løsøre	Tilbakeført		
Kontanter		776.500	854.200
Innkasserte fordringer m.v.		1.950.000	2.145.000
Varelagre, anslått		3.831.000	4.214.100
Innbo og løsøre, utbet. beløp + 12 %		4.970.000	6.958.000
Innbo, justert for avkortning (1/4)		91.000	127.400
Innbo, ikke erst. av Krigsktr. +12 %		1.267.000	1.773.800
Pers. effekter		610.000	854.000
Sum i 1946/1947 kroner			16.926.500

11.4 SÆRSKILT OM BOOPPGJØRET TOK LENGRE TID FOR JØDENE OG OM DET PÅLØP STØRRE OMKOSTNINGER, OM ARVEAVGIFT OG ARV TIL STATEN

Med det store antall drepte ble det også et stort antall skifteoppgjør som måtte gjennomføres etter krigen. Det vises her til vedlegg 5 om de foretatte undersøkelser av dødsfall- og skifteprotokoller. Av dette vedlegg fremgår det at de innhentede opplysninger fra statsarkivene samt enkelte skifteretter omfatter 539 personer som fordeler seg på 440 saker. I hovedtyngden av sakene har det vært skiftet privat (172 saker), vært etablert uskifteordning (20) eller ikke vært noe til skifte (49). Det har

vært offentlig skifte i 172 saker, hvilket var påkrevet der det var mindreårige arvinger og der voksne arvinger ikke overtok ansvaret for boets gjeld.

Spørsmålet om sent oppgjør vedrører de offentlige skifter. Avslutningen (sluttlodningen) i disse har funnet sted som vist i figur 11.1.

Figur 11.1 Avslutning av offentlige skifter

Ved utgangen av 1950 var således 109 skifteoppgjør avsluttet, ved utgangen av 1952 var tallet 147. De 5 bo som ble avsluttet i 1959, gjaldt en familie. I boene avsluttet i 1968 og 1988 var staten arving, mens boet som ble avsluttet i 1986 hadde private arvinger (netto i boet kr. 5.742).

Total aktivamasse for disse offentlig skiftede bo var ca. kr. 8.833.000 (netto kr. 5.096.000). Av dette beløp utgjorde arv fra andre bo ca. kr. 918.000. Forskuddsbetaling av arv har bare funnet sted i beskjedne utstrekning.

Ser man bort fra saken som ble avsluttet i 1986 (og som det må antas har fått en kritikkverdig sen avslutning), er det etter flertallets vurdering grunn til å anta at skifteoppgjøret nok har tatt lengre tid enn vanlig - og at medvirkende årsaker til dette har vært uvisshet om den antatte arvelaters død (jfr. det som er sagt i punkt 10.10 om dødsformodningsdommer) og om hvilke aktiva som tilkom boet (jfr. det som er sagt om tidspunktet for oppgjør fra Tilbakeføringskontoret og andre offentlige instanser samt reetablering av bankinnskudd og poliser m.v.). At det ofte har vært nær sammenheng mellom flere bo, jfr. det som er nevnt om at ca. kr. 918.000 av den totale aktivamasse (vel 10 %) var arv fra andre boer, kan nok også ha medført at oppgjøret i et bo trakk ut. På den annen side må det minnes om at det var skifterettens oppgave å sørge for at midler den hadde hånd om, ble gitt best mulig avkastning.

I forbindelse med så vel de private som de offentlige skifteoppgjør har det vært reist spørsmål om de påløpte utgifter. Det dreier seg om gebyr til det offentlige, disse var små den gang. Utgifter til bobestyrere og verger trakk vesentlig mer. I de 172 offentlige skifteboene er det registrert følgende utgiftsposter: salær bobestyrer vel kr. 190.000, verge vel kr. 15.000 og medhjelper vel kr. 9.000.

Flertallet antar at de særlige forhold som er nevnt ovenfor m.h.t. fremdriften i skifteoppgjøret, også har gitt seg utslag i forhøyede omkostninger. Flertallet finner det riktig at det ved den skjønsmessige totalvurdering som foretas nedenfor i punkt 11.8, legges en viss vekt på de forhold som nå er omtalt.

Av vedlegg 5 fremgår at det i forbindelse med de offentlige skifter ble betalt arveavgift med ca. kr. 415.000. Denne skatt til staten påløper ved ethvert arvefall. Her ble det tidsmessig fremskyndet ved de nazistiske massedrap, men flertallet kan ikke se at denne posten dermed i prinsippet skal ansees som et økonomisk tap, men

her må det antas at arveavgiftsbelastningen er blitt større ved det store antall bo med indre sammenheng. Denne forøkende belastning er det rimelig blir tatt i betraktning ved den skjønsmessige vurdering i punkt 11.8.

Vedlegg 5 gir videre tall om hvilke verdier som er gått til staten i samsvar med vanlige arvegangsregler. Disse verdier som ikke er kommet jødene til gode, er det også tatt hensyn til ved den skjønsmessige vurdering i punkt 11.8.

11.5 SÆRSKILT OM ERSTATNING FOR TAP AV «GOODWILL»

En forretnings eller virksomhets goodwill er den merverdi en kjøper vil gi når han akter å fortsette virksomheten, målt i forhold til den som kjøper for å realisere aktivene, jfr. nærmere i vedlegg 18.

En rekke jødiske virksomheter (bedrifter) opphørte for godt eller midlertidig som følge av de nazistiske beslag. I vedlegg 18 har flertallet redegjort for det tallmaterialet som finnes når man skal ta standpunkt til hvilket goodwill-tap som ble påført innehaverne av de jødiske bedrifter ved beslagene. Materialet er svakt, hvilket bl.a. skyldes at det ved oppgjøret etter krigen ikke ble reist spørsmål om erstatning for tap av denne art fra Krigsskadetrygden eller fra det offentlige for øvrig. Når goodwill skal vurderes, bør man ha regnskapstall for minst tre år. Det var ikke mulig å fremskaffe slik dokumentasjon i det foreliggende materiale. Noenlunde gjennomgående og sammenlignbare tall fantes kun for 1941.

Flertallet har konkludert med at det forelå et goodwill-tap, som det er meget vanskelig å tallfeste. Man har funnet det riktigst at tapt goodwill inngår som ett av de momentene som tas i betraktning ved den skjønsmessige sluttberegning av tapet, jfr. nedenfor i punkt 11.8. Det er i denne vurdering lagt vekt på at hovedtyngden av de bedrifter som hadde et overskudd i 1941, fortsatte sin virksomhet eller ble gjenåpnet etter krigen.

11.6 SÆRSKILT OM «RETTMESSIGE UTGIFTER»

Flertallet har måttet ta et klart standpunkt til begrepet «rettmessige utgifter». Bakgrunnen for begrepet er som følger. Etter krigen overtok Tilbakeføringskontoret den sum av kontanter som Likvidasjonsstyret disponerte, i alt vel 8 millioner kroner. Denne summen hadde først og fremst blitt til ved at Likvidasjonsstyret solgte mange av jødernes eiendeler, blant annet løsøre og varelagre. Det var Tilbakeføringskontorets oppgave å sørge for at summen ble tilbakeført jødene etter krigen.

Det var klart at beløpet under alle omstendigheter var for lavt og ikke representerte de virkelige verdier av det som var solgt. Grunnene til det er det redegjort for, og flertallet behøver ikke å gjenta det her. Spørsmålet var om beløpet var for lavt *også* fordi Likvidasjonsstyret hadde trukket fra forskjellige utgifter på de inndratte boene. Måtte alle slike utgifter forkastes, eller kunne noen av dem betraktes som «rettmessige» slik at jødene ikke kunne gjøre krav på å få dem dekket etter krigen?

Flertallet finner grunn til å nevne at gjennomgangen av Tilbakeføringskontorets arkiver gir et klart inntrykk av at det ble nedlagt et stort og samvittighetsfullt arbeid fra Tilbakeføringskontorets side vedrørende de utgifter som Likvidasjonsstyret hadde belastet de enkelte bo. Tilbakeføringskontoret delte utgiftene i to. En kategori av utgifter kunne ikke godtas, de var «urettmessige». Men noen av de utgiftene som Likvidasjonsstyret hadde trukket fra, var det rimelig å godta selv fra et etterkrigssynspunkt. Dette er «de rettmessige utgifter» som jødene etter Tilbakeføringskontorets syn ikke hadde noe legitimt krav på å få dekket etter krigen.

Det sto uten videre klart for Tilbakeføringskontoret at mange av de utgifter som Likvidasjonsstyret hadde trukket fra, var «u rettmessige». Først og fremst dreide det

seg om utgifter som Likvidasjonsstyret hadde hatt til sin egen administrasjon, utgifter som kontorleie, kontorinnredning, lønninger, reiseomkostninger, transportutlegg osv. Det var helt uakseptabelt at jødernes formue skulle brukes til å dekke slike utgifter.

Men det fantes utgifter av en annen type. Ved konfiskasjonen hadde et antall jøder gjeld av ulikt slag som Likvidasjonsstyret betalte i forbindelse med den økonomiske likvidasjonen. Noen skyldte husleie eller skatt for tiden før arrestasjonen eller flukten. Dette ble dekket av Likvidasjonsstyret som dessuten trakk fra utgifter som hadde gått til å forbedre det beslaglagte. Tilbakeføringskontoret godtok alle disse utgiftene. Kontoret aksepterte med andre ord de av Likvidasjonsstyrets utbetalinger som hadde gått til å dekke forpliktelser som eieren i alle tilfelle var ansvarlig for forut for arrestasjonen eller flukten, eller som på annen måte var kommet eieren til gode. Det var denne typen utgifter som Tilbakeføringskontoret betraktet som «rettmessige».

Noen utgifter ble betraktet som rettmessige til tross for at de påløp etter at jødene var arrestert eller hadde flyktet. I noen tilfelle ble forretninger drevet videre etter arrestasjonen. Slike forretninger hadde både inntekter og utgifter. Regulære utgifter under forretningsdriften ble regnet som rettmessige. Tilbakeføringskontoret betraktet også noen ganger utgifter til husleie som rettmessige selv for tiden etter at jødene hadde flyktet. Det var i tilfelle hvor huseieren ville hemmeligholde at leieboeren hadde flyktet for ikke å utsette vedkommende eller de pårørende for noen ekstra fare. Huseieren leide derfor ikke ut leiligheten, men fikk senere dekket leien av vedkommende jødes bo.

Ved første øyekast kan det virke underlig at noen av de utgifter som det nazistiske Likvidasjonsstyret påførte jødernes bo, skulle være «rettmessige» og ikke erstattes etter krigen. Det kan saktens også diskuteres om Tilbakeføringskontoret traff riktig i alle sine avgjørelser om hva som var «rettmessige utgifter». Man kan for eksempel spørre om det var rimelig at jødene skulle dekke utgifter til husleie etter sin flukt selv om det skjedde til beste for dem selv. Iallfall dreide det seg her ikke om noen økonomisk forpliktelse som den flyktede hadde pådratt seg tidligere slik tilfellet var med gjeld.

Ved en samlet og nøye vurdering har flertallet kommet til at det vil godta Tilbakeføringskontorets begrep «rettmessige utgifter» og ikke overprøve kontorets skjønn på dette felt. Grunnleggende sett må det kunne aksepteres at det fantes en kategori av utgifter som var «rettmessige», og som det ikke var rimelig å erstatte etter krigen. Den tvil det kan være om Tilbakeføringskontorets skjønn i enkelttilfelle, og som bør komme jødene til gode, vil flertallet heller ta hensyn til under en generell oppjustering. En slik oppjustering må i alle tilfelle foretas ved den avsluttende helhetsvurdering fordi det finnes så mange usikre sider ved etterkrigsoppgjøret.

De «rettmessige utgifter» utgjør i alt kr 1.410.814 for private og kr 1.351.943 for bedrifter, til sammen kr 2.762.757. Når tallet kan synes relativt høyt for bedrifter, skyldes det at kassakreditter, påløpte skatter og leverandørkreditter var tunge poster. Det samlede beløp blir da å trekke fra det samlede bruttotap som inndragningen påførte jødene.

11.7 GJENOPPRETTELSE, ERSTATNING OG TILBAKEFØRING ETTER KRIGEN

Samlet bruttoverdi for inndratte kontanter, varelagre, løsøre og «annet» utgjør etter punkt 11.3 kr. 16.927.000 i 1947-kroner. Her har vi ikke tatt hensyn til de regler som gjaldt for erstatning etter krigen, men brukt tallmaterialet til å anslå verdien av det

som ble inndratt (med unntak av det som ble tilbakeført in natura) spesielt for jødene. Fra dette beløp for samlet bruttotap må gjøres fradrag for de utgifter som er behandlet i forrige punkt.

Fra bruttotapet må også trekkes fra det som ble gitt i dividende fra Tilbakeføringskontoret. Utbetalt dividende var for personer kr. 2.178.998 og for bedrifter kr. 1.053.544, til sammen kr. 3.234.542. Hele dette sistnevnte beløpet kan imidlertid ikke trekkes fra, fordi en del av beløpet ble transportert til banker og forsikringsselskaper. De fikk nemlig sin del av dividenden, mens de selv kompenserte eier fullt ut. Akkurat hvor stor del av dividenden banker og forsikringsselskap fikk, er ikke mulig å si uten et omfattende regnestykke. Grunnen er at dividenden på 68 % ikke ble gitt for hver enkelt kreditpost, men for summen av kreditpostene minus de rettmessige utgiftene. Kun i de tilfeller der boene ikke hadde rettmessige utgifter, vil dividenden for de enkelte postene bli 68 %. I gjennomsnitt er den utbetalte dividenden på 45 % når den fordeles på alle kreditpostene. Gitt denne prosentsatsen, kan vi regne med at bankene og forsikringsselskapene fikk tiltransportert 45 % av bankinnskuddene og polisene. Når vi i regnestykket har med at bankinnskuddene og polisene ble gjenopprettet, må vi trekke fra 45 % av sum for bankinnskudd og poliser fra dividenden fra Tilbakeføringskontoret.

Sum av bankinnskudd var kr. 1.470.744, av poliser kr. 405.707. Til sammen blir det kr. 1.876.451. 45 % av dette blir kr. 844.403. Dividenden fratrukket det beløpet som gikk til banker og forsikringsselskap blir da kr. 2.390.139, avrundet til kr. 2.390.000.

Andre utbetalinger til de skadelidte er registrert til et beløp på kr. 314.269, hvorav kr. 239.548 på personer, kr. 74.721 på bedrifter. Det gjelder stort sett billighetserstatninger fra Justisdepartementets Oppgjørsavdeling, og beløp fra Nasjonalhjelpen. Alle billighetserstatninger er ikke registrert. Beløpet blir derfor noe for lavt her.

Krigsskadetrygden har utbetalt kr. 557.843 til bedrifter, kr. 3.865.426 til personer, til sammen kr. 4.423.269. Dette gjelder både Krigsskadetrygden for bygninger og Krigsskadetrygden for løvsøre.

Tabell 11.2: Samlet anslått verdi av det som ble erstattet eller tilbakeført

		Verdi før priskorr.	Verdi 1946/47
Fast eiendom	Tilbakeført		
Bankinnskudd	Restituert (gjenopprettet)		
Poliser	Gjenkjøpt, gjenopprettet el. utbet.		
Verdipapirer	Tilbakeført eller gjenopprettet		
Endel innbo og løvsøre	Tilbakeført		
Nedbetalt gjeld m.m.		2.762.757	3.039.033
Dividende, beregnet netto		2.390.100	2.390.100
Krigsskadetrygden		4.423.269	4.423.269
Andre utbetalinger		314.269	314.269
Sum utbetalt og erstattet			10.166.671

Hvis vi i tabell 11.2 legger sammen det som ble erstattet eller tilbakeført, får vi følgende oppstilling og sum i kroner med verdi 1946/47. Her må vi legge til en pris-

stigning på 10 % for det som er godskrevet eier, fordi det var prisstigningen fra november 1942 til årsskiftet 1946/47.

Sum godskrevet, tilbakeført og erstattet i kroneverdi pr. 1946/1947 er kr. 10.166.671, avrundet til kr. 10.167.000.

11.8 BEREGNING AV SAMLET TAP I KRONER VED ÅRSSKIFTET 1946/1947

Beregnet inndradd	16.927.000
Beregnet godskrevet, tilbakeført og erstattet	10.167.000
Beregnet tap	6.760.000

Det beregnede tap i kroneverdi ved årsskiftet 1946/1947 er etter dette anslått til kr. 6.760.000.

Ved fastsettelsen av dette tallet er det tatt hensyn til krigsskadetrygdens nøkterne taksering og effekten av glideskalaen. Det er også foretatt tillegg for de tilfeller hvor det ble ytt redusert eller ingen krigsskadetrygd, samt ved verdifastsettelse av varelager.

Det knytter seg usikkerheter til følgende forhold: uregistrerte tap av kontanter, skader eller tap av eiendeler (herunder fast eiendom) med luksuspreg, personlige eiendeler til avdøde, tilfeller av underforsikring, samt ufullstendige opplysninger til Krigsskadetrygden, videre tap lidt av personer som ikke er registrert i databasen, enkelte rettmessige utgifter som Tilbakeføringskontoret etter reglene måtte belaste eierne med, samt dekning av goodwilltap. Det samme gjelder for de forhold som er omtalt i punkt 11.4, jf. vedlegg 5.

For å ta hensyn til disse usikkerhetene forhøyes tapsbeløpet videre til kr. 8.000.000. Det er da etter flertallets syn tatt rimelig hensyn til alle usikkerheter om størrelsen av udekket tap.

11.9 BEREGNING AV DET SAMLEDE UDEKKEDE TAP OMREGNET TIL NÅVERDI

Utvalget har innhentet råd fra Statistisk Sentralbyrå. Utrekningene foran om inflasjonskorrigering bygger dels på prisnivået pr. april 1940, dels på prisnivået i 1942, begge oppjustert til prisnivået i 1946/47.

Konsumprisene har økt med en faktor på 13,6 fra januar 1947 til april 1997. Tapet beregnet ut fra dagens prisnivå blir dermed kr. 8.000.000 x 13,6 = kr. 108.800.000.

Flertallets konklusjon er etter dette at jødernes udekkede tap etter nåverdi settes til avrundet *110 millioner kroner*.

KAPITTEL12

Om utbetaling av udekket tap

Utvalget har fått i oppdrag å kartlegge hva som skjedde med jødernes eiendeler i Norge under den annen verdenskrig, og hvorledes og i hvilket omfang de beslaglagte eiendeler ble tilbakeført jødene etter krigen. Det er på det rene - noe både flertallets og mindretallets undersøkelser viser - at jødene ikke fikk tilbakeført alt, med andre ord at de led et tap. Mandatet sier ikke noe om at utvalget skal foreslå i hvilket omfang og hvordan et slikt tap eventuelt skal dekkes i dag. I mandatets punkt 3 står det imidlertid at utvalget også «kan behandle andre forhold av betydning for saken». For så vidt vil flertallet bemerke:

Det foreligger her tre spørsmål, som i dag ikke er av rettslig, men politisk karakter. Det gjelder om det av billighetsgrunner skal foretas et etteroppgjør, i tilfelle med hvilket beløp og til hvem.

Flertallet vil skissere tre modeller.

1. Flertallet har anslått jødernes samlede tap til 8 millioner kroner etter kroneverdien i 1946/47, omregnet og avrundet anslås beløpet etter dagens verdi til 110 millioner kroner. Dette beløpet utgjør antatt differanse mellom det som ble beslaglagt under krigen, og det som ble tilbakeført eller erstattet etter krigen. Det siste, tilbakeføringen og erstatningen, skjedde i samsvar med vedtatte regler som gjaldt for både jøder og ikke-jødiske nordmenn som fikk sine eiendeler beslaglagt eller ødelagt. Etter denne modellen blir det fulle beløp å betale i dag. Modellen innebærer en positiv diskriminering av jødene i forhold til ikke-jødiske nordmenn.

2. Etterkrigstidens regler for tilbakeføring og erstatning var de samme for jøder og ikke-jødiske nordmenn. Flertallets undersøkelser viser imidlertid at reglene slo ut i jødernes disfavør på forskjellige måter. På de foregående sider er det gitt mange eksempler på det, og de skal ikke gjentas her. De fleste av dem kan føres tilbake til det overordnede faktum at så mange jødiske familier ble helt eller nesten helt utslattet på en måte som ikke finner noen parallell hos ikke-jødiske nordmenn. Flertallet anser det ikke for mulig å kvantifisere tap av denne art på samme måte som man har arbeidet seg fram til et anslag på 110 millioner kroner for jødernes totale tap. Anslagene må bli enda løsere og mer omtrentlige. Etter denne modellen erstattes i så fall tap som jødene led, og som var spesielle for dem. Ikke-jødiske nordmenn diskrimineres ikke.

3. Man kan velge å se bort fra mer eller mindre kvantifiserbare tap som jødene led enten det nå dreide seg om tap som var spesielle for dem, eller tap som også ikke-jødiske nordmenn led. I stedet kan man peke på at jødene som gruppe var mer utsatt og hadde større tap av menneskeliv enn noen annen gruppe i det norske samfunn. Dette er ikke å underkjenne de lidelser eller påkjenninger som krig og okkupasjon medførte for alle nordmenn. Det er nok å minne om at i alt 10 000 nordmenn mistet livet som følge av krigshandlinger 1939-45, og 40-50 000 ble fengslet av politiske grunner. Likevel var jødernes skjebne spesiell. Etter nye beregninger ble vel 1/3 av denne gruppen drept bare fordi de var jøder og ble rammet av et uhyggelig utryddelsesprogram. En erkjennelse i dag må først og fremst bli av moralsk og symbolsk art. Men den kan i tillegg gis uttrykk i et pengebeløp, en erkjentlighetssum som kommer jødene i Norge til gode.

Ved en eventuell bevilgning går det et skille mellom individuell og kollektiv tildeling.

Ved en individuell tildeling kan enkeltpersoner søke billighetserstatning. Det kan dreie seg om de personer som ennå lever av krigstidens generasjon eller deres arvinger. Det kan også dreie seg om arvinger etter de som ble drept.

Argumentene mot et individuelt oppgjør kan være flere. Om også etterkommerne regnes med, kan det muligens bli mange søknader om erstatning og i så fall vil behandlingen av søknadene kreve en del arbeid. Utvalgets undersøkelser kan ikke uten videre begrunne utbetalinger på individnivå så det må søkes opplysninger på nytt i arkivene, og kvaliteten på opplysningene vil variere. Det er også et spørsmål hvor rettferdig det vil føles i dag å utbetale erstatning f.eks. til etterkommere av de som da led tap.

Et kollektivt oppgjør kan gis på forskjellige måter, f.eks. ved en direkte tildeling til de to mosaiske trossamfunn i Norge eller ved at det opprettes et fond til støtte for jødisk religion og kultur eller for studier i jødisk religion, kultur og historie i vårt land. En fordel ved et kollektivt oppgjør er at liksom jødernes tap under krigen står særlig markant fram som et kollektivt tap, gis erstatningen eller erkjentlighetssummen en tilsvarende kollektiv karakter. En motforestilling kan være at det blant jødene selv har hevet seg enkelte røster som har bedt om et individuelt oppgjør.

Blant utvalgets flertall vil lederen (Skarpnes) anbefale at staten bevilger det beløp som flertallet har antatt som udekket tap (110 millioner kroner), og at de skadelidte eller deres etterkommere/arvinger får anledning til å søke billighetserstatning for inntil det beløp som sannsynliggjøres som udekket tap. Resten av det beløp som måtte bli bevilget, kan i så fall overlates til et fond som skissert foran for kollektive jødiske formål. De resterende medlemmer av flertallet (Falkanger, Fure, Grimnes, Sunde) nøyer seg med å peke på de modeller og alternativer som er skissert ovenfor. De ønsker ikke å ta stilling til om det skal betales noe, eventuelt hvor meget og til hvem.

KAPITTEL13

Korte merknader om mindretallets utredning

Et førsteutkast fra mindretallet til "*Om gjennomføringen av arbeidet*" i kapittel 1 til og med "*Regler om oppgjør ved tap av forsikringspoliser og bankinnskudd*" i kapittel 10 punkt 5 (10.5) ble mottatt av utvalgets leder den 6. mai 1997, og sendt til utvalgets øvrige medlemmer samme dag. På utvalgets møte 12. mai 1997 ble det klart at mindretallet ønsket at deres utredning skulle stå samlet i den endelige utredning fra utvalget.

Flertallets utkast til deler av utredningen har vært drøftet i en rekke møter i utvalget. På grunnlag av drøftelsene har utkastene vært ytterligere bearbeidet.

Det har ikke vært noen behandling eller drøfting i utvalget av mindretallets utredning.

Flertallet har merket seg at mindretallet har en annen oppfatning av mange forhold i saken. Både av tidsmessige og andre grunner finner flertallet å ville avstå fra å kommentere deres utredning.

Del III
Mindretallets utredning

KAPITTEL 1

Prinsipiell dissens**1.1 BEGRUNNELSE FOR MINDRETALLETS UTREDNING**

Utvalgets mindretall bestående av Berit Reisel og Bjarte Bruland har besluttet å levere en prinsipiell dissens da de ikke kan slutte seg til flertallets utredning og konklusjon. Mindretallet mener at de nazistiske overgrep og de systematiske antisemittiske holdninger under okupasjonen har voldt skader av større omfang enn det har blitt tatt hensyn til i flertallets utredning. Mindretallet mener dessuten at flertallets framstilling av det totale sakskomplekset blir ufullstendig idet det ikke tas tilstrekkelig hensyn til likvidasjonens kollektive karakter når det gjelder den jødiske gruppen.

Flertallet har dessuten valgt å vurdere de økonomiske tap retrospekt, dvs. med utgangspunkt i etterkrigsoppgjøret, noe mindretallet mener gir et skjevt bilde av tapets totale omfang.

Mindretallet er dermed uenig i flertallets valg av premisser. Premissene er, slik de avspeiler seg i flertallets utredning, ikke tilstrekkelig tilpasset mandatet slik mindretallet forstår dette. Mindretallet har derfor etter nøye overveielse funnet å måtte fristille seg fra flertallets utredning på generell og prinsipiell basis.

Mindretallets utgangspunkt er at forholdet mellom den fysiske og den økonomiske likvidasjonen av jødene under annen verdenskrig er av sentral betydning når det gjelder å forstå omfanget av de økonomiske tap. Den fysiske og den økonomiske likvidasjonen av jøder må ses som deler av samme forbrytelse, med følgende klare organiserte trekk:

- Innskrenking av rettigheter.
- Utskillelse og isolasjon.
- Konfiskering og økonomisk likvidasjon.
- Deportasjon.
- Fysisk likvidasjon.

Denne tosidige likvidasjonen henger dermed sammen i én handling og hadde som mål den totale tilintetgjørelse av jødene som gruppe.

De metoder som ble benyttet for å gjennomføre denne målsettingen var av en slik art at skadene fikk konsekvenser også for det økonomiske oppgjøret om fant sted etter krigen. De religiøse og kulturelle sentra ble, sammen med de jødiske familiers formuesmasse og næringsvirksomheter, avviklet som om de var konkursbo. Dette for at de nazistiske myndigheter skulle sikre seg eiendomsmassen, samtidig som de skulle sørge for at enhver virksomhet opphørte. Denne praksis var et ledd i forbrytelsen mot den jødiske minoriteten i Norge. For å kunne vurdere hvorvidt erstatning står i forhold til det tap dette medførte, må man ha som utgangspunkt at selve likvidasjonen var forbrytersk. Mindretallet er av den oppfatning at flertallet i sin utredning ikke i tilstrekkelig grad har problematisert dette.

Mindretallet mener at en del av det lovverk som ble anvendt i forbindelse med erstatningsoppgjøret etter krigen hadde bestemmelser som fikk direkte uheldige økonomiske konsekvenser for den jødiske gruppen, på grunn av dennes særegne situasjon. Mindretallet er av den oppfatning at de problemer dette skapte er av så sentral betydning økonomiske sett, at de blir avgjørende for de konklusjoner som treffes. Mindretallet finner det derfor nødvendig å behandle dette spørsmålet mer utførlig enn flertallet har valgt å gjøre i sin utredning.

Mindretallet vil vise til flertallets utredning der dette er naturlig. Mindretallet har funnet det nødvendig å behandle lov- og regelverk selvstendig, til tross for at dette i enkelte tilfeller kan virke som dobbeltbehandling i forhold til flertallets utredning. Dette er fordi mindretallet har en annen innfallsvinkel til sakskomplekset enn den flertallet har. Mindretallet mener derfor at lov- og regelverk må presenteres slik det blir gjort i utredningen, fordi at det skal kunne forstås i den kontekst som er relevant. Da dissensen er av prinsipiell karakter, vil mindretallet kun kommentere flertallets utredning rent generelt.

1.2 FORTOLKNING AV MANDATET

Den økonomiske likvidasjonen av den jødiske gruppen i Norge under annen verdenskrig var av total karakter. Dette innebar opphør av ethvert personlig eiendomsforhold og avvikling av ethvert næringsgrunnlag. Mindretallet har valgt å legge dette utgangspunktet til grunn ved fortolkning av mandatet. For å forstå tapets totale omfang blir det nødvendig å tydeliggjøre tapsforholdenes art og definere disse nærmere.

Etter mandatets ordlyd skal utvalget blant annet kartlegge hva som skjedde med jødernes eiendeler i Norge under annen verdenskrig, og kartlegge hvorledes og i hvilket omfang beslaglagte verdier og eiendeler ble tilbakeført til jødene etter krigen. Formuleringene i mandatet kan lede tanken hen på at de verdier som skal kartlegges er begrenset til de verdier som ble registrert, slik at spørsmålet blir i hvilken grad registrerte verdier ble tilbakeført. Mindretallet forstår imidlertid mandatets intensjon dithen at alle formuesforhold skal kartlegges, uansett om disse ble registrert eller ikke.

Det er også naturlig å tolke mandatet slik at disse forhold skal klarlegges uten hensyn til om norske myndigheter er ansvarlig for tapet eller kan bebreides for forhold ved tilbakeføringen. Mindretallet tolker også mandatet slik at saksforholdene skal klarlegges uavhengig av hvorvidt andre norske borgere også led tap.

Jødernes økonomiske tap må forstås på flere nivåer, idet utgangspunktet må være at det økonomiske eksistensgrunnlaget for en hel befolkningsgruppe ble ødelagt. Det må her sondres mellom kvantifiserte verdier, ikke-kvantifiserte verdier og ikke-kvantifiserbare verdier. Til kvantifiserte verdier regnes verdier som kan omsettes direkte, og her inkluderes både de verdier som ble registrert og de som ikke ble det. Til de ikke-kvantifiserte verdier regnes verdier som kan verdisettes, men hvor slik verdisetting ikke ble foretatt, for eksempel verdisetting av næringstap. Verdien av dette representeres i det potensialet som ligger i opprettholdelse og utvikling av verdiene.

Til ikke-kvantifiserbare verdier regnes fellesverdier som det er vanskelig å måle i penger, men som har betydning for gruppens religiøse, kulturelle og sosiale liv. Tap av denne type verdier får imidlertid store økonomiske konsekvenser, og kan i en viss grad kvantifiseres, i den forstand at gjenoppbygging av relasjoner også har økonomiske sider. Til ikke-kvantifiserbare verdier kan også regnes gjenstander med stor følelsesmessig eller religiøs betydning, men som ikke har noen omsetningsverdi i tradisjonell forstand.

For å forstå tapets totale omfang må disse tre nivåer ses i relasjon til hverandre. For å forstå den verdi tilbakeføringen representerte, må denne ses i forhold til alle disse tre nivåene. Dette fordi verdien av det som ble tilbakeført kun kan forstås når denne ses i forhold til det som i sin helhet gikk tapt.

KAPITTEL 2

Presentasjon av materialet**2.1 GRUNNOPPLYSNINGER**

Det er nødvendig å nærme seg de problemområdene som skal belyses ved først å presentere den jødiske gruppen historisk og demografisk.

I forbindelse med utvalgsarbeidet har det blitt utarbeidet to databaser. Den ene med en fullstendig oversikt over antall jødiske personer som bodde i landet fram til deportasjonene, inkludert de personer som ble deportert eller flyktet fra landet før dette tidspunkt. Samtlige av disse fikk sine verdier likvidert. Basen bygger på informasjoner fra en rekke kilder:

- Beslagslister fra Innenriksdepartementet, som ble publisert i «Offentlige Kunngjøringer» i perioden november 1942 til juni 1943.
- En liste over såkalte «tyske jødebo», dvs. over jøder med tysk statsborgerskap utarbeidet av Likvidasjonsstyret for de inndratte jødiske formuer og som ikke ble publisert i de ovennevnte beslagslistene fra Innenriksdepartementet.
- Lister utarbeidet som følge av «Kunngjøring om stempeling av legitimasjonskort som tilhører jøder» (J-stemplingen) av 20. januar 1942.
- Lister over deporterte jøder hentet fra Kritian Ottosens bok «I slik en natt... Historien om deportasjonen av jøder fra Norge». Oslo, 1994.
- Oversikter over personer hvis bo ble tatt under behandling av Likvidasjonsstyret for inndratte jødiske formuer.
- Bomapper fra arkivet til Tilbakeføringskontoret for inndratte jødiske personer.
- Personer ført inn i utvalgets database over de personer som ble registrert av Likvidasjonsstyret for inndratte jødiske formuer og Tilbakeføringskontoret for inndratte formuer.
- Lister over jøder i Trondheim og Oslo utarbeidet av de Mosaiske trossamfunn etter tysk ordre i 1941.
- Arrestasjonslister oppsatt av Statspolitiet i forbindelse med arrestasjon av jøder oktober 1942 til februar 1943.
- Lister over personer som krysset grensen til Sverige i områdene Töcksmark, Skillingmark og Östervallskog i perioden 26. september til 30. desember 1942.
- Lister over beslag av personlige effekter utarbeidet av Statspolitiet i forbindelse med arrestasjonene av jøder høsten 1942 og våren 1943, samt lister over gjenstander som ble gitt tyske myndigheter med navneangivelser.
- Lister utarbeidet av Oslo Byarkiv i forbindelse med undersøkelser foretatt av utvalget.

På grunn av materialets beskaffenhet er ikke alle personer i databasen oppført med alle spesifikasjoner. Disse er navn, adresse, fødselsdato, statsborgerskap og angivelse av hvorvidt de er overlevende eller døde. Basen er nøye gjennomgått av eldre medlemmer i de to trossamfunn for å korrigere for dobbeltføringer på grunn av adresseendring, inngåelse av ekteskap eller navneendring av andre årsaker. På grunn av likvidasjonsprosedyrene er det også gjort inndeling i kjernefamilier. Disse er inndelt etter navn, adresse og fødselsdato. Også i dette arbeidet har eldre medlemmer av trossamfunnene gitt verdifulle bidrag.

Den andre databasen inneholder en oversikt over jødiske forretninger i Norge. Basen bygger på informasjoner fra følgende kilder:

- Proklama utferdiget av Likvidasjonsstyrets bobestyrere og publisert i

- «Offentlige Kunngjøringer» i perioden november 1942 til september 1943.
- Bedrifter ført inn i utvalgets database over registrerte «jødebo».
 - Lister over bedrifter i Trondheim, utarbeidet av Forvaltningskontoret i forbindelse med beslag av jødisk eiendom i området i perioden november 1941 til februar 1942.
 - Relevante lister utarbeidet i forbindelse med likvidasjonen av jødiske forretninger i Norge, f. eks. lister fra Tobakksfabrikkenes Kontrollkontor. Alle hentet fra arkivene etter Tilbakeføringskontoret for inndratte formuer.
 - Oversikt over jødiske forretninger i vedlegg til Nasjonalt Tidsskrift for 1941. Denne oversikten er brukt med en betydelig grad av forsiktighet.

Den jødiske gruppen i Norge besto i 1941-42, før flukt og deportasjoner, av 2173 personer. Flertallet kom til landet rundt 1905. I mellomkrigstiden ble denne gruppen supplert med jødiske flyktninger fra kontinentet, se flertallets instilling, "*Kort historikk*" i kap. 3.1. Ialt var 530 personer ikke norske statsborgere. Av disse var ca. 290 statsløse.

Minoriteten var i hovedsak organisert i to jødiske trossamfunn, ett i Oslo og ett i Trondheim. Begge steder utfoldet det seg et blomstrende kulturliv og trossamfunnene drev en rekke kulturelle og religiøse institusjoner. Disse institusjonene tok hånd om utdannings- og velferdsprogram og sørget for å opprettholde tradisjoner fra vugge til grav. Det ble i tillegg drevet alders- og barnehjem. I Oslo og Trondheim var det i alt tre synagoger samt sentra for religiøse studier. Begge trossamfunn hadde kapell med i alt tre gravlunder.

Gruppen representerte 962 husstander og var som nevnt hovedsakelig konsentrert i Oslo og Trondheim. Jødiske familier var imidlertid bosatt i om lag 60 kommuner landet over. Familiene var ikke spesielt barnerike. Fødselsraten sank som følge av oppblomstringen av anti-semittismen i mellomkrigstiden, og de flyktningene som kom til Norge, som følge av forfølgelsene i Europa, kom ofte enkeltvis eller uten barn da disse av forskjellige grunner var plassert andre steder.

Befolkningspyramiden i figur 2.1 viser gruppens aldersfordeling.

Aldersfordeling

Figur 2.1 Aldersfordeling

Materialet viser at 401 forretninger og fabrikker var eid av jøder. Dette tilsier at gruppen demografisk ikke representerte et gjennomsnitt av den norske befolkning. I tillegg livnærte ca. 40 personer seg ved frie yrker (leger, tannleger og advokater). For øvrig besto gruppen yrkesmessig for det meste av håndverkere og kunstnere. Ytterst få var offentlig ansatt og enda færre livnærte seg som bønder eller fiskere. Forretningene og bedriftene som var eid av jøder utgjorde ikke bare næringsgrunnlaget for denne gruppen. Flertallet av de ansatte i bedriftene var ikke-jøder. I tillegg drev minoriteten 18 institusjoner og foreninger som også representerte økonomiske verdier.

Samtlige husstander, bedrifter, institusjoner, religiøse og kulturelle sentra ble gjort om til konkursbo og likvidert som følge av lov av 26. oktober 1942 om inndragning av formue som tilhører jøder, eller som følge av tiltak rettet mot den enkelte jøde eller bedrift før dette tidspunkt, se mindretallets utredning "[Særskilt om beslag av hus og leiligheter \(fast eiendom\)](#)" i kap. 5.3. Som følge av samme lov skulle verdiene i disse konkursbo registreres og verdisettes etter prisnivået pr. 8. april 1940. Formuesgjenstandene skulle så omsettes og utbyttet ved salget skulle gå inn i en jødisk fellesmasse. Oversikt over registrerte verdier skulle dessuten samles i individuelle bomapper. Fordi likvidasjonene måtte gå raskt, deportasjonene startet allerede 26. november, ble bo og forretninger ofte slått sammen slik at inntekter og utgifter ble fordelt etter skjønn. En del formuesgjenstander ble dessuten holdt utenfor registrering og fordelt etter en fordelingsnøkkel som beskrevet i mindretallets "[Likvidasjon og tilbakeføring](#)" i kapittel 7.

Det fantes ingen retningslinjer for opprettelse av bomapper. Noen ganger ble det laget mapper for alle medlemmene i en familie, i andre tilfeller bare for ett

medlem. I tillegg ble en rekke mapper opprettet pro forma, disse var dermed tomme. Familiene ble som oftest gjort om til et «sameie» med en person som «eier», også betegnet som «hovedperson». Dette ble gjort av praktiske grunner og for å effektivisere likvidasjonen.

Lov av 26. oktober 1942 ble innført samme dag som de fleste mannlige jøder ble arrestert. Beslagene og arrestasjonene skjedde samtidig. Arrestasjonen av kvinner og barn fulgte en måned senere i tilknytning til deportasjonene. I mellomtiden hadde kvinnene meldeplikt, se mindretallets vedlegg 1. Ialt ble 767 personer deportert, hovedsaklig til utryddelsesleiren Auschwitz. 30 personer overlevde, 26 fra disse leirene og 4 fra interneringsleiren Vitell i Frankrike. De sistnevnte var britiske borgere. Ca. 10 personer ble drept som følge av anti-jødiske tiltak i Norge. I tillegg begikk 3 personer selvmord. Noen få barn og voksne lå i dekning i Norge. Ca. 50 jødiske menn i såkalte «blandingsekteskap» var internert på Berg utenfor Tønsberg. 2 kvinner i «blandingsekteskap» var internert på Grini. Resten klarte å flykte ut av landet.

I alt ble ca. 750 personer drept som følge av nazistiske overgrep i Norge og Tyskland. 48 av disse var barn under 15 år. Den jødiske minoriteten ble med andre ord sterkt desimert. 230 familier ble helt utryddet. Et levende og dynamisk samfunn var i tillegg gått til grunne.

I prinsippet skulle alle formuesverdier som tilhørte jødene i Norge registreres og omsettes av Likvidasjonsstyret for inndratte jødiske formuer. Etter krigen skulle Tilbakeføringsinstitusjonene sørge for å tilbakeføre disse midler etter visse regler. Materialet viser imidlertid at det ved krigens slutt kun fantes 1053 bomapper, mens det totale antall beslag var 1381. De registrerte beslag representerte 800 husstander for personbo og 253 for bedrifts- og institusjonsbo. 162 husstander hadde dermed ingen slik registrering av verdier. 165 bedrifter fantes det heller ingen opplysninger om i egne bomapper, medmindre de var ført over på eiers bo. Alle institusjonene var imidlertid registrert. Tabell 2.1 side 73 gir en samlet oversikt over materialet i sin helhet.

Tabell 2.1: Samlet oversikt

Kategorier	Antall	Personer
Antall beslag ialt	1381	
Antall registrerte beslag ialt (bomapper)	1053	
Antall frigitte/delvis frigitte bo	55	
Antall personer ialt	2173	
Antall personer døde	805	
Antall personer levende	1368	
Antall husstander ialt	962	2173
Antall husstander, hvor alle er døde	230	405
Antall husstander m. én eller fl. overlevende	732	1768
Antall husstander med bomappe	800	1898
Antall husstander uten bomappe	162	275
Antall husstander uten bomappe, alle er døde	12	19
Antall hovedpersoner ialt	962	
Antall hovedpersoner døde	389	
Antall hovedpersoner levende	573	

Tabell 2.1: Samlet oversikt

Antall bedrifter/institusjoner ialt	419	
Antall bedrifter/institusjoner med bomappe	253	
Antall bedrifter m/bomappe. Død hovedpers.	126	
Antall bedrifter uten bomappe	165	

2.2 METODE OG INNFALLSVINKLER

Likvidasjonen av den jødiske minoriteten i Norge innebar at et levende dynamisk samfunn ble tilintetgjort. Å finne metoder som skal kunne kvantifisere et slikt tap er nærmest umulig. Likevel er det vesentlig å ha dette perspektivet for øye når en skal studere materialet. Likvidasjonsprosessen gikk nemlig ut på å redusere en religiøs og kulturell minoritets samlede verdier til kvantifiserbare størrelser ved å behandle alle eiendomsforhold som konkursbo. Dette for at de nazistiske myndigheter skulle sikre seg eiendomsmassen, isolere jødene økonomisk fra resten av samfunnet, og sørge for at all jødisk virksomhet opphørte. Formuesgjenstandene ble omsatt og registrert på individuelt nivå.

Skal man forsøke å rekonstruere og verdisette den helheten som gikk tapt ved at helheten ble redusert til et antall konkursbo, må man velge en kombinasjon av metoder og tilnæringsmåter som fanger både kvantifiserte, kvantifiserbare og ikke-kvantifiserbare størrelser samtidig. I tillegg må metodene ta hensyn til det kollektive nivået såvel som det individuelle.

Det er viktig å presisere at mye informasjon ikke har vært tilgjengelig, uansett valg av metode. Dette er en begrensning som sammen med andre metodeproblemer må vurderes i forhold til de konklusjoner som skal trekkes.

Den mangelfulle informasjonen har sin årsak i at mye ikke er skrevet ned eller er forsvunnet. Ytterligere begrensninger ligger i at de registreringer som er gjort ikke er nøyaktige, eller bare beskriver deler av en helhet. For om mulig å kunne rekonstruere denne helheten blir det derfor nødvendig å sette sammen ulike kilder på en slik måte at de individuelle, de kollektive, de kvantifiserbare og de ikke-kvantifiserbare aspekter ivaretas.

Det er i hovedsak benyttet to tilnæringsmåter for å forstå det totale sakskomplekset:

- Studie av generelt kildemateriale.
- Undersøkelse av registreringer i bomapper samt skifteprotokoller.

Ad. punkt 1:

Det generelle kildematerialet er hentet fra arkivene etter Likvidasjonsstyret, Tilbakeføringskontoret og Krigsskadetrygden for bygninger og løsøre. I tillegg kommer landssviksaker, politiarkiver, lover og regelverk med forarbeider, samt materiale fra de Mosaiske trossamfunn og andre private kilder. Det er også foretatt undersøkelser i andre arkiv både i inn- og utland samt i banker, blant annet Norges Bank og i Nasjonalgalleriet. Til dette kommer innsendt materiale som blant annet omfatter ligningsprotokoller fra Trondheim. Det er også foretatt en rekke intervjuer.

Kildene inkluderer dessuten alle typer korrespondanse fra krigsårene samt informasjon om erstatningsoppgjøret etter krigen. Disse kildene gir generell informasjon, men har den begrensning at de ikke gir mulighet for tallfesting på det individuelle nivå. De gir en forståelse av hvordan systemet fungerte samt retningslinjer for destruksjonsprosessen. Denne destruksjonsprosessen gikk ut på å bryte ned en dynamisk helhet til verdimessig ugenkjennelige deler eller partikler. Det er

forståelsen av denne prosessen man må ha som utgangspunkt dersom man skal forsøke å slutte fra det partikulære til det helhetlige nivå.

Ad. punkt 2:

Det er gjort undersøkelser i Riksarkivets regi for å kartlegge «registrering av tilbakeføring av beslaglagte formuer og løsøre i arkivene fra Justisdepartementets Tilbakeføringskontor og Krigsskadetrygden for bygninger og løsøre».¹ Registreringene har i hovedsak tatt utgangspunkt i bomapper fra Tilbakeføringskontoret, samt erstatningssaker fra Krigsskadetrygden. Formålet har vært å registrere hva som ble tilkjent av midler fra de ulike tilbakeføringsinstitusjonene. Registreringen har i tillegg tydeliggjort hvilke utgifter som påløp i boene gjennom likvidasjons- og tilbakeføringsprosessen. Registreringene er ikke ment å gi informasjon om hva boene opprinnelig representerte av verdier. Disse registreringene vil i det videre bli referert til som «bomappegjennomgangen».

Følgende metodiske problemer knytter seg til denne undersøkelsen. For det første finnes det kun 1053 registreringer, mens det ialt ble gjort 1381 beslag. 162 husstander, tilsvarende 275 personer og 165 bedrifter har ingen registrering, da verdiene disse boene representerte har blitt borte i likvidasjonsprosessen. Informasjonen dekker dermed kun en del av den gruppen vi har blitt bedt om å studere. For det andre gir undersøkelsen kun et bilde av hva den enkelte fikk tilkjent, ikke nødvendigvis det personen eller bedriften fikk utbetalt av midler fra tilbakeføringsinstitusjonene. På grunn av den høye dødsfallsfrekvensen ble nemlig flere hundre saker overført overformynderi og skifterett hvor de tilkjente midler fra Tilbakeføringsinstitusjonene gikk inn i et større regnestykke i forbindelse med de offentlige og private skifter, se mindretallets utredning, "*Den samlede tilbakeføring*" i kapittel 9. Undersøkelsen er imidlertid interessant fordi den gir informasjon om hva tilbakeføringsinstitusjonene etter sine regler utbetalte til en gruppe av de overlevende.

Den andre store undersøkelsen utvalget har foretatt er registrering av skifteprotokoller, i det videre kalt «skifteregistreringen». På grunn av den høye dødsfallsfrekvensen ble som nevnt flere hundre saker overført overformynderiene og skifterettene i vel 50 kommuner. 530 personer representert i 429 saker er registrert i dette materialet. 172 av disse sakene gikk til offentlig skifte. Skifteprosessene var svært kompliserte fordi praksis var forskjellig fra kommune til kommune. Noen steder ble sakene overført skifterettene via overformynderiene, mens det i andre kommuner kunne være annen praksis. Noen saker ble dessuten værende i overformynderiene svært lenge. Noen er fortsatt ikke funnet og flere ble avsluttet så sent som i 1986.

Disse registreringene representerer følgende metodiske problemer. I enkelte tilfeller finnes ikke registreringer, eller det er framført at det ikke er noe å skifte. Mange skifter var private, og her er de endelige utbetalingene naturligvis ikke kjent fordi de ikke er registrert. Ved de offentlige skiftene er imidlertid dokumentasjonen god, og her kan man følge prosessen fram til de endelige utbetalte beløp. Den offentlige skifteprosessen gir dessuten informasjon som kan brukes som grunnlag for skjønn når det gjelder de private skiftene. Dette vil bli diskutert i mindretallets utredning, "*Det indirekte oppgjøret*" i kapittel 9.2.

I utvalgets regi er det også foretatt en studie av et lite utvalg ligningsprotokoller. Dette for å få en oversikt over gruppens oppgitte formuesforhold for årene 1939-1940 og til sammenlikning 1945-46. En utvidet undersøkelse ble igangsatt, men utvalgets flertall ønsket av avslutte utvalgsarbeidet før undersøkelsen ble fullført.

Mindretallet bygger sitt tallmateriale blant annet på de registreringer som er gjort i forbindelse med bomappegjennomgangen. En revidert utgave av denne data-

1. Ifølge avtale om oppdrag mellom Riksarkivet og fylkesmannen Oluf Skarpnes.

basen ble tilsendt så sent som siste arbeidsdag før fristen for innlevering av utredningen, slik at en eventuell justering i forhold til de endelige tall ikke har latt seg gjøre. Eventuelle uoverensstemmelser mellom det tallmaterialet som presenteres i mindretallets utredning og de endelige tall fra databasen får imidlertid ingen konsekvenser for mindretallets analyser og resonnement.

KAPITTEL 3

Den økonomiske likvidasjonsprosessen

I det følgende vil mindretallet gi et bilde av likvidasjonsprosessen i Norge fra de første anti-jødiske tiltak i 1940, til avslutningen av Likvidasjonsmyndighetenes arbeid ved krigens slutt. Tiltakene vil bli satt inn i en historisk ramme og det vil bli gitt en oversikt over relevante lover, regler og bestemmelser. Selve likvidasjonsprosessen var omfattende og komplisert. Dette gjør det nødvendig å gjennomgå administrasjonen og distribusjonen av formuesobjektene i et eget avsnitt, før prosedyrer og praksis knyttet til den faktiske likvidasjonen blir gjort nærmere rede for.

3.1 KORT HISTORIKK

Den økonomiske destruksjonspolitikken fulgte forskjellige mønstre i Øst- og Vest Europa. Det vanlige mønsteret som ble fulgt i vest var at de økonomiske tiltakene kom gradvis, helt til jødene ble deportert, med andre ord en økonomisk utarmingspolitikk hvis formål var å isolere den jødiske minoriteten fra befolkningen forøvrig. I denne prosessen var det ikke bare tyske myndigheter som profitterte økonomisk. I stor grad må man kunne si at private firmaer og enkeltpersoner også beriket seg ved at de kunne kjøpe jødiske bedrifter og markedsandeler til spottpris. De private profittørene spilte derfor i tillegg til myndighetene en vesentlig rolle i disse destruksjonsprosessene.

I Norge var bildet anderledes. Norge hadde et eget nasjonalsosialistisk regime under ledelse av Ministerpresident Vidkun Quisling. Hans idéer og anti-jødiske ideologi var med på å forme den prosessen som ledet fram mot deportasjonen og den økonomiske likvidasjonen av minoriteten. Hovedtyngden av de økonomiske tiltakene fulgte dessuten i nær tilknytning til deportasjonene, og det var den norske stat som fikk det økonomiske hovedutbyttet.

Den anti-jødiske propagandaen som var et resultat av Nasjonal Samlings rolle som statsbærende parti hadde som mål å berede grunnen for mer systematiske tiltak rettet mot jødene.² Det første spesifikke tiltak kom allerede 10. mai 1940, da det tyske sikkerhetspoliti ba norsk politi i Oslo om å inndra alle radioapparater som tilhørte jøder. I rapporten fra Oslo Politikammer går det fram at 107 radioapparater ble inndratt som følge av denne aksjonen. Radioapparatene ble overlatt det tyske sikkerhetspoliti.³ Senere fulgte en liknende aksjon i Trondheim.

Samtidig, eller i kjølvannet av denne inndragningen, gikk det ut ordre til landets to jødiske trossamfunn om å levere inn sine medlemslister til politiet.

I årene 1940 til 1941 fulgte flere tiltak rettet mot jøder. Av disse skal nevnes arrestasjonen av mannlige jøder sommeren 1941 i forbindelse med invasjonen av Sovjetunionen. De jøder som ble arrestert under denne aksjonen, ble internert i leiren «Sydspissen». Senere samme høst fulgte inndragning av bevillinger til en rekke jødiske sakførere, og det var markeringer fra Nasjonal Samlings hird rettet mot jødiske forretninger i Oslo. I oktober 1941 gikk det ut et rundskriv til alle

2. Det henvises her til Magne Skodvin, «Krefter, makter og politikk i Norge siste krigsåret». Foredrag i fellesmøte 24. april 1995, i Det Kgl. Norske Videnskapers Selskabs Forhandlinger 1995, side 153 ff.

3. Ifølge rapport fra Oslo Politikammer i anledning inndragningen. Se Samuel Abrahamsen, Norway's response to the Holocaust, side 79. Se for øvrig kvittering fra Untersturmführer Harry Böhm til Arnold Selikowitz, overlatt utvalgsmedlemmene Berit Reisel og Bjarte Bruland.

fylkesmenn om å registrere jødisk eiendom. Høsten 1941 startet også de første inndragningene av jødiske forretninger i Trøndelagsfylkene, Møre og Romsdal samt Nordland. På dette tidspunkt var den formaliserte likvidasjonsprosessen ennå ikke startet, noe som fikk betydning for hvordan utbyttet fra disse beslagene ble fordelt, se mindretallets utredning, "*Økonomiske tiltak før formaliseringen av likvidasjonsprosessen*" i kapittel 3.2.

Det var imidlertid 1942 som ble skjebneåret for jødene i Norge. I februar dette året ble Vidkun Quisling utropt til Ministerpresident, men allerede før dette, den 10. januar, ble det sendt ut rundskriv til alle landets politikamre om at jødenes legitimasjonskort skulle stemples med «J». I den forbindelse skulle den jødiske minoriteten systematisk kartlegges. I tilknytning til J-stemplingen ble det dessuten fra Politidepartementet gitt beskjed om at alle jøder skulle fylle ut «Spørreskjema for jøder i Norge». Spørreskjemaet inneholdt også spørsmål om økonomiske forhold og skulle, slik de nazistiske myndigheter hevdet, kartlegge den jødiske økonomiske innflytelsen i Norge. J-stemplingen og spørreskjemaene var senere samme år utgangspunktet for arrestasjoner og utarbeidelse av beslagslister i forbindelse med Lov av 26. oktober 1942 om inndragning av formue som tilhører jøder.

Som markering av Quislings innsettelse som Ministerpresident 1. februar 1942 og Nasjonal Samlings ønske om å øke takten i tiltakene mot jøder, fulgte 12. mars gjeninnføringen av § 2 i Grunnloven, hvor det het: «Jøder ere udelukkede fra Adgang til Riget».

Disse tiltakene markerte opptrappingen av destruksjonsprosessen. Det endelige stadiet ble innledet 6. oktober 1942 i Trondheim, da alle jødiske menn ble arrestert. Kvinner og barn ble deretter konsentrert i to leiligheter tilhørende jøder. All eiendom ble beslaglagt i tilknytning til arrestasjonen. Arrestasjonen av jødiske menn i Trondheim ble gjennomført av vanlig norsk ordenspoliti etter ordre fra tyske myndigheter. De jødiske menn ble innbrakt på Falstad konsentrasjonleir utenfor Trondheim. Her ble fire jøder skutt, hvorav en som såkalt «sonoffer» under den pågående unntakstilstand som var innført i Trondheim.

Senere samme måned fulgte arrestasjonen av menn over 15 år i resten av landet. Ordre om dette ble gitt av leder for Statspolitiet i et iltelegram til alle landets politimyndigheter den 25. oktober. Telegrammet inneholdt klare instruksjoner for hvordan arrestasjonen skulle foregå og når den skulle finne sted, nemlig allerede klokken 6 om morgenen dagen etter. Arrestasjonen ble hjemlet i «Lov om tillegg til midlertidig forordning av 6. oktober 1941 om anvendelse av sikringsforføyninger overfor personer som mistenkes for visse overtredelser».

I tilknytning til arrestasjonen av de jødiske mennene ble Lov av 26. oktober 1942 om inndragning av formue som tilhører jøder innført. Det ble også i telegrammet fra Statspolitiet henvist til at alle formuer som tilhørte jøder skulle beslaglegges og at de viktigste og de lettest omsettelige formuesobjekter skulle sikres umiddelbart. I forbindelse med arrestasjonen av mennene i Oslo ble det dessuten utlevert en kunngjøring hvor det het at formuen var beslaglagt. Denne ble levert både til de arresterte og til de gjenværende familiemedlemmer. De mannlige jødene ble så innbrakt til Berg interneringsleir utenfor Tønsberg.

Alle jødiske kvinner ble ilagt meldeplikt i tilknytning til at mennene ble arrestert. Etter arrestasjonen av mennene og innføringen av Lov av 26. oktober om inndragning av formue som tilhører jøder, fulgte begivenhetene i rask rekkefølge. Tidlig i november ble Likvidasjonsstyret for inndratte jødiske formuer opprettet. Dette styret skulle forestå den økonomiske likvidasjonen av all jødisk eiendom i Norge. Her gjaldt imidlertid ett unntak, nemlig gull-, sølv- og smykkesaker, samt ur. I henhold til brev fra Ministerpresident Quisling til leder av Statspolitiet den 12. november 1942, skulle de inndratte gull-, sølv- og smykkesaker overleveres Reichs-

kommissar Terboven ved det tyske sikkerhetspolitiet «som et frivillig bidrag til krigsutgiftene». Lomme- og armbåndsur skulle overlates den tyske hær «for krigsøyemed».⁴

Disse overdragelsene var resultatet av en avtale mellom tyske myndigheter i Norge og Quisling-regjeringen. Det må antas at gull- og sølvgjenstandene skulle benyttes av de tyske myndigheter til å betale transporten av jøder til utryddelsesleirene. Det var vanlig praksis at jødene måtte betale sin egen transport. Likevel må utbyttet av gull- og sølvsakene ha vært betydelig for de tyske myndigheter. Overdragelsen av disse vil imidlertid bli behandlet senere, se mindretallets "*Den økonomiske likvidasjonsprosessen*" i kapittel 3.4 og 11.

Den 17. november 1942 fulgte «Lov om meldeplikt for jøder». Denne inneholdt bestemmelser som sikret at alle personer som kunne oppfattes å ha «jødisk blod» ble registrert av myndighetene. Disse ble inndelt i kategoriene «full-, halv- og kvartjøder». I forbindelse med denne loven var det på tale med et steriliseringsprogram som skulle omfatte «halv- og kvartjøder» samt «heljøder» i såkalte «blandingssekteskap». Dette ble aldri gjennomført i stor skala og så vidt man kjenner til ble sterilisering kun gjennomført i tre tilfeller.

Natten til 26. november 1942 ble jødiske kvinner, barn og syke arrestert.⁵ Det tyske sikkerhetspolitiet hadde klart å skaffe skipstransport fra Oslo til Stettin i Tyskland, og de arresterte ble derfor bragt direkte til Oslo havn, utstikker I, og ombord i skipet «Donau». Samtidig ble mennene fra Berg sendt med tog til Oslo for å bli ført ombord i båten. I alt ble 532 jøder deportert med denne transporten.

Fordi jødene fra Vestlandet, Trøndelagsfylkene og Nord Norge ikke nådde fram til Oslo før Donau forlot byen, ble disse internert på Bredtvet sammen med 5 britiske jøder fra Oslo. Jødene fra Bredtvet ble deportert med skipet «Gotenland» den 25. februar 1943. I alt var 158 jøder med i denne transporten.

I tillegg til de to hovedtransportene, ble ialt 45 jøder deportert med det tyske transportskipet «Monte Rosa» via Århus i Danmark til Auschwitz i to omganger. Den første allerede 20. november og den andre 26. november, altså samme dag som Donau. Før disse transportene var 11 jøder blitt deportert med forskjellige fangetransporter til forskjellige leire i løpet av årene 1941 og 1942. Resten av minoriteten klarte å ta seg ut av landet, og det gjensto bare for myndighetene å gjennomføre likvidasjonen av det som hadde vært det økonomiske grunnlaget for jødernes religiøse, kulturelle og sosiale liv i Norge.

3.2 ØKONOMISKE TILTAK FØR FORMALISERINGEN AV LIKVIDASJONSPROSESSEN

Endel økonomiske likvidasjonstiltak ble iverksatt før den formaliserte likvidasjonsprosessen. Dette dreier seg i første rekke om tiltak i myndighetsområdet til Kommandeur der Sicherheitspolizei Gerhard Flesch i Trondheim. Myndighetsområdet inkluderte Trøndelagsfylkene, Møre og Romsdal samt Nordland.

De første forretningene som ble konfiskert i dette området var to jødiske forretninger i Mosjøen. Disse ble beslaglagt og stengt allerede i juni 1941. Konfiskasjonen ble begrunnet med at innehaverne «hadde brutt rasjonerings- og prisbestemmelsene».⁶ Samtidig fulgte arrestasjon av forretningenes innehavere, utkastning fra leiligheter og hus, samt sperring av private bankkonti.

4. Se mindretallets vedlegg 2.

5. Se vedlegg 3 til mindretallets utredning, Statspolitijefens rapport til Politidepartementet datert 27. november 1942. I rapporten heter det at 524 jøder ble ført ombord i «Donau». Det riktige tallet er imidlertid 532.

Konfiskasjonen av jødiske forretninger i Trondheim startet høsten 1941. Aksjonene ble grovt sett gjennomført i to runder, en i november 1941 og en i februar 1942. I tillegg ble to forretninger i Kristiansund og en i Ålesund konfiskert.

For å administrere tiltakene best mulig opprettet Kommandeur Flesch et Forvaltningskontor under ledelse av en nordmann. Lederen av hadde ingen innflytelse over hvilke foretak eller eiendommer som skulle konfiskeres, men gitt disse, hadde han betydelig innflytelse. Begrunnelsen for tiltakene ble konstruert, og selve beslagleggelsen gjennomført ved at lederen av Forvaltningskontoret sammen med to politibetjenter oppsøkte foretaket. Beslagsordren ble lest opp, innehaveren arrestert, forretningen stengt og registrering og taksering påbegynt. Det ble innsatt spesiell kontrollør, og forretningens regnskap ble gjennomgått av revisorer. Banker, post og telegraf ble varslet.

Det ble undersøkt om forretningene kunne karakteriseres som «livsviktige». I slike forretninger og bedrifter ble det innsatt en bestyrer, og til disse foretakene ble det overført varelagre og kvoter fra de forretningene som ikke kunne karakteriseres som «livsviktige». De ikke «livsviktige» ble dermed likvidert og tømt.

En del konfeksjonsforretninger samt en fabrikk i Trondheim ble drevet videre av Forvaltningskontoret. Ifølge oppgaver fra Forvaltningskontorets leder utgjorde disse i alt 10 av 27 foretak, og i tiltalebeslutningen mot ham etter krigen het det at disse hadde en årlig gjennomsnittlig omsetning på 10 millioner kroner. Disse midlene ble overtatt av det tyske Sicherheitspolizei. I tillegg ble 49 private eiendommer beslaglagt i Trondheim før 10. oktober 1942.⁷

Den viktigste forskjellen mellom disse konfiskasjonene og den senere formaliserte likvidasjonsprosessen, var at midlene ikke ble registrert og ført inn i den jødiske fellesmasse. Det hele ble administrert av tyske okkupasjonsmyndigheter, og den delen som ikke gikk til administrasjon, tilfalt det tyske sikkerhetspoliti.⁸

Også utenfor Flesch' myndighetsområde ble jødiske forretninger konfiskert før formaliseringen av likvidasjonsprosessen. Dette skjedde blant annet i Tromsø, Stavanger, Haugesund og Elverum.

3.3 FORMALISERINGEN AV LIKVIDASJONSPROSESSEN GJENNOM LOV, FORSKRIFTER OG BESTEMMELSER

Lov av 26. oktober 1942 om inndragning av formue som tilhører jøder, må forstås i sammenheng med den totale tilintetgjørelsesprosessen. En så total inndragning av en hel folkegruppes eiendom og formue hadde ikke latt seg gjøre dersom det ikke forelå planer om internering eller deportasjon. Denne loven kan derfor ikke ses på som en lov i vanlig forstand, men som en legitimering av visse typer handlinger innenfor et ideologisk system.

Lov- og regelverk må av samme grunn ses i forhold til de prosedyrer og den praksis som fulgte. Mindretallet har derfor valgt å presentere lovverket sammen med de instruksjer og bestemmelser som regulerte gjennomføringen av loven. Det er imidlertid viktig å være klar over at den formaliserte likvidasjonsprosessen kun håndterte en del av de formuesobjekter som lot seg kvantifisere direkte. Andre for-

6. Tagesrapport Nr. 4 fra Befehlshaber der Sicherheitspolizei und des SD, Oslo, datert 09.06.41.

Journalført: IV C 3-N. Nr. 455/41g. Riksarkivet, Reichkommissar, Der Höhere SS und Polizeiführer Nord. Sipo/SD: Tagesrapporte jun-okt. 1941. Eske 2.

7. Opplysninger hentet fra sak mot lederen av Likvidasjonsstyrets Nordenfjeldske Avdeling. L.sak 730-731 D, Trondheim.

8. Se mindretallets vedlegg 4 og 5, brev fra Finansdepartementet til Deutsche Sicherheitspolizei datert 23.11.42 og brev fra Deutsche Sicherheitspolizei til Finansdepartementet datert 11.12.42.

muesobjekter og ikke-kvantifiserbare verdier ble overhode ikke vurdert i likvidasjonsprosessen. Helheten ble atomisert og redusert til omsettelige verdier.

Lov om inndragning av formue som tilhører jøder, og om ble benyttet i likvidasjonsprosessen, inneholdt ialt fem paragrafer. I § 1 het det at «formue av enhver art som tilhører jøde som er norsk statsborger, eller jøde uten statsborgerrett som oppholder seg her i landet, inndras til fordel for statskassen». Materialet viser imidlertid at inndragningen gjaldt jøder uansett statsborgerskap med visse helt spesielle unntak. I tillegg ble det laget en avtale mellom tyske myndigheter i Norge og Quislingregimet for særskilt å regulere inndragning av formue som tilhørte jøder med tysk statsborgerskap. Avtalen gikk ut på at formue som tilhørte disse jødene skulle tilfalle tyske myndigheter i Norge.

I lovens § 2 ble Innenriksdepartementet gitt i oppgave å utarbeide beslutningslister over de personer hvis formue skulle inndras. Listene skulle inneholde oversikt over samtlige personer, men de listene som ble utarbeidet, og som ble offentliggjort i Fritt Folk, omfatter ikke samtlige jøder som fikk sine eiendeler inndratt. Listene over beslagsbeslutninger ble dessuten offentliggjort på forskjellige tidspunkt, en av dem så sent som i juni 1943, et tidspunkt da de fleste jødernes formue for lengst var likvidert. Mange jøder som fikk sine formuer likvidert var dermed ikke å finne på de publiserte beslagslistene. Disse inneholdt 1359 navn, mens det totale antall jøder som fikk sin formue likvidert var 2173.

Det het videre i lovens § 3 at inndragningen ikke skulle berøre «pant eller annen rettighet som tredjemann har i det som blir inndratt». I korthet betød det at personer, institusjoner eller for den saks skyld den norske stat, ikke skulle berøres av en inndragning som spesifikt gjaldt for jøder. Videre går det fram at beslagene skulle forvaltes av Finansdepartementet. Det samme departement kunne gi forskrifter til utfylling av loven, noe vi vil komme tilbake til.

Det ble i tillegg i § 4 framholdt at det var forbundet med strenge straffer, inntil 6 års fengsel, å holde jødisk eiendom skjult eller på annen måte forhindre gjennomføringen av lovens øvrige bestemmelser.

I §5 het det at loven skulle tre i kraft umiddelbart.

I tilknytning til loven ble det den 20. november 1942 utferdiget forskrifter. Disse ga retningslinjer for hvordan beslagleggelsen skulle foregå. Det skulle opprettes et Likvidasjonsstyre for inndratte jødiske formuer. Dette skulle være «direkte underlagt Finansministeren og skulle bestå av en leder (likvidator) og to rådgivere». Det skulle i tillegg oppnevnes bobestyrere for hvert bo. Videre ble det angitt hvilke lovverk som skulle komme til anvendelse ved avviklingen av de jødiske formuene, nemlig tvangsfullbyrdelseslovens §§ 70-74. Ut over dette hadde Likvidasjonsstyret for de inndratte jødiske formuer vide fullmakter til å organisere seg selv, både når det gjaldt å organisere framgangsmåten ved beslagene og når det gjaldt å innhente opplysninger som skulle være til hjelp ved likvidasjonen. Likvidasjonsstyret skulle dessuten selv sørge for kontroll av sin virksomhet og revisjon av sine regnskaper. I forskriftene het det videre at bobestyrer skulle utstede proklama med oppfordring til fordringshavere om innen en måned å melde sine krav i boet. Fristen for utenlandske fordringshavere var to måneder.

Etter at Likvidasjonsstyret var etablert, utferdiget de instruksjer til bobestyrerne, ialt syv. To av disse var instruksjer for administrasjon av spesielle formuesgjensstander. De øvrige var av generell karakter og inneholdt retningslinjer for gjennomføringen av likvidasjonsprosessen. Hvordan denne likvidasjonsprosessen i praksis skulle gjennomføres var opp til bobestyrerne og ble regulert gjennom rundskriv, ialt over 50.

Langt senere, 6. januar 1944, kom et tillegg til lov av 26. oktober 1942 om inndragning av formue som tilhører jøder. Tillegget tilføyde en ny § 3 a, til den

opprinnelige loven. Denne paragrafen omhandlet mortifikasjon av omsetningsgjeldsbrev, og handlet i korthet om å få opprettet nye omsetningsgjeldsbrev der de gamle var forsvunnet.

3.4 ADMINISTRASJON OG DISTRIBUTJON AV FORMUESOBJEK- TENE

Som nevnt startet en del av likvidasjonsprosessen allerede før selve likvidasjonsarbeidet var formalisert. Dette førte til at formuesobjekter for en rekke familiers vedkommede ikke ble registrert og dermed holdt utenfor den jødiske fellesmasse. Fra nå av skulle imidlertid alle familier registreres. I den forbindelse ble det laget regler for hvilke formuesobjekter som skulle registreres og omsettes, og hvilke formuesobjekter som skulle holdes utenfor slik registrering.

Instruks nr. 2 fra Likvidasjonsstyret til bobestyrerne omhandlet de tidligere nevnte gull-, sølv-, og smykkegjenstander, samt ur. Disse skulle ifølge brev fra Quisling til leder for Statspolitiet overdras det tyske sikkerhetspoliti.⁹ I instruks nr. 2 går det fram at dersom det fortsatt fantes slike gjenstander i boet skulle disse overlates det tyske sikkerhetspoliti. Slike gjenstander ble imidlertid i svært liten grad registrert av bobestyrerne fordi de allerede var tatt i forbindelse med aksjonen 26. oktober 1942, hvor instruksen fra Statspolitiet gikk ut på at slike gjenstander skulle sikres umiddelbart for deretter å gis som frivillig bidrag til krigsinnsatsen. Ur skulle imidlertid overdras det tyske Wehrmacht for distribusjon til soldatene.

Disse gjenstandene ble ikke taksert og omsatt, men overlevert det tyske sikkerhetspoliti direkte, slik følgende korrespondanse viser:¹⁰

«Am 14.11.1942 wurden mit einer Aufstellung vom 6.11.1942 - gezeichnet X, Y und Z - die bei Juden beschlagnahmten Gold- und Silberwaren, Uhren usw. durch zwei Beamte der norwegischen Staatspolizei überra den Befehlshaber der Sicherheitspolizei an die Hauptabteilung Volkswirtschaft der Reichkommissariates abgegeben. Wie sich nun herausgestellt hat, bestanden bei der Überprüfung der Gegenstände folgende Differenzen: [...]»

I tilknytning til aksjonen 26. oktober ble det også gitt instruks om at bankbokser skulle tømmes. Spesielt verdifulle gjenstander som biler, pels, malerier og liknende skulle i prinsippet også holdes utenfor registrering. Andre typer formuesobjekter som ble holdt utenfor var spesielle typer varelagre. Her nevnes tekstiler, metervare og liknende, som kunne brukes som utstyr til soldatene ved østfronten og av Nasjonal Samlings Hjelpeorganisasjon (NSH).

I instruks nr. 4 het det dessuten at kontormøbler, kontormaskiner og annet kontorutstyr ikke skulle realiseres, men overtas av stats- og partikontorer. Hus, leiligheter og andre lokaler sto i en særstilling. Disse objektene skulle videreformidles av Likvidasjonsstyret. Allerede i forskriftene ble det gitt bestemmelser om at NS-folk i ledende parti- og statsstillinger skulle ha fortrinnsrett til leieleiligheter som hadde tilhørt jøder. I instruks nr. 4 fra Likvidasjonsstyret til bobestyrerne var det videre gitt beskjed om håndtering av faste eiendommer. Det het i instruksen at «fast eiendom må ikke selges, men alene overtas til bestyrelse». Likvidasjonsstyret ønsket nemlig selv å administrere og distribuere disse objektene. Fast eiendom ble i de sammenhenger de ble omsatt ikke omsatt av bobestyrerne, men av Likvidasjonsstyret selv. En del av eiendomsmassen ble på denne måten solgt, mens resten ble

9. Se mindretallets vedlegg 2.

10. Brev datert 15. januar 1943 i straffesak mot lederen av Abt. IV B 4 i Gestapo.

overtatt av Likvidasjonsstyrets eiendomsavdeling til bestyrelse. Utbyttet ved salg av fast eiendom gikk inn i fellesmassen.

Kontanter ble i hovedsak inndratt under aksjonen den 26. oktober 1942. Regelen var at beløpene skulle føres inn i fellesmassen. Med hensyn til kontanter inndratt av tyske myndigheter i forbindelse med aksjonen i Trondheim 6. oktober, er dette imidlertid mer usikkert. Når det gjaldt bankkonti som ble inndratt, ble beløpene utbetalt bobestyrerne og først senere ført inn i fellesmassen.

Livspoliser ble realisert ved at den såkalte «gjenkjøpsverdi» ble utbetalt bobestyrer. Forsikringsforholdet ble deretter avviklet. Polisene ble med andre ord ikke innløst som om vedkommende var død, bortsett fra i noen tilfeller. Andre typer forsikringer, som brannforsikring, innboforsikring osv., ble bare avviklet, da disse ikke representerte noen gjenkjøpsverdi.

Aksjer, obligasjoner og andre verdipapirer ble innløst dersom Likvidasjonsstyret vurderte at dette lønte seg. Ble de innløst gikk beløpene inn i fellesmassen. Ble disse ikke innløst, ble verdipapirene deponert i Christiania Bank- og Kreditkasse, og utbyttet utbetalt Likvidasjonsstyret, for deretter å bli ført inn i fellesmassen.

De jødiske forretninger og bedrifter representerte mange bransjer. De som ikke ble drevet videre av likvidasjonsmyndighetene ble realisert som konkursbo, og utbyttet av salget ble ført inn i den jødiske fellesmasse. Under denne konkursavviklingen meldte det seg imidlertid to hovedproblemer. Det ene problemet var hvordan de kvoter som tilkom de jødiske foretakene skulle fordeles. Det andre var hvordan varebeholdningene skulle omsettes. Problemene ble løst på følgende måte.

De kvoter som nå ble ledige ved at jødiske forretninger ble likvidert ble overført til ikke-jødiske forretninger. Kvoteordningen skyldtes rasjonering av varer, og regulerte retten til innkjøp av disse. I noen tilfeller ble kvoteordningene administrert av overordnede myndigheter, i andre av bransjeforeningene i samarbeid med Likvidasjonsstyret. Det siste gjaldt særlig knapphetsvarer som tobakk. Tobakksfabrikkenes Kontrollkontor bestemte for eksempel hvilke ikke-jødiske kiosker og forretninger som skulle overta de jødiske tobakkforretningenes kvoter.

En del foretak ble imidlertid drevet videre av likvidasjonsmyndighetene selv. Dette gjaldt særlig i Trondheim, men også i byer som Haugesund og Bergen. Disse foretakene representerte nesten utelukkende konfeksjonsbransjen. Her ble kvotene overført fra de jødiske forretningene som ble likvidert til de jødiske forretningene som ble drevet videre.

Omsetningen av varebeholdningene fulgte vanligvis ett av tre spor. For det første kunne forretningen fortsettes under midlertidig bestyrelse av likvidasjonsmyndighetene til varelageret var solgt. For det andre kunne varelageret selges «en bloc» som det het, til ikke-jødiske forretningsdrivende. For det tredje kunne varer fra enkelte jødiske forretninger samles i andre jødiske forretninger, for deretter å bli solgt i større partier til ikke-jødiske forretninger. Dette skjedde kun i Oslo.

Praksis ved avhending av innbo og løsøre varierte sterkt, og var avhengig av hvordan bobestyrer anså det hensiktsmessig å kvitte seg med gjenstandene. Auksjoner og salg til Nasjonal Samlings Hjelpeorganisasjon eller Frontkjemperkontoret var imidlertid det mest vanlige. Før formaliseringen av likvidasjonsprosessen var det dessuten ikke uvanlig at den tyske institusjonen som overtok en jødisk eiendom også overtok alt innbo av interesse.

En form for avhending skal imidlertid nevnes spesielt. I Oslo ble det opprettet ialt fire såkalte samlesentraler. Disse sentralene avhendet alle typer innbo, men innboet ble fordelt til de forskjellige sentralene etter type.¹¹ Samlesentralene favoriserte

11. Se mindretallets vedlegg 6

enkelte kjøpegrupper. Prisene var i utgangspunktet satt svært lavt, men ble ytterligere redusert i forhold til disse.¹²

Innbo som av likvidasjonsmyndighetene ble betegnet som «skrot» ble ikke registrert, men i hovedsak gikk til Nasjonal Samlings Hjelpeorganisasjon.

Som det framgår var det kun visse formuesobjekter som gikk inn i den jødiske fellesmasse etter at disse var omsatt på forskjellig vis.

På neste side følger i figur 3.1 en skjematisk oversikt over de samlede formuesobjekter samt hvordan disse i grove trekk ble omsatt og fordelt. Skjemaet viser formuesobjektene art, hvem som formidlet disse, hvordan de ble avhendet dersom de ikke ble solgt direkte, og hvem som var mottakere av formuesobjektene, enten de tok dem i bruk eller formuesobjektene ble realisert ved salg. Den jødiske fellesmasse ble til ved at bobestyrerne solgte de formuesobjektene som er angitt i skjemaet, og førte disse midler inn i den jødiske fellesmasse etter at utgifter ved salget var trukket fra.

Figur 3.1 Oversikt over fordeling av formuesobjekter

3.5 PROSEDYRE OG PRAKSIS VED REGISTRERING OG LIKVIDERING AV FORMUESOBJEKTENE

Dette avsnittet omhandler likvidasjonen av de formuesobjekter hvis realiserede verdi i prinsippet skulle danne den jødiske fellesmasse. Den jødiske fellesmasse utgjorde det økonomiske utbytte ved salg av en del av formuesobjektene i boene. I Stortingsmelding 60 for 1952 framheves det imidlertid at gjenstandene ble solgt til spottpreis, mens de i prinsippet skulle prissettes etter verdi av 8. april 1940. Bobestyrer skulle levere inn oversikter over inntekter og utgifter ved disse salgene, og det beløp som gikk inn i fellesmassen var forskjellen mellom det beløp objektene ble omsatt for,

12. Se mindretallets vedlegg 7.

og det det kostet å administrere salget. Hvert bo skulle avvikles for seg, og bobestyre skulle føre inntekter og utgifter for hvert bo inn i en bilagsmappe, også kalt bomappe. Når hjemmene og foretakene var tømt og bobehandlingen slutført, skulle utbyttet inn i fellesmassen. Så nøyaktig gikk det imidlertid ikke alltid for seg.

De fleste bobestyrere hadde mange hjem og forretninger å avvikle. Av praktiske hensyn ble ofte flere bo avviklet samtidig ved å fordele formuesobjektene til ulike samlesentraler og oppkjøpere, eller ved å omsette samtlige gjenstander på en gang. Inntektene og utgiftene ved disse avviklingene ble ofte fordelt skjønnsmessig på de enkelte bo.¹³ I tillegg hendte det at bobestyrerne ikke erindret hvilket bo verdiene tilhørte.¹⁴

Som nevnt hadde Likvidasjonsstyret vide fullmakter når det gjaldt den praktiske gjennomføringen av likvidasjonen. På det meste hadde dette kontoret 40 til 50 funksjonærer i Oslo og 20 til 25 funksjonærer i Trondheim. I tillegg kom bobestyrere. Likvidasjonsstyret i Oslo var hovedkontoret som koordinerte gjennomføringen av den økonomiske likvidasjonen rundt om i landet.

Følgende formuesobjekter skulle selges, og utbyttet føres inn i fellesmassen:

- Innbo og løsøre.
- Varelagre, detalj.
- Faste eiendommer som ble solgt.

Følgende formuesobjekter skulle føres direkte inn i fellesmassen:

- Kontanter.
- Bankkonti.
- Gjenkjøpsverdi av livspoliser.
- Innløste aksjer og obligasjoner eller utbyttet av disse.

Fordi boene ble avviklet etter konkursprinsippet, måtte utgifter og gjeldsposter dekkes. Disse utgiftene ble ført til fradrag. I tillegg påløp det utgifter ved Likvidasjonsstyrets forvaltning av fellesmassen.

Utgiftene som påløp det enkelte bo hadde blant annet sin årsak i at aksjonen mot jødene skjedde plutselig. De fleste hadde derfor økonomiske forpliktelser de ikke hadde rukket å innfri da de ble deportert eller måtte flykte. Dette var vanlige forpliktelser som lån, skatter, avgifter og skolepenger. Eller regninger av alle slag som ikke hadde forfalt til betaling. Etter konkursprinsippet ble dette definert som fordringer og ble ført til fradrag fra midlene i boet. Mange av de økonomiske forpliktelsene opphørte dessuten ikke selv om det økonomiske mellomværende var gjort opp fram til likvidasjonsdato. Dette fordi boet ble definert som juridisk person. «Personene» fantes dermed fortsatt i det offentlige systemet og deres økonomiske forpliktelser opphørte ikke selv om de til og med fysisk var tatt av dage. Dette gjaldt særlig skatter og avgifter og disse utgiftene fortsatte å spise av bomassen selv lenge etter krigens slutt.

I rundskriv fra Likvidasjonsstyret ble bobestyrerne oppfordret til å gjennomføre likvidasjonen raskt. Det ble understreket at det ville bli lagt vekt på dette når honorar skulle utbetales. Likevel kunne det ta lang tid før registrering av innbo og løsøre ble foretatt. I løpet av denne tiden ble gjenstander ofte fjernet og i mange tilfeller ble hele hjem plyndret.¹⁵ Det er dessuten kjent at bobestyrere ofte underslo

13. Se vedlegg 8, innberetning fra en bobestyrer.

14. Se vedlegg 9. Materiale fra A. Selikowitz.

15. Stortingsmelding 60, side 14, sp. 1.

midler underveis i prosessen,¹⁶ og materialet viser også at selv de ansatte ved Likvidasjonsstyrets kontor forsynte seg av midlene.¹⁷

I tillegg var det ikke uvanlig at det ble gitt gaver og bidrag til Nasjonal Samlings Hjelpeorganisasjon, Frontkjemperkontoret og andre NS-institusjoner.¹⁸ Dette ble trukket ut av det som til slutt skulle utgjøre den jødiske fellesmasse.

I noen ganske få tilfeller ble det imidlertid foretatt såkalte «redningskjøp». Dette gjaldt for både person- og forretningsbo.

Likvidasjonsstyret brukte midler fra den jødiske fellesmassen til sin egen administrasjon. Dette var utgifter til lønninger, bobestyrersalær, representasjonsutgifter og alle andre utgifter, som drift av lokaler, bilhold etc. Salærene var meget høyt stipulert. Som eksempel kan nevnes at Likvidasjonsstyrets leder hadde en inntekt inklusive representasjon på kr. 23.000 pr. år, og de øvrige styremedlemmers inntekt inklusive representasjon utgjorde kr. 18.000 pr. år. Til sammenlikning kan nevnes at en lektorlønn i samme periode utgjorde kr. 4.000 pr. år. Salærene til bobestyrerne var også svært høye.¹⁹

I mai 1943 overtok Likvidasjonsstyret behandlingen av såkalte «flyktningebo» i tillegg. Disse hadde tidligere stått under administrasjon av Innenriksdepartementet og fylkesmennene. Likvidasjonsstyrets administrasjonen ble ved dette drastisk utvidet, med dertil følgende dramatisk økning av administrasjonsutgiftene. Disse utgiftene ble i den første fasen belastet den jødiske fellesmassen.

På neste side følger i figur 3.2 en skjematisk oversikt over likvidasjonsprosessen for de formuesobjekter som ble ført inn i fellesmassen. Disse objektene var:

- Innbo og løsøre.
- Varelagre, detalj.
- Kontanter.
- Bankkonti.
- Gjenkjøpsverdien av livspoliser.
- Innløste aksjer og obligasjoner.
- Faste eiendommer som ble solgt.

Den jødiske fellesmasse utgjorde summen av inntektene ved salg av formuesobjektene, etter at utgiftene ved salget var trukket fra. Gjennom hele krigen ble det imidlertid trukket utgifter både fra fellesmassen i sin helhet og fra det enkelte bo, fordi dette fortsatt ble definert som juridisk person. Disse utgifter var:

- Bobestyrersalær.
- Gaver og overføringer til NS Hjelpeorganisasjoner o. l.
- Likvidasjonsstyrets administrasjonsomkostninger.
- Administrasjonsomkostninger ved likvidasjon av ikke-jødiske flyktningebo.
- Utgifter kytet til boene fra likvidasjonstidspunktet til 8. mai 1945.

Den jødiske fellesmasse utgjorde 8. mai 1945 differansen mellom det som opprinnelig ble ført inn, og de utgifter som ble trukket ut i løpet av krigsårene. Midlene i fellesmassen pr. 8. mai 1945 representerte med andre ord ikke på langt nær de verdier som i realiteten hadde gått tapt.

16. Se mindretallets vedlegg 10, artikkel «Jødeboene var som regel plyndret før bestyreren fikk adgang til lokalene».

17. Se mindretallets vedlegg 9. Materiale fra A. Selikowitz.

18. Se vedlegg XX, brev fra II. Hirdforlegning v. Intendanten til Forvaltningskontoret datert 12.01.45.

19. Se vedlegg 12, Aftenposten 6. juni 1945, intervju med Tilbakeføringskontorets leder Per Helweg.

Figur 3.2 Likvidasjonsprosessen for registrerte formuesobjekter

KAPITTEL 4

Beregning av den jødiske fellesmasse

Likvidasjonsstyret hadde klare retningslinjer for hvordan de skulle holde midlene fra «jødebo» og «flyktningebo» atskilt. Ved krigens slutt fantes det derfor en jødisk fellesmasse og en samlet oversikt over midler fra flyktningebo. Mindretallet vil i dette kapitlet gjøre rede for de summer som ved krigens slutt utgjorde den faktiske eller bestående jødiske fellesmasse, og vise hvordan dette på ingen måte kan holdes opp mot hva et levende dynamisk samfunn med sine religiøse, kulturelle og sosiale institusjoner kan ha representert av verdier.

I brev fra Tilbakeføringskontoret til landssvikavdelingen ved Oslo Politikammer i forbindelse med landssviksaken mot Likvidasjonsstyrets leder, går det fram at den jødiske fellesmasse for store deler av det sønnenfjeldske området utgjorde kr. 8.863.699,08 pr. 8. mai 1945.²⁰

«På foranledning av kriminalbetjent N. N. meddeles at Likvidasjonsstyrets bøker pr. 8 mai 1945 viser følgende bokførte verdier:

A. Flyktninger Kr. 16.117.902,46

B. Jøder Kr. 8.863.699,08

En gjør oppmerksom på at Likvidasjonsstyret på grunn av forskjellige forhold ikke har bokført alle formuesverdier som har gått gjennom bobestyrere og utenbys avdelinger. Dette gjelder vesentlig avdelingskontorer i Trondheim, Vestfold og Bergen.»

Det går altså fram av brevet at dette ikke inkluderte midlene fra blant annet Trondheim, Vestfold og Bergen.

Når det gjaldt avdelingskontoret i Trondheim representerte dette både Trondheim by og resten av det nordenfjeldske området. For Trondheim by utgjorde den totale jødiske fellesmasse kr. 4.897.422,69. Dette inkluderte imidlertid takstverdien av faste eiendommer. De faste eiendommer ble imidlertid svært sjelden omsatt, og verdiene ble derfor holdt utenfor den jødiske fellesmasse. Etter at beløpet for disse av den grunn er trukket fra, samt kr. 150.000 som ble utbetalt Likvidasjonsstyret i Oslo på et tidligere tidspunkt, utgjør sluttsummen ca. 1,75 millioner kroner. I tillegg kommer ca. kr. 415.000 fra resten av det nordenfjeldske området. Fellesmassen for hele landsdelen utgjør dermed 2,165 millioner kroner ved krigens slutt.

De tyske «jødeboene» ble samlet for seg. Nettoverdien av disse utgjorde kr. 332.808,70.

For Bergens vedkommende har vi kun spesifiserte oppgaver over én av bobestyrernes regnskaper. Én oversikt viser at bruttoverdien i de bo han likviderte utgjorde kr. 536.189,36, dvs. før administrasjonsutgifter var trukket fra. Nettoverdien utgjorde kr. 242.192,43.²¹ To andre rapporter viser imidlertid at den samlede nettosum var henholdsvis kr. 154.822,54 og kr. 126.999,11. Hvilke av disse tallene man ønsker å legge til grunn ved beregningen av den totale fellesmasse for Bergensområdet vedkommende er i og for seg likegyldig fordi de ikke sier noe om hva boene egentlig representerte av midler. Som eksempel kan nevnes at ett av boene i Bergen alene hadde aktiva ifølge skifteprotokollene etter krigen for over 1,7 millioner kroner.

20. Mindretallets vedlegg 13, brev fra Tilbakeføringskontoret til landssvikavdelingen i Oslo Politikammer, datert 22. januar 1946.

21. Dokument nr. 22, «generaloppstilling», i landssviksak mot bobestyrer i Bergen.

Fra en generaloversikt over «jødeboene» i Vestfold går det fram at nettoverdien av disse utgjorde kr. 77.043,31. Av dette dokumentet går det også fram at bruttoverdien for de samme bo var kr. 114.000.

Legger man sammen nettosommene, kommer man fram til det som var igjen i den jødiske fellesmasse ved krigens slutt. Dette inkluderer imidlertid ikke innbetaling fra alle bobestyrere, slik det framgår i det allerede nevnte brev fra Tilbakeføringsskontoret.

Skal man imidlertid forsøke å danne seg et bilde av hva bruttosummen utgjorde, dvs. hva fellesmassen beløp seg til før Likvidasjonsstyret brukte midler til egen administrasjon, må man forsøke å rekonstruere denne fellesmassen på følgende måte.

For Trondheim og Oslos vedkommende, samt for de tyske «jødeboene», utgjorde nettobeløpene i alt kr. 11.361.507. Ifølge Stortingsmelding 60 for 1952 tilsvarte Likvidasjonsstyrets administrasjonskostninger ca. 33 % av fellesmassen, noe som for disse boene ville ha tilsvart kr. 5.680.753. Dette gir en bruttosum på i alt kr. 17.042.260.

For Vestfold og Bergens vedkommende, finnes imidlertid bruttobeløpene, nemlig kr. 114.000 for Vestfold og kr. 536.189 for Bergen. Dermed kan man anslå hva som kan ha blitt innbetalt til den jødiske fellesmasse under forutsetning av at opplysningene i Stortingsmelding 60 for 1952 og generaloversiktene over boene medfører riktighet. En må da også gå ut fra at alle administrasjonsutgifter som ble trukket ut ligger i de 33 %. Den samlede jødiske fellesmasse skulle dermed utgjøre kr. 17.692.449.

Som tidligere nevnt ble en del bo og forretninger konfiskert før likvidasjonsprosessen ble formalisert. Fra det tidligere materialet som er presentert, går det fram at 162 husstander og 165 foretak ikke er med i det registrerte materialet, i alt 327 enheter. Det registrerte materialet utgjør 1053 enheter, dvs. husstander, bedrifter og institusjoner. Ca. 24 % av enhetene ble dermed ikke registrert. Skulle man anta at disse representerer midler av tilsvarende størrelse som de som ble registrert, noe følgende beskrivelse indikerer, ville dette, under de samme forutsetninger, ha beløpet seg til en samlet sum på kr. 5.500.000:²²

«Likvidasjonsstyrets Nordenfjeldske avdeling var underlagt Likvidasjonsstyret i Oslo, men arbeidet temmelig selvstendig på grunnlag av retningslinjer og rundskriv fra Likvidasjonsstyret i Oslo.

Likvidasjonsstyret i Oslo var misfornøyd med at tyskerne beholdt de «feteste» boene. Både Kontorsjef Æ, Sjefsrevisor Ø og Å jr. ved avdelingen i Trondheim uttrykte sin misnøye med dette. Avh. fikk inntrykk av at disse mente at X hadde noe skyld i at tyskerne tiltok seg så stor rådighet over boene.»

Legger man beløpet for de ikke-registrerte bo sammen med det øvrige beløp, utgjør summen ialt ca. kr. 23.000.000, altså summen av en rekonstruert jødisk fellesmasse etter prisnivået pr. 8. april 1940.

Som understreket tidligere, ble alle bo avvirket etter konkursprinsippet, hvilket i seg selv innebar en forringelse av verdiene. I tillegg forsvant mye før bobestyrer kom så langt som til å omsette formuesobjektene, og ofte var hele bo plyndret. De beløp som inngikk i den jødiske fellesmasse, var dermed kun verdien av en del av de samlede formuesobjekter som igjen kun var en del av de samlede verdier totalt.

For å danne seg et bilde av hva slags verdier som egentlig gikk tapt, må man i tillegg inkludere alt som ikke ble registrert og omsatt, alt som gikk direkte til de

22. Avhør datert 17.11.1945. L.sak 730-731 D, Trondheim.

tyske okkupasjonsmyndigheter som en del av avtalen med Quisling-regimet, og de verdier som ligger i de formuesobjekter som ikke ble verdisatt. I tillegg gjenstår å vurdere hva de ikke-kvantifiserbare verdier representerte, og hva det innebar av økonomiske tap at en minoritet med sine religiøse, kulturelle og sosiale sentra ble tilintetgjort.

KAPITTEL 5

Retningslinjer fra eksilregjeringen i London

Den 18. desember 1942 utferdiget London-regjeringen «Provisorisk anordning om ugyldigheten av rettshandler m. v. som har sammenheng med okkupasjonen». Videre ble utferdiget Provisorisk anordning av 24. november 1944 om okkupasjonslovgivningen, samt Kongelig resolusjon av 4. mai 1945 hvor det het at «Lov av 26. oktober 1942 m. m. ikke blir å anvende etter frigjøringen». Med hensyn til disse lovreglene, vises til flertallets utredning "*Regler gitt under og etter den 2. verdenskrig om ugyldigheten av okkupasjonsmyndighetenes bestemmelser*" i kapittel 4.2, fram til det avsnitt som omhandler Lov om konfiskert eiendom av 13. desember 1946.

I tillegg var eksil-regjeringen i London med på å utferdige viljeserklæringer som i en viss forstand må oppfattes som forpliktende. En av disse med særlig relevans var «*Inter-Allied Declaration Against Acts of Dispossession committed in Territories under Enemy Occupation and Control*». Norge undertegnet erklæringen sammen med representanter fra 16 andre land 5. januar 1943 i London. Innledningen til selve erklæringen lyder som følger:

«His Majesty's Government in the United Kingdom have to-day joined with sixteen other Governments of the United Nations, and with the French National Committee, in making a formal Declaration of their determination to combat and defeat the plundering of the enemy Powers of the territories which have been overrun or brought under enemy control.»

Videre heter det:

«His Majesty's Governemnt agree with the Allied Governments and the French National Committee that it is important to leave no doubt whatsoever of their resolution not to accept or tolerate the misdeeds of their enemies in the field of property, however these may be cloaked, just as they have recently emphasised their determination to exact retribution from war criminals for their outrages against persons in the occupied territories.»²³

Selve erklæringen, som også er gjengitt i flertallets utredning, lyder som følger:

«Regjeringene for Amerikas Forente Stater, Australia, Belgia, Canada, China, Det Forente Kongerike Storbritannia og Nord-Irland, Hellas, India, Jugoslavia, Luxembourg, Nederland, New Zealand, Norge, Polen, Sovjet-Samveldet, Sør-Afrika-Sambandet, Tsjekkoslovakia og Den Franske Nasjonalkomit:

Utferdiger herved en formell advarsel til alle vedkommende, og i særdeleshet til personer i nøytrale land, om at de har til hensikt å gjøre sitt ytterste for å overvinne de berøvelsesmetoder som praktiseres av de regjeringer som de er i krig med mot de land og folk som er blitt så tøylesløst overfalt og plyndret.

I samsvar hermed forbeholder de regjeringer som lager denne erklring og Den Franske Nasjonalkomit seg alle sine rettigheter til erklre ugyldig hvilket som helst overfringer av, eller rettshandler med hensyn til eiendom, rettigheter og interesser av hvilket som helst art som befinner seg, eller har befunnet seg, i de omrder som, direkte eller inndirekte, er blitt okkupert

23. Se mindretallets vedlegg 14, «Inter-Allied Declaration against Acts of Dispossession committed in Territories under Enemy Control».

av, eller kommet under kontroll av, de regjeringer som de er i krig med, eller som tilhører eller har tilhørt personer (innbefattet juridiske personer) som oppholder seg i slike områder. Denne advarsel gjelder hva enten slike overføringer eller rettshandler er skjedd i form av åpen røving eller plyndring, eller av transaksjoner som tilsynelatende er formelt lovlige, selv når de utgir seg for å ha funnet sted frivillig.

De regjeringer som lager denne erklæring og Den Franske Nasjonalkomité fastslår høytidelig sin solidaritet i denne sak.»

Erklæringen inneholder i tillegg syv noter eller utfyllende kommentarer som understreker den forpliktelse som følger både nasjonalt og internasjonalt ved å ha sluttet seg til erklæringen. Denne forpliktelsen dannet blant annet grunnlaget for Provisorisk anordning av 21. september 1945 om konfiskert eiendom.

Våren 1944 fikk eksilregjeringen i London en henvendelse fra World Jewish Congress i forbindelse med utryddelsen av jødene i Europa. World Jewish Congress uttrykte sin bekymring med hensyn til skjebnen til de norske jødene, og ba om at den lovlige norske regjering gjorde hva den kunne for å bringe på det rene hva som hadde skjedd med dem. I brev av 13. april 1944, svarer Helsedirektør Sverre Støstad, parafrert av Karl Evang blant annet:

«The Norwegian authorities feel a strong responsibility and obligation to do their utmost to take all possible measures that can give relief or perhaps rescue to all Norwegian subjects who are interned or imprisoned in Nazi-occupied territories. In these cases we do not make any distinction among the Norwegian subjects, whether they are of Jewish or non-Jewish origin. But we realize that the special conditions forced upon our Nationals of Jewish origin may make special measures necessary.»²⁴

Videre heter det:

«The Norwegian authorities are therefore interested in any information about our Jewish nationals. All measures that can be accomplished for their relief or rescue will have the sympathy of the Norwegian Government.»

Det understrekes til slutt i brevet at den norske regjering ønsker å inngå et samarbeid innenfor rammen av internasjonale forpliktelser og de generelle prinsipper det er oppnådd enighet om.

Eksilregjeringen i London forberedte seg altså allerede på et tidlig stadium til gjenoppbyggingsprosessen etter krigen. De var seg også bevisst sine internasjonale forpliktelser, og var slik det framgår i brev til World Jewish Congress, informert om den spesielle skjebne det jødiske folk i Europa var blitt til del.

24. Mindretallets vedlegg 15, Brev fra Helsedirektør Sverre Støstad til World Jewish Congress v. Dr. Arie Tartakower, dert 13. april 1944.

KAPITTEL 6

Restitusjonsprosessen**6.1 INTRODUKSJON**

Med freden startet arbeidet for å bøte på de ødeleggelser krigen hadde forvoldt. Dette arbeidet omfattet også tilbakeføring av verdier til personer eller instanser som hadde fått disse konfiskert eller fratatt på annen måte. Mindretallet vil i dette kapitlet gjøre rede for tilbakeføringen av midler til den jødiske gruppen. Men for å forstå denne tilbakeføringsprosessen må det først sies noe om denne gruppens situasjon når krigen endelig var over, og det må sies noe om de norske myndigheters grunnleggende holdninger i det opprydningsarbeidet som fulgte. Når det gjaldt de norske myndigheters holdninger var gjenreisningstanken sentral. Den la premissene for lovverket som regulerte tilbakeførings- og erstatningsarbeidet, og for hvordan dette lovverket ble anvendt. Når det gjaldt den jødiske minoriteten ble den med sine religiøse og kulturelle sentra økonomisk og til dels fysisk likvidert under krigen, noe som førte til at de gjenlevende sto i en helt spesiell situasjon etter krigen i forhold til befolkningen forøvrig. Dette gjaldt både i forhold til hvordan de klarte å ta vare på sine rettigheter, og hvordan gjeldende lovverk skulle komme til å virke i forhold til de problemer deres særegne situasjon representerte.

De jødiske flyktningene hadde under hele krigen et håp om at deres deporterte slektninger skulle være i live. Selv om katastrofens omfang for folk flest var kjent ved krigens slutt, var dette en virkelighet de jødiske gjenlevende ikke maktet å slippe inn på seg før de ikke lenger hadde noe valg. I nær sagt alle familier var én eller flere drept i utryddelsesleirene. Det følelsesmessige utgangspunktet for disse flyktningene var derfor et annet når de vendte hjem, enn for de flyktningene som vendte hjem etter at de hadde måttet forlate landet på grunn av sin motstand mot naziregimet. På den ene side var jødene selvfølgelig lettet over at krigen var slutt, men mens de andre jublet over at det «gode hadde seiret over det onde», ble det for mange jøder som om det «onde hadde seiret over det gode».

Ingen visste hva som ventet dem hjemme, verken når det gjaldt holdninger fra befolkningen generelt eller hva som var igjen av deres eiendeler. På grunn av den massive antisemittiske propagandaen som hadde pågått gjennom fem år, var mange usikre på hvorvidt disse holdningene hadde festet seg i befolkningen også ut over dem som aktivt bekjente seg til nazismen.

Når det gjaldt eiendeler skulle det vise seg å være svært lite igjen. Mange fikk tilbake selve husværet, men slett ikke alle. Det samme gjaldt for forretningslokalene. En av synagogene i Oslo var ille tilredt og ble aldri tatt i bruk igjen. Den andre synagogen var imidlertid inntakt. Den hadde vært brukt som lagerlokale. Synagogen i Trondheim, som hadde vært benyttet som innkvarteringsbrakke for tyske soldater, ble i mai 1945 rekvirert av Løsørevernet og brukt som lager- og utstillingslokale for gjenstander. Etter mange forsøk ble synagogen først gitt tilbake høsten 1947. I mellomtiden var trossamfunnet henvist til å bruke metodistkirkens lokaler.

Allerede i mai 1945 kom de første kunngjøringene og informasjonsbrosjyrer om hvordan man skulle gå fram for å søke erstatning for tap av eiendom og eiendeler, samt hvilke rettigheter man hadde med hensyn til å kreve tilbake gjenstander som var forsvunnet. De fleste jøder var ikke vendt tilbake til Norge på dette tidspunkt, og jo lenger tid det tok før man kom tilbake, desto vanskeligere var det å orientere seg.

For andre grupper som hadde lidd felles skjebne under krigen, som for eksempel flyktninger, sjøfolk, og befolkningen i Finnmark og Nord-Troms, ble det opprettet særskilte kontor man kunne henvende seg til for å få informasjon og hjelp. Disse var for eksempel Sosialdepartementets kontor for finnmarkinger og flyktninger og Sentralregisteret for sjømenn, med Nortraship. Det ble ikke opprettet noe spesielt kontor for jødiske saker.

For to grupper av jøder ble dessuten hjemkomsten særlig problematisk. Den ene gruppen var de overlevende fra utryddelsesleirene. Den norske regjering i London hadde forhandlet med Røde Kors om å få hentet ut norske fanger i Tyskland. De norske jødene var ikke inkludert i denne avtalen, og ble ved avreisen tatt ut av gruppen på appellplassen og bragt tilbake i leiren. Det tok derfor lenger tid for dem å komme hjem. Den andre gruppen var de ca. 100 jødiske statsløse flyktningene. Problemet her var at regjeringen ikke ville betale hjemsendelsen av denne gruppen som for de øvrige ca. 100.000 flyktninger. I en artikkel i *Verdens Gang* 29. november 1947, skrev overrettssakfører Leon Jarner:²⁵

«I sitt utkast til Kgl. resolusjon foreslo Sosialdepartementet at hjembringen av folk som hadde flyktet fra landet under okkupasjonen også skulle omfatte statsløse som på grunn av sin avstamning hadde måttet forlate landet. Da utkastet i mars 1945 ble behandlet av regjeringen, ble Sosialdepartementets forslag om at de statsløse skulle få reise hjem på statens bekostning avvist.»

Overrettssakfører Jarner forsøkte å bringe på det rene om avgjørelsen var av økonomisk eller prinsipiell natur. Statsministeren bekreftet at avgjørelsen var av prinsipiell natur og uttalte: «Vel, vi har ytt dem assistanse både hjemme og i Sverige i en vanskelig situasjon, og vi vil heller ikke nekte dem adgang til å komme tilbake til landet, men vi har ikke villet bruke penger på å bringe disse menneskene hjem». Det skal understrekes at svært mange hadde bodd i Norge i 30-40 år og at alle selvfølgelig var del av den gruppen som var blitt økonomisk likvidert.

Fra de norske myndigheters side var som nevnt gjenreisningstanken sentral i opprydningsarbeidet etter krigen. Landet skulle bringes på fote, og forholdene tilbake til sin opprinnelige orden. Dette var grunnleggende prinsipper og de fikk stor betydning for det lov- og regelverk som ble utformet, og for hvordan dette ble anvendt. Det lovverk som særlig fikk betydning i denne sammenhengen var Provisorisk anordning av 21. september 1945, som senere ble erstattet av Midlertidig lov om konfiskert eiendom av 13. desember 1946.²⁶ Loven besto av 20 paragrafer inndelt i 5 kapitler. Lovens intensjon svarte til de prinsippene som var nedfelt i den inter-allierte erklæringen av 5. januar 1943. § 3 i Midlertidig lov om konfiskert eiendom lyder:

«§ 3. Eieren kan uten vederlag og uten besitterens gode tro kreve seg gjeninnsatt i besittelsen av fast gods eller rettigheter herover som etter 9. april 1940 har vært konfiskert av okkupasjonsmakten eller av myndigheter eller institusjoner som er innsatt eller godkjent av ham. På samme måte kan han kreve tilbake løsøre og fordringer av enhver art, herunder omsetningsbrev og andre legitimasjonspapirer, uten hensyn til om besitteren på erhvervstiden visste eller burde forstå at tingene hadde vært gjenstand for konfiskasjon.»

25. Se mindretallets vedlegg 16.

26. Se flertallets vedlegg 14.

Det lot seg imidlertid ikke gjøre å føre alle eiendeler tilbake til rette eier fordi eiendelene simpelthen var forsvunnet. Det ble derfor laget ulike tilbakeførings- og erstatningsordninger og disse ble i hovedsak forvaltet av tre institusjoner: Tilbakeføringskontoret for inndratte formuer, Krigsskadetrygden for bygninger og løsøre, og Justisdepartementets Oppgjørsavdeling. Disse skulle i praksis ha ansvar for ulike områder av erstatningsoppjøret.

Tilbakeføringskontoret skulle ha to sentrale oppgaver. Den ene var å hjelpe rette eier til å finne tilbake sine eiendeler. Den andre var å tilbakeføre motverdien av de gjenstander som ikke var kommet til rette, dvs. det beløpet som var ført inn i fellesmassen og som utgjorde overskuddet ved salg etter at utgiftene ved salget var trukket fra. Krigsskadetrygden for bygninger og løsøre hadde som oppgave å yte erstatning for enkelte typer krigsskader, mens Justisdepartementets Oppgjørsavdeling skulle yte billighetserstatning etter «Midlertidig lov om visse skader og tap som følge av krigen m. v.» av 25. april 1947. Disse institusjonene hadde et utvidet samarbeid og skulle sørge for et samordnet oppgjør.

For å forstå tilbakeføringsprosessen, blir det nødvendig å forklare hvordan de tre institusjonene arbeidet i forhold til sine regler og bestemmelser, og å se nærmere på den praksis som ble fulgt.

6.2 TILBAKEFØRINGSKONTORET FOR INDDRATTE FORMUER

Provisorisk anordning av 21. september 1945 var selve utgangspunktet for tilbakeførings- og erstatningsprosessen etter krigen. I § 1 beskrives Tilbakeføringskontorets oppgaver og ansvarsområde slik:

- «§ 1. Tilbakeføringskontoret for inndratte formuer skal ha følgende oppgaver:
1. Forvalte og tilbakeføre verdier som har vært konfiskert av okkupasjonsmakten eller myndigheter eller institusjoner som har vært godkjent av ham.
 2. Bistå eiere som søker tilbake konfiskerte verdier etter § 3. Kongen eller den han bemyndiger kan legge andre oppgaver til kontoret.»

Tilbakeføringskontoret ble opprettet 15. mai 1945. Kontoret ble ledet av et styre, og med en direktør som daglig leder. Hovedkontoret lå i Oslo med avdelingskontor i Trondheim. I tillegg var en rekke distriktsrepresentanter knyttet til virksomheten. Kontoret skulle dessuten selv ta seg av klagesaker.

Etter krigen ble de midler jøder og flyktninger fikk tilkjent, utbetalt fra samme pott, den såkalte «fellesmassen». Denne fellesmassen skulle nå avvikles etter de samme prinsipper som var benyttet under boavviklingen under krigen, nemlig konkursprinsippet. Alle som var registrert med midler i denne fellesmassen var å betrakte som fordringshavere med krav i forhold til de registreringer som var gjort. Fordringshaverne som opprinnelig var enkeltbo ble kalt loddeiere. Det var i alt ca. 11.500 slike loddeiere, hvorav 1053 jødiske.²⁷ Deres samlede krav sto imidlertid ikke i forhold til fellesmassens størrelse. Denne kunne med andre ord ikke dekke kravene fullt ut. Årsaken var at Likvidasjonsstyret, som beskrevet tidligere, hadde brukt av midlene. Hvordan dette problemet skulle løses ble gjenstand for diskusjon mellom Tilbakeføringskontoret, Finansdepartementet og Justisdepartementet.

Tilbakeføringskontoret mente at de midler som manglet for å bringe fellesmassen i balanse slik at loddeierne krav kunne dekkes fullt ut, burde komme som tilskudd fra staten. For å styrke sin argumentasjon ble det understreket at beløpet nok

27. Se Stortingsmelding 60 for 1952, side 14, sp. 2.

ikke ville bli så stort som det i utgangspunktet lå an til, fordi mange sannsynligvis ville finne tilbake sine eiendeler, noe som ville føre til at de krav de hadde mot fellesmassen ville bli redusert. I tillegg ville «staten i enkelte tilfeller antakelig [...] tre inn som successor i jødeboer hvor det ikke lenger er berettigede slektninger».²⁸ Tilbakeføringskontoret fikk støtte fra Justisdepartementet i sitt syn om at staten burde gå inn som bidragsyter. Justisdepartementet hevdet i brev til Finansdepartementet 24. september 1945 at «det er lite rimelig at eierne skal lide tap ved likvidasjonsmyndighetenes urettmessige forvaltning av konfiskerte verdier».²⁹ Det ble derfor foreslått at det ble bevilget et tilstrekkelig beløp for å dekke de utgiftene Likvidasjonsstyret hadde påført loddeierne.

Finansdepartementet avsto anmodningen, og støttet seg til Krigsskadekomitéen som uttalte:³⁰

«Hva forholdet til eierne av de i sin tid inndradde verdier angår, ser komiteen det slik at Tilbakeføringskontoret nu disponerer en formuesmasse som gjennom overgrep er fratatt en bestemt krets av personer. Vi vil anbefale at eierne overensstemmende med restitusjonsprinsippet tilbakebetales den beholdne formuesmasse (om dette bør skje gjennom en særbehandling av de enkelte boer eller gjennom fellesbehandling er et juridisk spørsmål vi ikke behøver å ta stilling til). I den utstrekning eierne på denne måte får sine verdier tilbake, er de ikke lenger skadelidte. Differansen mellom hva hver enkelt i sin tid blev fratatt og hva han nu får restituert, er imidlertid etter komiteens oppfatning et tap som bør behandles på lik linje med tilsvarende krigsskader. Skulle nu staten i nærværende tilfelle - slik som Tilbakeføringskontoret har søkt Finansdepartementet om - skyte til et beløp på ca. 1,5 millioner kroner for å gjennomføre tilbakebetalingen, vil eierne antagelig bli bedre stillet enn andre krigsskadelidte. Komiteen kan derfor ikke anbefale at der ytes noe tilskudd av statskassen. Eierne bør henvises til å melde sine skadekrav på vanlig måte.»

Dermed var saken avgjort, og konklusjonen ble at loddeierne skulle få reduserte utbetalinger, dvs. den samme prosentdel av sine krav mot fellesmassen, også kalt dividender. Tilbakeføringskontoret gikk så i gang med å utarbeide oppgjørsregler som kom i Kongelig resolusjon av 10 mai 1946 under tittelen «Regler for oppgjør av Likvidasjonsstyrets fellesmasse».³¹

Opgjørreglene besto av 6 paragrafer. De beskrev hvordan Tilbakeføringskontoret skulle administrere utlodningen av midlene, og hvordan de skulle finansiere sitt eget arbeid. De beskrev også hvordan samarbeidet med andre institusjoner skulle foregå, og hvordan dividender det ikke ble rettet krav om, skulle anvendes. Ledige dividender oppsto ved at gjenstander ble ført tilbake «in natura», eller ved at loddeierens krav ble dekket av annen erstatningsordning. Det skulle videre sendes melding, en såkalt «saldoerkjennelse», til alle loddeiere om hva deres krav i fellesmassen utgjorde, slik at loddeieren kunne komme med merknader. Disse skulle meldes innen 6 uker. Det ble videre understreket at de dividendeberettigede krav skulle fastsettes med endelig virkning av Tilbakeføringskontoret. Det het også at

28. Se mindretallets vedlegg 17, «Likvidasjonsstyrets kontantbeholdning». P.M. av Tilbakeføringskontorets direktør, datert 15. juni 1945.

29. Avskrift av brev fra Justisdepartementets Oppgjørsavdeling til Finansdepartementet, datert 24. september 1945. Justisdepartementet, Tilbakeføringskontoret, mappe 6150.

30. Brev fra Finans- og Tolldepartementet til Tilbakeføringskontoret datert 11. oktober 1945 med Krigsskadekomitéens uttalelse av 12. september 1945 om «Tilbakeføringskontorets kontantbeholdning». Justisdepartementet, Tilbakeføringskontoret, mappe 6150.

31. De flertallets vedlegg 10.

Tilbakeføringskontoret, med Justisdepartementets godkjenning, kunne foreta foreløpige utlodninger.

I § 4 het det dessuten:

«Kravene blir å redusere med kontante utbetalinger som av Likvidasjonsstyret er belastet eller rettelig skulle ha vært belastet vedkommende bo, så langt utbetalingen er anvendt til dekning av en forpliktelse som eieren er ansvarlig for eller på annen måte er kommet ham til gode.»

Dette innebar at Tilbakeføringskontoret skulle akseptere de utgiftene Likvidasjonsstyret hadde belastet boene med, og i tillegg føre inn utgifter som de mente Likvidasjonsstyret burde ha belastet boene med.

I brev fra Finansdepartementet av 15. september 1947, ble dessuten Tilbakeføringskontoret instruert om å belaste fellesmassen med halvparten av sine administrasjonsutgifter. Loddeierne måtte dermed selv dekke halvparten av Tilbakeføringskontorets administrasjonskostnader, som ialt beløp seg til kr. 960.336,21.³²

Tilbakeføringskontoret var ansvarlig for utbetaling til alle loddeiere som hadde krav i fellesmassen. Unntatt fra denne utbetalingen var imidlertid verdier som var gått inn i massen gjennom salg av løsøre. Årsaken var at Krigsskadetrygden for løsøre skulle dekke disse kravene. Til forskjell fra Tilbakeføringskontoret måtte man selv henvende seg til Krigsskadetrygden dersom man skulle få sine tap erstattet.

6.3 KRIGSSKADETRYGDEN FOR BYGNINGER OG LØSØRE

Krigsskadetrygden for bygninger ble opprettet av Administrasjonsrådet 14. mai 1940, og 24. mai samme år ble den utvidet til også å omfatte løsøre. Krigsskadetrygden kan forstås som en offentlig forsikring knyttet til brannforsikringen på bygninger. Den skulle gi erstatning ved krigsskader, dvs. skader påført ved krigshandlinger, og hadde man brannforsikring og betalte en ekstra premie, omfattet forsikringen både bygninger og løsøre. Denne tilleggspremien ble gjort progressiv og utlignet i forhold til brannforsikringen. Krigsskadetrygdens ansvars- og virkeområde ble beskrevet av Administrasjonsrådet i vedtak av 24. mai 1940, og fikk sin endelige utforming i forordning av 21. august 1941 om Krigsskadetrygden for løsøre. Denne forordning ble i det alt vesentlige opprettholdt i Provisorisk anordning av 8. mai 1945 om Krigsskadetrygd for bygninger og løsøre. Det betyr at de bestemmelser som gjaldt under okkupasjonen ble opprettholdt også etter krigen.

Begrepet «krigsskade» ble i Forordning av 21. august 1941 om krigsskadetrygd for løsøre, definert slik:

«Krigsskade vil si enhver materiell ødeleggelse eller skade hvis årsak er handlinger med krigsformål, uansett om skaden er voldt ved brann, sprengning, nedstyrting, beskytning, oversvømming eller lignende. At løsøret er stjålet, bortkommet, forkommet eller lignende som følge av handlinger som nevnt, regnes også som krigsskade. Når krigshandlinger ikke i uvesentlig grad har ledet til skaden, bør tapet i alminnelighet erstattes som krigsskade i den utstrekning det faller utenfor området for ordinær skadetrygd. Skade som følge av rekvisisjon fra norsk eller fremmed myndighet anses i alminnelighet ikke som krigsskade.»

32. Se mindretallets vedlegg 18 og 19, Brev fra Tilbakeføringskontoret til Finansdepartementet datert 14. januar 1948, samt brev fra Finansdepartementet til Justisdepartementets Oppgjørsavdeling datert 15. september 1947. Justisdepartementet, Tilbakeføringskontoret, mappe 6150.

Etter krigen ble krigsskadetrygdens ansvarsområde utvidet til også å omfatte såkalte «overgrepsskader». Begrepet blir i kontorregel fra Krigsskadetrygden for bygninger og løsøre av 31. august 1945 definert som følger:³³

«Som overgrepsskader behandles skader og tap påført bygninger og løsøre av tyskere eller Quisling-styret ved inndragning, tyveri, hærverk, razziaer, straffeforanstaltninger, tvangsevakueringer o. l.»

Krigsskadetrygden skulle med andre ord også inkludere i sitt ansvarsområde tap ved beslag, konfiskasjon og økonomisk likvidasjon. Midlertidig lov av 25. april 1947 erstattet de tidligere lover og bestemmelser, og lovens hovedlinjer kan kort skisseres som:

1. Bestemmelser om hvilke personer som hadde rett til krigsskadetrygd.
2. Avgrensning av type løsøre som falt utenfor Krigsskadetrygdens ansvarsområde.
3. Betingelser og regler for utregning og utbetaling av erstatningsbeløp.
4. Retningslinjer for skjønnsmessige vurderinger.

Ad. 1: For å ha rett til krigsskadetrygd måtte man i prinsippet ha betalt inn tilleggspremie eller utligning av brannforsikringen. Oppgave over skaden skulle skrives på Krigsskadetrygdens eget skjema, og søknaden måtte attesteres av politi eller lensmann (§§ 11 og 12). Den måtte deretter bringes via søkerens forsikrings-selskap til Krigsskadetrygden. Rett til krigsskadetrygd hadde dessuten kun «norske statsborgere som er bosatt her i landet eller bosatt i utlandet i norsk offentlig tjeneste, eller norsk selskap eller annen sammenslutning» (§ 1, 2. ledd). Her kunne det gjøres untak dersom vedkommende var bosatt i landet og søkte norsk statsborgerskap.

Ad. 2: Løsøre som falt utenfor Krigsskadetrygdens ansvarsområde var varelagre, kontanter, verdipapirer og andre dokumenter, samt båter, biler og motorsykler. I tillegg løsøre som var eid av staten, eller som var forsikret i andre institusjoner (§ 6). Trygden kunne dessuten reservere seg i forhold til enkelte typer løsøre «helt eller for bestemt tidsrom» (§ 6, pkt.5). Krigsskadetrygden skilte mellom personlig løsøre og yrkesløsøre, og det var knyttet forskjellige regler til beregningen av erstatningsbeløpene.

Ad. 3: Det var svært mange bestemmelser som regulerte hvordan erstatningsbeløpet skulle beregnes. Disse var omfattende og til dels kompliserte og vil først bli presentert i mindretallets "*Krigsskadetrygden*" i kapittel 8.2. I denne sammenhengen skal kun nevnes den såkalte «glideskalaen» som gjaldt for personlig løsøre (§16, pkt. 1 a). Her skulle «skade på løsøre som tilhørte samme husstand behandles som en skade». Uansett tap, skulle erstatningen beregnes som følger: De første kr. 3.000 skulle erstattes fullt ut. De neste kr. 2.000 skulle erstattes med 90 %, de neste kr. 5.000 med 75 % og den delen av erstatningen som falt innenfor de neste kr. 10.000 skulle erstattes med 60 %. Den overskytende del av tapet skulle erstattes med kun 50 %. Basisbeløpet, dvs. det som ble erstattet 100 %, ble dessuten utvidet med kr. 1.000 pr. husstandsmedlem. Prisen pr. 8. april 1940 ble lagt til grunn for alle erstatningsberegninger, men for i noen grad å kompensere for det tap dette representerte, ble det laget egne regler for prisstigning.

Ad. 4: Krigsskadetrygden skulle dessuten utvise skjønn og ta hensyn til «skadelidtes økonomiske stilling og behov» ved beregning av erstatningsbeløpet, og ved fastsettelse av prisstigningstillegget (§ 16, pkt. 4, 3. ledd og § 15, pkt. 5). Det ble utferdiget instruks til beregnere og skjønnsmenn.³⁴

33. Se mindretallets vedlegg 20, Kontorregel fra Krigsskadetrygden av 31. august 1945.

6.4 KRIGSSKADETRYGDEN FOR VARELAGRE

Krigsskadetrygden for varelagre ble obligatorisk ved vedtak av Administrasjonsrådet 21. juni 1940. Den skulle omfatte «ethvert varelager her i landet som er trygdet mot brann for minst kr. 2.000 og tilhører personer som er bosatt i riket. Også branntrygdede varelagre som allerede er ødelagt eller skadet gjennom krigshandlinger, kommer inn under trygden.» Varelagertrygden utvidet ikke sitt skadebegrep til å omfatte overgrepsskader slik Krigsskadetrygden gjorde det. Den type likvidasjon som det jødiske forretningslivet ble gjenstand for kunne dermed ikke erstattes gjennom denne trygdeordningen. Varelagertrygden ble imidlertid bedt av Justisdepartementet om å takserer overgrepsskadene, selv om det ikke skulle utbetales erstatning for dem. Varelagertrygden sa seg villig til dette «og gikk ut fra at «overgrepsskadene» også skulle innbefatte skade på varelagre som var påført eierne av rasemessige grunner («jødeskader»)».³⁵

6.5 JUSTISDEPARTEMENTETS OPPGJØRSAVDELING

Oppgjørsavdelingen ble opprettet i 1940 for å yte kompensasjon for tyske rekvisisjoner. Etter krigen ble avdelingen underlagt Justisdepartementet og fikk tilleggsoppgaver. Justisdepartementets Oppgjørsavdeling skulle yte billighetserstatning ved tap som ikke ble dekket av annen erstatningsordning. Dette gjaldt billighetserstatning for tap av skipsfartøyer, erstatninger for tyske rekvisisjoner av fast eiendom, varelagre og tap av effekter i tysk fangenskap utenfor Norge. «Midlertidig lov om visse skader og tap som følge av krigen 1940-45 m. v.» av 25. april 1947 regulerte Oppgjørsavdelingens arbeid. Justisdepartementets Oppgjørsavdeling var overordnet etat for Tilbakeføringskontoret.

Det var knyttet til dels strenge betingelser for tilkjenning av billighetserstatning i loven, både med hensyn til nasjonal holdning under krigen, og økonomisk stilling og behov. Det var dessuten en betingelse at erstatningen ble brukt til gjenanskaffelse av gjenstanden. Billighetserstatninger fra Oppgjørsavdelingen kan derfor ikke sidestilles med reelle erstatninger.

34. Krigsskadetrygden for løssøre, Styremøteprotokoll datert 5. november 1947, bilag 2. Utkast til instruks til beregnere og skjønnsmenn.

35. Eivind Thon, «Krigsskadetrygden for varelagre», Oslo 1951.

KAPITTEL 7

Likvidasjon og tilbakeføring

Av de 1447 norske fangene som ble drept i tyske konsentrasjonsleire var 737 jøder. Den jødiske minoriteten, bestående av 2173 personer, utgjorde i 1942 ca. 960 husstander eller kjernefamilier. 230 av disse ble totalt utslettet. De resterende ca. 730 ble også hardt rammet i det 60 % av alle drepte var menn i arbeidsfør alder. Ikke alle mistet sine aller nærmeste, men fordi gruppen hadde et sterkt sammenvevd familiemønster, mistet alle noen nære eller fjernere slektninger. Ikke andre her i landet enn jødiske familier ble utslettet eller desimert på denne måten under krigen. Riktignok ble mange flere i antall drept i løpet av de fem krigsårene, men ikke hele familier og ikke så mange innenfor samme slektsfelleskap. Årsaken var som kjent at jødene ikke var krigsofre i vanlig forstand, men ofre for systematisk folkemord.

Alle dødsfallene og det særegne dødsfallsmønsteret skulle dessuten vise seg å få avgjørende økonomiske konsekvenser etter krigen. På samme måte som den økonomiske likvidasjonen under krigen ikke kan ses uavhengig av den fysiske likvidasjonen, kan tilbakeføringen av midler heller ikke ses uavhengig av dette dødsfallsmønsteret. De konsekvenser dette fikk var omfattende og gjaldt bare den jødiske gruppen. Dette ble dermed et helt spesifikt jødisk problem. Tilbakeføringsprosessen kan dermed ikke ses uavhengig av likvidasjonsprosessen, snarere tvert om, den må ses i lys av denne.

Dette vises allerede ved at Tilbakeføringskontoret fulgte Likvidasjonsstyrets inndeling av eierforhold i fellesmassen. Likvidasjonsstyret gjennomførte den praksis å slå sammen medlemmene i hver husstand til et sameie, med hovedpersonen i husstanden, mannen, som «eier». Dette fordi det var mest effektivt da den økonomiske utviklingen måtte gå raskt, og da det ikke var meningen at noen skulle overleve. I rundskriv datert 3. april 1943 fra Likvidasjonsstyret het det blant annet:³⁶

«Man må henstille til bobestyrerne så hurtig som råd er å etterkomme alle Likvidasjonsstyrets anmodninger, idet det ikke er meningen at disse boer skal unnergis de samme sendrektige behandlinger som vanlige boer.

For å unngå misforståelser gjøres oppmerksom på at salæret for bobestyrerne ikke blir fastsatt under hensyn til den tid som er anvendt, men at det særlig vil bli lagt vekt på hvor hurtig og ekspeditivt boene blir likvidert.»

Ved tilbakeføringen var det kun den som var blitt oppført av Likvidasjonsstyret som «eier» som kunne ta ut lodd eller midler av massen. Når så hovedpersonen var død, fikk de øvrige familiemedlemmer et problem. De andre var nemlig ikke lenger eiere til sine egne eiendeler, men arvtakere etter avdøde hovedperson. For å få ut sitt arvelodd måtte de derfor framskaffe dødsattest. Jødene ble imidlertid ikke drept enkeltvis, men massakrert i store grupper og det ble i den forbindelse ikke utstedt dødsattester. Slike kunne av den grunn ikke framskaffes. De drepte ble derfor av myndighetene etter krigen registrert som forsvunne personer og ikke som døde, og kom inn under lov om forsvunne personer av 12. oktober 1857. Reglene i denne loven tilsa at midlene etter forsvunne personer ikke kunne skiftes før det var gått 7 år. Tilbakeføringskontorets leder Per Helweg henvendte seg til Justiskomiteén i Stortinget ved flere anledninger for å finne en løsning på dette problemet. En lov om forsvunne personer under krigen var under utarbeidelse, og Helweg anmodet i

36. Se mindretallets vedlegg 21, rundskriv datert 3. april 1943 fra Likvidasjonsstyret til bobestyrerne.

sitt brev av 14. mai 1947 Justiskomiteén om å få denne saken framskyndet. I brevet skrev han:³⁷

«Da Tilbakeføringskontoret under sin virksomhet har erfaring med at den nevnte lov er imøtesett av mange mennesker utover landet hvis nærmeste er blitt borte i tyske konsentrasjonsleire og på annen måte, tillater en seg høfligst å anmode Justiskomiteén om å påskynde sakens behandling mest mulig, slik at loven under alle omstendigheter kan bli forelagt Stortinget før det tar sommerferie. Mange av de etterlatte sitter i trange kår og er selv på forskjellig vis rammet av krigen, slik at det vil spille en stor økonomisk rolle for dem snarest mulig å komme i besittelse av de forsvunne arvelateres midler.»

Framskynding av loven kom også som krav fra de overlevende via skifterettene landet rundt. Justisdepartementet forsøkte å avhjelpe denne situasjonen ved å innhente rettslige forklaringer fra norske jøder som var vendt tilbake til Norge etter å ha vært deportert til Tyskland under okkupasjonen. De overlevende skulle avgi forklaring og bevitne at personer som fram til da kun var definert som forsvunne, faktisk var døde. Forklaringene skulle brukes som utgangspunkt når skifterettene skulle behandle saker, og det het i Justisdepartementets rundskriv av 20. mai 1947 angående rettslige forklaringer fra hjemvendte norske jøder:³⁸

«Deptet finner å burde bemerke at det henhører under skifteretten å ta standpunkt til spørsmålet om hvorvidt en forsvunnet person skal ansees for å være død, og i tilfelle - forsåvidt det har betydning for arveforholdene - når dødsfallet har funnet sted. Ved bruk av forklaringene kan skifteretten derfor ikke uten videre legge til grunn en uttalelse om at den person det gjelder, skal være død. Forklaringene med bilag bør gjennomleses i sammenheng og vurderes av skifteretten på fritt grunnlag, eventuelt i forbindelse med mulige andre opplysninger som måtte foreligge for dem.

Forsåvidt skifteretten i det enkelte tilfelle ikke finner at det foreligger tilstrekkelig bevis for at vedkommende person er død, vil det måtte erverves dødsformodningsdom i henhold til lov av 12. oktober 1857 om forsvunne og andre fraværende personer.»

De rettslige forklaringene ble dermed liggende som underlagsmateriale ved skiftebehandlingene. Det var imidlertid opp til den enkelte skifterett å bestemme hvorvidt denne informasjonen var tilstrekkelig for å kunne starte skiftebehandling. Her var praksis forskjellig. Mange skifteretter krevet dødsformodningsdom i tillegg. En dødsformodningsdom gikk i korthet ut på at man fikk erklært vedkommende død gjennom en uteblivelsesdom i by- eller herredsrett.

10. oktober 1947 kom «Midlertidig lov om folk som er kommet bort under krigen». Denne løste en del av problemet ved at fristene ble forkortet, men også ved at det ble fastsatt et fribeløp på kr. 3.000. Dette innebar dødsformodningsdom ikke var påkrevet dersom det var verdier for under kr. 3.000 i boet.

Skiftebehandlingene av disse sakene ble ikke ordentlig påbegynt før høsten 1947. Ifølge Ot. prp. nr. 14 for 1947 dreide dette seg om mellom 500 og 600 saker, dvs. ca. halvparten av alle jødiske tilbakeføringssaker. Dette førte dermed til at det økonomiske oppgjøret for den jødiske gruppen fulgte to ulike spor. Ett for de overlevende som var direkte eiere i fellesmassen og ett for dem som hadde indirekte

37. Se mindretallets vedlegg 22, brev fra Per Helweg til Stortingets Justiskomiteé datert 14. mai 1947. Justisdepartementet, Tilbakeføringskontoret, mappe 20020.

38. Rundskriv fra Justisdepartementet av 20. mai 1947 angående rettslige forklaringer fra hjemvendte norske jøder.

eierforhold i fellesmassen, dvs. som ikke selv var registrert ved navn og dermed kunne komme til sine egne midler, selv om de i realiteten var eiere av disse midlene.

De tre tilbakeføringsinstitusjonene spilte ulike roller i tilbakeføringsprosessen. Tilbakeføringskontoret administrerte «fellesmassen». Reglene som ble fulgt når det gjaldt oppgjør av denne, var i hovedsak lik for jøder og ikke-jøder. Allikevel oppsto store forskjeller fordi effekten av likvidasjonsprosessen forplantet seg inn i etterkrigsoppgjøret. I tillegg førte regelverket som ble anvendt under oppgjøret etter krigen til at disse forskjellene ble ytterligere forsterket, se mindretallets utredning, "*Det økonomiske oppgjøret*" i kapittel 8 og 9.

Det særegne ved den økonomiske likvidasjonen av de norske jødene var at den var ledd i forsøket på å tilintetgjøre den jødiske minoriteten. I tillegg skulle den tjene de nazistiske samfunnsinteresser. Begge disse målsettingene var sentrale og ble nedfelt som prinsipper i regler og prosedyrer for likvidasjonen. Dette førte til et system der det i hovedsak ble benyttet to fordelingsnøkler for avvikling. Den ene gikk ut på å holde gjenstander utenfor registrering og la disse fordeles direkte til de ulike interessegruppene. Den andre gikk ut på å omsette gjenstandene, og da under samme forutsetning, dvs. at de nazistiske samfunnsinteressene fortsatt skulle stå sentralt. Det var dermed av underordnet betydning hva som kom inn i den jødiske fellesmasse under den enkeltes navn, eller for den saks skyld hva utbyttet av salget ble. Som det het i brev fra Likvidasjonsstyret til en bobestyrer, datert 21. juli 1943:³⁹

«I besiddelse av Deres skrivelse av 17 d.s., skal vi meddele at bobestyrerne selvsagt ikke er ansvarlig for diferansen mellom takstprisene og salgssummen. Registreringen og den deri nevnte takst er jo et foreløbig grunnlag å arbeide videre på og er spesielt beregnet på å sikre boets masse.

Vedrørende det gamle rasket som De nevner, ser vi helst at dette brennes opp hvor det ikke har verdi som salgsvare. Spesielt gamle bilder, familiealbum etc. har svært liten interesse for den oppvoksne slekt i det nye Norge.»

I realiteten ble hele den jødiske minoriteten med sine religiøse og kulturelle sentra økonomisk likvidert gjennom konkursprinsippet. Den økonomiske likvidasjonen var med andre ord total. Det som ble omsatt og derved registrert inn i den jødiske fellesmasse gir derfor ikke noe bilde av hvilke verdier som egentlig gikk tapt, fordi disse midler kun utgjorde utbyttet ved salg av en del formuesobjekter, dvs. forskjellen mellom det gjenstandene ble solgt for og de utgifter som ble trukket fra ved salget.

De økonomiske tiltakene rettet mot flyktningebo var av en annen karakter, hadde en annen målsetting og var ikke på samme måte totale. Disse var dessuten ikke kollektive, men individuelle, selv om registreringene heller ikke her ga uttrykk for de reelle verdier som gikk tapt. Det var dermed forskjell mellom de jødiske og de ikke-jødiske likvidasjoner, og når man så skulle hente ut midler etter krigen, forplantet disse forskjellene seg fordi man ikke hadde rett til å hente ut mer enn det som var registrert inn.

Ifølge Stortingsmelding 60 for 1952 behandlet Tilbakeføringskontoret ialt ca. 11.500 saker. 7.000-8.000 av disse var registrert som «nullbo» ifølge Tilbakeføringskontoret. Av disse «nullbo» var 118 jødiske. Et nullbo betød at boet var registrert, men at det hverken var ført midler inn i fellesmassen fra boet, eller at boet var blitt belastet med utgifter av Likvidasjonsstyret.

39. Brev fra Likvidasjonsstyret til en bobestyrer, datert 21. juli 1943.

At det var såpass mange nullbo hadde flere årsaker. Det skulle dessuten vise seg at det var forskjell mellom jødiske nullbo, og nullbo fra flyktninger. Ikke i forhold til nullboene som sådan, men i forhold til hvordan disse var oppstått. Når det gjaldt flyktningeboene, kunne nullbo oppstå ved at beslagene ble gjort pro forma, dvs. beslaget ble kun notert, men formuesobjektene ble ikke utlevert eller omsatt. Disse bo ble bare beslaglagt i prinsippet. Dette gjaldt særlig der bare deler av husstanden var flyktet. De gjenværende fikk dermed beholde eiendelene, selv om disse var beslaglagt. Nullbo kunne også oppstå dersom vedkommende som var flyktet ikke hadde egne midler. Dette gjaldt særlig unge mennesker. Her ble det ofte gjort såkalte «foreldrebeslag», men disse ble også i hovedsak gjort pro forma. En del flyktninger som kunne planlegge flukten på forhånd, lyktes nok også i å holde verdier unna. Det må dessuten antas at en del flyktningebo ble utsatt for plyndring og tyveri, slik at det var tømt når Likvidasjonsstyret fikk beskjed om at personene var flyktet, eller før bobestyrer kom for å registrere.

Det var to hovedårsaker til at jødiske bo endte opp som nullbo, en situasjonsbetinget årsak og en prosedyrebetinget årsak. Den situasjonsbetingede årsaken besto for det første i at de jødiske boene i stor grad ble utsatt for plyndring og tyveri. Mange så på jøder som fremmede og lojaliteten var ikke den samme som i forhold til motstandsfolk som måtte flykte på grunn av sin motstand mot regimet. Dessuten var mentaliteten i deler av befolkningen preget av den massive antisemittiske propagandaen. I manges bevissthet var det heller ikke meningen at jødene skulle vende tilbake, og endel nordmenn hadde derfor færre motforestillinger når det gjaldt å erverve seg etterlatte eiendeler fra jøder. Det refereres i mange tilfeller til at seglene var brutt og at eiendelene fjernet når bobestyrer kom for å registrere boet.

Framgangsmåten ved likvidasjonen tilsa også at formuesobjektene ble fordelt etter en annen fordelingsnøkkel i de jødiske boene. Endel formuesobjekter skulle omsettes, mens andre skulle fordeles på annen måte, se mindretallets "*Den økonomiske likvidasjonsprosessen*" i kapittel 3.4. Når bobestyrer så skulle registrere det som skulle omsettes, hendte det at det ikke var gjenstander tilbake. Av effektivitetshensyn, og som et ledd i den kollektive likvidasjonen, ble dessuten enkelte bo inkorporert i andre bo. Dette gjaldt særlig der flere kjernefamilier var i slekt. Fordelingsprosedyrene kunne også føre til at utkommet av de omsatte formuesobjekter ikke oversteg kostnadene ved omsetningen, slik at det ikke ble noe igjen å føre inn i massen. Likvidasjonen skulle nemlig som nevnt tjene det nazistiske systemets interesser, og som et sirkulære fra Likvidasjonsstyret til bobestyrerne viser, ble prisene ofte satt svært lavt:⁴⁰

«Vi anmoder om at det blir satt en rimelig takst på de ting som går til denne samlesentral, da tingene her skal sorteres, eventuelt renses og vaskes, for siden å bli stillet til disposisjon for N.S.H.-N.S.K./Frontkjemperkontor, Frontkjemperhjem eller lignende institusjoner som kan nyttiggjøre seg tingene.

Vi går ut fra at bobestyrerne gjør alt de kan for at sentralen blir effektivt utnyttet og snarest mulig begynner å sende tingene dit.»

Det ble også gjort pro forma beslag i såkalte jødebo. Disse var imidlertid bare delvise og gjaldt kun enkelte tilfeller der ikke-jødiske ektefeller satt tilbake i boet. I tillegg ble noen få såkalte jødebo friggitt. Dette gjaldt jøder fra nøytrale land, og jøder med statsborgerskap i land hvor den tyske stat ennå ikke hadde fått tillatelse til å deportere jøder. Disse to gruppene utgjorde ifølge registreringsmaterialet ialt 55 personbo.

40. Se mindretallets vedlegg 23, udatert sirkulære fra Likvidasjonsstyret til bobestyrerne.

KAPITTEL 8

Det økonomiske oppgjøret**8.1 TILBAKEFØRINGSKONTORET FOR INNDRATTE FORMUER**

Tilbakeføringskontoret hadde til reell behandling ca. 4000 bo. 1053 av disse var jødiske. Tilbakeføringskontoret hadde til disposisjon for hele arbeidet kr. 8.723.105,31. Kr. 3.749.779,93, eller mer enn 40 %, ble overført Krigsskadetrygden og Justisdepartementets Oppgjørsavdeling. Disse institusjonene skulle ta seg av deler av oppgjøret.

Krigsskadetrygden, som i prinsippet skulle erstatte tapt løssøre, fikk overført de midler som var gått inn i den opprinnelige fellesmasse ved salg av disse. Tilbakeføringskontoret skulle så utbetale motverdien av de resterende formuesobjekter, bortsett fra de som kom til rette. Salgssummen av de tilrettede formuesobjekter skulle overføres Justisdepartementets Oppgjørsavdeling, og inngå i det generelle erstatningsoppgjøret. Tilbakeføringskontoret skulle dessuten i en viss forstand slutføre den bobehandlingen Likvidasjonsstyret hadde påbegynt.

Den fellesmasse Tilbakeføringskontoret hadde til disposisjon, dekket ikke eiernes bokrav. Dette var større enn det beløp Tilbakeføringskontoret hadde til disposisjon. 32 % var nemlig gått med til Likvidasjonsstyrets og Tilbakeføringskontorets administrasjon.

Hele den jødiske økonomien ble tilintetgjort ved avvikling gjennom konkurprinsippet. Det var metoden som gjorde det mulig på den ene side å sikre seg eiendomsmassen, samtidig som man sikret seg at all virksomhet opphørte. De totale verdier som gikk tapt gjennom denne avviklingsprosessen er umulig å anslå med sikkerhet. Det kan kun slås fast at verdiene ble redusert til det ugjenkjennelige før de ble ført inn i regnskapene. Tilbakeføringskontoret som skulle slutføre bobehandlingen, skulle sørge for at eier fikk utbetalt differansen mellom de midler som var ført inn i boet, og de utgifter som hadde påløpt underveis. Disse utgifter påløp fordi man selv etter avviklingen definerte boet som juridisk person med ansvar for enhver økonomisk forpliktelse som følger av å være delaktig i et forpliktende samfunnsfellesskap. Boet måtte svare for disse forpliktelsene selv om «personen» var død, eller selv om «personen» i tidsperioden ikke hadde hatt anledning til inntjening, eller til å benytte seg av goder, rettigheter eller privilegier som er en naturlig side ved å tilhøre et slikt forpliktene fellesskap.

Det var et møysommelig og vanskelig arbeid å finne ut av hvordan dette skulle regnes ut, og i et brev fra Tilbakeføringskontorets nordenfjeldske avdeling til hovedkontoret går det fram at det ble benyttet funksjonærer fra Likvidasjonsstyret fordi disse hadde god erfaring og særlig kjennskap til saken. I brevet, som er datert 26. november 1945, het det:⁴¹

«Siden virksomheten her begynte har vi så og si daglig hentet fra fengslene tidligere funksjonærer ved Forvaltningskontoret og Likvidasjonsstyret for at de kunne gå til hånd med opplysninger.

Et par av disse funksjonærene er nå løslatt men arbeider her daglig. De har bedt meg forespørre om det lar seg gjøre å utbetale noe i lønn idet de begge har familie som har svært lite til underhold.

41. Justisdepartementet, Tilbakeføringskontoret, ark. 4140, brev fra Tilbakeføringskontoret, Nordenfjeldske avdeling til Tilbakeføringskontoret i Oslo, datert 26.11.45.

Jeg nevnte dette for herr advokat Derichen i sommer, men han mente den gang at det ikke lot seg gjøre. Det er imidlertid mange forhold som har endret seg siden den gang.

En kan ikke si at vi i dag akkurat trenger disse folk, men når utbetaling av motverdier skal påbegynnes, vil de kunne gjøre god nytte for seg idet de er fullt habile regnskapsfolk.

[...]»

Til forskjell fra Likvidasjonsstyret, inndelte Tilbakeføringskontoret boutgiftene i to kategorier, «urettmessige» og «rettmessige» utgifter. «Urettmessige utgifter» skrev seg i hovedsak fra kostnader både ved bobehandlingen og administrasjonen av denne. «Rettmessige utgifter» omfattet alt som kunne sies å være boets økonomiske forpliktelser slik ovenfor nevnt. Tilbakeføringsmyndighetene tok ikke opp til diskusjon hvorvidt man skulle forholde seg til at selve den økonomiske likvidasjonen med konkursavvikling hadde sitt utgangspunkt i en forbrytelse. Men de tok opp til diskusjon hvorvidt den del av utgiftene som var gått med til administrasjon av likvidasjonen skulle holdes utenfor eiers ansvar. Tilbakeføringskontoret var av den oppfatning at disse utgiftene burde holdes utenfor. Det dreide seg her om utgifter til: «Registreringsgebyr, transportutgifter, salgsomkostninger (provisjon, tinglysning, stempel, konsesjonsgebyr etc.)», samt «Likvidasjonsstyrets fellesomkostninger såsom utgifter til kontorinnredning, husleie, lønninger, reiser og representasjon etc». Utgifter de mente burde belastes boene var skatter og avgifter samt: «Renter, avdrag og andre ordinære utgifter vedrørende forvaltet fast eiendom, vedlikeholds- og reparasjonsutgifter, innfridd gjeld etc.».⁴²

Korrespondanse viser at tilbakeføringsmyndighetene oppfattet det som et problem at boene skulle belastet med en del av disse utgiftene. Dette representerte tydeligvis et dilemma, men som tidligere nevnt ble løsningen at eierne måtte dekke samtlige utgifter, se forøvrig mindretallets utredning, "*Tilbakeføringskontoret for inndratte formuer*" i kapittel 6.2.⁴³ Dette utgjorde et betydelig beløp, bare de «urettmessige utgifter» tilsvarte som nevnt 32 % av den totale fellesmasse. Det som ble belastet av «rettmessige utgifter» utgjorde ifølge bomappegjennomgangen kr. 2.762.024,27. Dette tilsvarte 46 % av dividenden på 68 % som Tilbakeføringskontoret skulle tilkjenne jødiske loddeiere.

De midler som var gått inn i den opprinnelige fellesmasse fra det enkelte bo var utgangspunkt for utregningen av hver enkelt loddeiers krav. Fra dette beløpet ble midler som var kommet inn ved salg av løsøre trukket fra, samt verdien av de formuesobjekter som var kommet til rette. Fra det resterende beløp ble så de foran nevnte «rettmessige utgifter» avregnet. I motsetning til de «urettmessige utgiftene» som ble fordelt likt på hver loddeier i form av at kravet ble beskåret med 32 %, varierte de ovenfor nevnte «rettmessige utgiftene» fra bo til bo. De «rettmessige utgiftene» spilte en sentral rolle i det endelige booppgjøret, fordi de så og si regulerte hva den enkelte fikk tilbake. Dette fordi det ble anlagt en helhetsvurdering der de «rettmessige utgifter» kom til fradrag i forhold til hele kravet, slik at ingen formuesobjekter i prinsippet gikk fri, eller i sin helhet ble holdt utenfor regnestykket. Hvordan dette artet seg i de enkelte bo var dermed avhengig av forholdet mellom inngåtte midler og de «løpende utgifter».

Var de «løpende utgifter» større enn boets aktiva, betød det at boet kom i debet. Boet ble m.a.o. skyldig fellesmassen penger. Dette skrev seg fra at boet, som altså

42. Justisdepartementet, Tilbakeføringskontoret, ark. 6150, «Likvidasjonsstyrets kontantbeholdning». P. M. datert 27. juli 1945.

43. Justisdepartementet, Tilbakeføringskontoret, ark. 6150, «Likvidasjonsstyrets kontantbeholdning». P. M. datert 27. juli 1945.

på likvidasjonstidspunktet ble gjort om til en gitt størrelse, ble belastet med løpende «driftsutgifter» som om det var en «løpende virksomhet». Disse «driftsutgiftene» oversteg så etterhvert de opprinnelige midler i boet.

Debetsaldiene, dvs. eierens gjeld til fellesmassen, ble gjort opp etter forskjellige retningslinjer. Debetsaldoen kunne enten trekkes fra de midler som eventuelt gikk inn i Krigsskadetrygden eller Justisdepartementets Oppgjørsavdeling. I så fall kom beløpet til fradrag ved utbetaling fra disse institusjonene. Enkelte tilfeller viser også at debetsaldo fra ett bo ble overført til andre bo. Eller debetsaldoen kunne belastes eieren selv, dersom det ikke var annen dekning. Eieren måtte i så fall betale inn til fellesmassen. Denne ordningen opphørte imidlertid i mars 1947, da det ble besluttet å la debetsaldi der det ikke var dekning, bli belastet fellesmassen som sådan med 50 %, og midlene som var overført Justisdepartementets Oppgjørsavdeling med 50 %. Av de i alt 1053 jødiske bo var 163 debetbo.

Var de «løpende utgifter» mindre enn boets aktiva, hadde loddeier verdier til gode. De formuesobjekter Tilbakeføringskontoret avregnet i forhold til, var motverdien av bankinnskudd, forsikringspoliser, aksjer og obligasjoner, og andre verdipapirer. I tillegg kom motverdier inngått ved salg av varelagre og administrasjon av inntekter og utgifter på fast eiendom.

Bankkonti ble inndratt av Likvidasjonsstyret under krigen, og beløpet ført inn i den opprinnelige fellesmassen. Ved krigens slutt, ble bankkonti ikke automatisk gjenopprettet, og den enkelte ble henvist Justisdepartementets Oppgjørsavdeling for billighetserstatning. Banken så det nemlig ikke som sitt ansvar å gjenopprette den kontoen som Likvidasjonsstyret hadde innløst. Norges Rederforbund anla imidlertid sak mot Andresens Bank A/S og Bergen Privatbank A/S fordi disse bankene hadde betalt ut Norges Rederforbunds konti til Gestapo under krigen. Byretten fastslo at bankene hadde plikt til å gjenopprette kontiene med renter. Bankene anket saken til høyesterett, men Høyesterett stadfestet dommen 26. april 1947, og dommen dannet dermed presedens.⁴⁴ Den norske Bankforening sendte så ut et sirkulære til bankene angående høyesterettsdommen, og i sirkulæret het det:⁴⁵

«Endel innskytere som tidligere har henvendt seg til Justisdepartementets Oppgjørsavdeling med krav om erstatning for tap ved konfiskering av bankinnskudd, har nu fått meddelelse fra departementet om at de ingen erstatning vil få, men må henvende seg til vedkommende banker.

Hvor forholdet ligger slik an at bankene etter den foreliggende høyesterettsdom anser seg forpliktet til å betale påny, må de være oppmerksomme på at det i mange tilfelle ikke blir spørsmål om utbetaling av hele innskuddet. Det bør bringes på det rene om innskyteren har fått dekket eller senere vil få dekket noe av innskuddet, enten i form av dividende fra Tilbakeføringskontoret for inndratte formuer eller på annen måte.

Det må merkes at en del av de boer som har vært under behandling i Likvidasjonsstyret og deretter gjøres opp av Tilbakeføringskontoret, nu ved oppgjøret er blitt belastet for utgifter som Likvidasjonsstyret har dekket (når utgiftene etter sin art påhvilde eieren fra før eller faktisk er kommet ham til gode). Det kan derfor hende at en eier ved oppgjøret faktisk har fått full dekning (100 %) for et konfiskert bankinnskudd, eller i ethvert fall mer enn Tilbakeføringskontorets gjennomsnittlige dividendeprocent.»

Før bankinnskuddet kunne gjenopprettes måtte dette altså avregnes i forhold til hvorvidt vedkommende hadde fått erstatning fra annet hold, eller hvorvidt det måtte

44. Norges Retstidende, 1947, side 235 ff.

45. Se flertallets utrykte vedlegg 2.

trekkes fra for «rettmessige utgifter». Dette tilsier at svært få bankkonti kunne gjenopprettes fullt ut.

Dette prinsippet ble også anvendt når det gjaldt gjenoppretting av livspoliser. Disse ble frikjøpt av Likvidasjonsstyret under krigen, og gjenkjøpsverdien ble ført inn i den opprinnelige fellesmasse. Dersom det på grunn av de «rettmessige utgifter» oppsto en differanse, måtte eieren selv betale inn denne for å gjenopprette polisen på samme nivå, i tillegg til at det måtte betales inn premie fra innløsningsstidspunktet. Dersom eier var død, gikk forsikringsbeløpet til livsarvinger eller andre vedkommende hadde tilgodesett i sine forsikringsvilkår. Dersom disse også var døde, og det ble fastslått et senere dødsfallstidspunkt for dem, ble beløpene ført inn i boet på vanlig måte (om denne dødsfallsproblematikken, se mindretallets utredning, "*Det indirekte oppgjøret*" i kapittel 9.2). I de tilfeller der utbetaling ble foretatt, ble det tillagt renter. I de tilfeller der arveberettigede døde tidligere enn eier, bortfalt selskapets betalingsplikt. Ved eventuell utbetaling, ble premien fram til dødsfallstidspunktet uansett trukket fra.

Når det gjaldt aksjer, obligasjoner og andre verdipapirer, ble eier i prinsippet henvist til angjeldende institusjon for utstedelse av ny aksje eller gjenoppsettelse av eierforhold. Hvor store verdier som her gikk tapt for den jødiske gruppens vedkommende er uklart på grunn av alle dødsfallene og det særegne dødsfallsmønsteret. Det var ikke alle gjenlevende som var velorientert om detaljer i familiens økonomi. Forutsetningen var dessuten at aksjeselskapet fortsatt var i virksomhet etter krigen, slik at man kunne få utstedt nye aksjer. Her oppsto det et spesielt problem i forbindelse med de jødiske aksjeselskapene. Materialet viser at det var minst 116 registrerte jødiske aksjeselskap på likvidasjonstidspunktet. Disse aksjeselskapene hadde ikke lenger noen aksjekapital og skulle selskapet gjenopprettes, måtte aksjekapitalen bygges opp på nytt. Hvor mange av de jødiske aksjeselskapene som ble gjenopprettet er ikke kjent.

Som nevnt, erstattet ikke Varelagertrygden varelagre som hadde vært utsatt for overgrepsskader, dvs. såkalte «jødeskader». Derfor fikk Tilbakeføringskontoret ansvaret for å betale ut det dividendeberettigete beløp. Ved likvidasjonen ble hele det jødiske næringsgrunnlaget i prinsippet redusert til innkjøpsprisen av varelagrene. Midler fra varelagre som ble omsatt, ble ført inn i den opprinnelige fellesmassen. De midler som ble ført inn fra salg av disse varelagrene, kan dermed overhodet ikke sammenliknes med hva varelagrene i realiteten var verdt.

De over 400 forretningene og bedriftene var dessuten ryggraden i den jødiske økonomien. De verdier som gikk tapt ved at hele denne virksomheten ble avvirket kan ikke lenger tallfestes, men det er åpenbart at et slikt næringstap representerer svært store verdier.

En del av Tilbakeføringskontorets ansvarsområde var dessuten å gjøre opp det økonomiske mellomværende for faste eiendommer som var inndratt under krigen, og som Likvidasjonsstyret hadde drevet videre. Dette gjaldt i første rekke leiegårder og forretningsgårder. Lokalene i disse eiendommene ble under krigen fordelt til høyere NS-folk og medlemmer av partiet. Administrasjon og utleie av disse eiendommene ga inntekter, men i nær sagt alle saker vi kjenner, gikk inntektene opp i opp med administrasjon av utleie. Disse eiendommene ble ikke drevet videre for å øke inntjeningen verken til den jødiske eller den ikke-jødiske fellesmasse, men føyde seg inn i mønsteret som gjaldt å tilgodese nazistiske samfunnsinteresser.

Når disse eiendommene skulle tilbakeføres etter krigen oppsto imidlertid et problem. Boligen var ofte bebodd og det kunne ta lang tid før man fikk egen eller tilsvarende bolig tilbake. I et tilfelle ble for eksempel boligen benyttet som kommunalt aldershjem og ble først frigitt i løpet av 1947. En god del av de faste eiendommene måtte dessuten omsettes fordi eieren ikke lenger var i live. Andre ble seksjon-

ert, fordi myndighetene mente at boligen var større enn de desimerte familiene hadde behov for.⁴⁶ Disse disposisjoner var ikke alltid i eiers eller arvtakers interesse.

Leide forretningslokaler ble svært ofte ikke levert tilbake eller ble levert tilbake svært sent, fordi annen virksomhet var etablert i lokalene. Det innebar at man måtte finne andre lokaler dersom man skulle forsøke å etablere seg på nytt. Dette førte imidlertid med seg et tilleggsproblem, idet man ikke kunne vise til en gående virksomhet når man søkte om tildeling av kvoter under rasjoneringen etter krigen.

Bomappegjennomgangen viser at av de ialt 1053 registrerte jødiske forretnings- og personbo, har kun 653 fått utbetalt mer enn kr. 0 fra Tilbakeføringskontoret. 162 personbo og 165 bedrifter er dessuten ikke inkludert i materialet fordi disse av forskjellige grunner, som tidligere nevnt, falt utenfor registrering. Disse har selvfølgelig heller ikke fått tilbakeført midler, slik at det samlede antall bo som står uten tilbakeføring fra Tilbakeføringskontoret utgjør 727.

8.2 KRIGSSKADETRYGDEN

For å kvalifisere til krigsskadetrygd, måtte følgende betingelser være oppfylt: Søkeren måtte ha innbetalt tilleggspremie, man måtte være bosatt i landet, være norsk statsborger eller hvis utenlandsk statsborger, være bosatt i landet og søke om norsk statsborgerskap. Krigsskadetrygd måtte søkes om på egne skjemaer som skulle attesteres av politimyndighet, for deretter å sendes Krigsskadetrygden via det selskap man var brannforsikret i.

Forholdet mellom Krigsskadetrygden og Tilbakeføringskontoret er tidligere beskrevet. Med hensyn til erstatning fra Krigsskadetrygden, var denne erstatningen ikke avhengig av hva som var registrert av Likvidasjonsstyret, men av de løøsøregjenstander søkeren selv oppga som tapt. I den sammenheng anga søkeren også en egentakst. Denne ble kontrollert av krigsskadetrygdens takstmenn. Problemet var imidlertid at disse takstmenn måtte basere seg på en rekonstruksjon av verdien av de gjenstander eieren søkte erstatning for, fordi gjenstandene jo i seg selv ikke lenger fantes. Materialet viser at egentaksten regelmessig var langt høyere enn den rekonstruerte taksten fra Krigsskadetrygden. Utgangspunktet for takstberegningen var prisnivået pr. 8. april 1940. Løsøret ble så inndelt i grove kategorier etter skjønn, fordi det var forskjellige regler og beregningsnøkler knyttet til erstatningen av de ulike kategorier. Kategoriene var:

- Vanlig løsøre,
- Personlige effekter,
- Spesielt verdifult løsøre,
- Samlinger
- Yrkesløsøre.

Gjenstander tilhørende disse kategorier ble så ført inn i en beregning over hvorvidt de kunne erstattes fullt ut, eller bare delvis. I instruks til beregnere og skjønnsmenn het det:⁴⁷

«Ved større innbo eller når det gjelder partielle skader bør luksuspregede gjenstander og særlig kostbare bruksgjenstander, trekkes ut av skadeoppgaven og reduseres med mellom 50 og 75 %.

46. Se forøvrig mindretallets vedlegg 12, artikkel i Aftenposten 6. juni 1945.

47. Krigsskadetrygden for løsøre, Styremøteprotokoll datert 5. november 1947, bilag 2. Utkast til instruks til beregnere og skjønnsmenn.

«Samlinger» av enhver art føres inn i beregningen med redusert beløp så fremt det ikke dreier seg om yrkessamlinger. Vanligvis innføres «samlingen» i beregningen med 50 %, mens frimerkesamlinger innføres i beregningen med maksimum 33 1/3 % av takstbeløpet (kontorregel nr. 83).

I tilfelle hvor det alene er «samlinger» eller del av «samling» som er gått tapt, kan reduksjonen økes ytterligere, eventuelt skaden avslåes helt som gjenreisningsmessig betydningsløs.»

Det ble også gjort fradrag for avdøde personers gangtøy og personlige effekter.

Etter at en slik beregning var foretatt for søkerens samlede krav, ble summen sammenholdt med det forsikringstaker hadde rett til å ta ut i forhold til hva han var forsikret for, og justert deretter. En forsikringstaker kunne vanligvis ikke få mer enn han var forsikret for, bortsett fra i noen tilfeller:⁴⁸

«Den alminnelige regel er at erstatningsmessig skade begrenses av trygdesummen på skadetiden, men erstatning er ikke i alle distrikter ubetinget avhengig av forsikring. Når det gjelder skade i Finnmark, Nord-Troms, Te-lavåg, Svolvær, Reine, Svalbard, Maaløy, samt skader på effekter tilhørende norske sjøfolk på norske eller allierte skip er hovedregelen at erstatning skal betales også for underforsikret og uforsikret løssøre. Videre kan der ytes erstatning utover trygdesummen hvor skadeårsaken er nøye forbundet med en positiv innsats for landets frigjøring.»

Summen kravet nå utgjorde, ble så gjort til gjenstand for en ytterligere avkortning i forhold til glideskalaen, og her ble løssøre tilhørende samme husstand behandlet som én skade. Uansett tap skulle erstatningen beregnes som følger: De første kr. 3.000 skulle erstattes fullt ut. Dessuten ble det gitt kr. 1.000 pr. husstandsmedlem. De neste kr. 2.000 skulle erstattes med 90 %, de neste kr. 5.000 med 75 %, og den delen av erstatningen som falt innenfor de neste kr. 10.000 skulle erstattes med 60 %. Den overskytende del av kravet skulle erstattes med kun 50 %.

For i noen grad å kompensere for prissettingen pr. 8. april 1940, ble det laget regler for prisstigningstillegg. Prisstigningstillegget skulle utgjøre 40 %. Prisstigningstillegget ble imidlertid ikke gitt i alle sammenhenger, i enkelte sammenhenger ble det gitt bare delvis:

- For skader som ikke var vesentlige (dvs. utgjorde minst 40 % av forsikringssummen), ble prisstigningstillegg ikke gitt.
- Når løssøret ikke kunne gjenanskaffes eller repareres, ble prisstigningstillegg ikke gitt.
- Når gjenstander var ført inn med redusert beløp i beregningsordningen (dvs. samlinger, såkalte «luksusgjenstander» etc.), ble prisstigningstillegg ikke gitt.
- For yrkesløssøre som ikke skulle gjenanskaffes, kunne prisstigningstillegget settes ned eller helt sløyfes.

Etter at de endelige beregninger var avsluttet, og erstatningsbeløpet fastlagt, ble eventuelle debetsaldi fra Tilbakeføringskontoret trukket fra det endelige erstatningsbeløpet, før dette ble tilkjent forsikringstaker.

Ifølge Krigsskadetrygdens instruks til beregnere og skjønnsmenn skulle det ikke gis erstatning til utenlandske borgere eller norske borgere bosatt i utlandet. Det eneste unntaket var dersom vedkommende bosatte seg i Norge etter krigen og ble innvilget norsk statsborgerskap. Problemet oppsto imidlertid dersom den utenlandske borger var død og dermed ikke kunne søke om sådant. Søkte norsk statsborger,

48. Krigsskadetrygden for løssøre, Styremøteprotokoll datert 5. november 1947, bilag 2. Utkast til instruks til beregnere og skjønnsmenn.

bosatt i landet, erstatning etter utenlandsk borger, ble utbetalingen dessuten redusert eller avslått, som følgende sak viser:⁴⁹

«Ovennevnte skadelidtes husstand besto av ham selv, hustru og fem barn. Kun tre av barna ble reddet. De øvrige blev deportert og drept. De drepte var statsøse, men de tre reddede oppgis å ha vært norske statsborgere allerede da saken oppsto.

Skaden er på kr. 18.221,- og trygdesummen er kr. 15.000,- Utbetalt kr. 8.000,-

Den ene gjenlevende sønn er bosatt i Sverige, de to gjenlevende tilhørte ikke husstanden, idet de var nygifte. Det opplyses dog at de hadde endel gjenstander stående hjemme hos faren.

Erstatningen foreslås fastsatt til det utbetalte beløp kr. 8.000,- da skadelidte ikke var norsk statsborger, idet erstatning da ansees ytet for de gjenstander som tilhørte de gjenlevende barn som var norske statsborgere på skadetiden.»

Regler for utmåling av erstatning fra Krigsskadetrygden falt særdeles uheldig ut for den jødiske gruppen. Dette fordi den økonomiske likvidasjonen var total, og fordi en rekke av de formuesgjenstander som var gått tapt nødvendigvis måtte falle innenfor de kategorier der det ble gitt redusert erstatning. Det samme gjaldt ved fastsettelse av prisstigningstillegg.

I tillegg til de vurderinger som er redegjort for her, og som ble gjort gjeldende for beregning av erstatningsbeløp, oppsto spesielle problemer som kun fikk konsekvenser for den jødiske gruppen. Disse problemene hadde sammenheng med det tidligere nevnte dødsfallsmønsteret. I tillegg til de 230 familiene som ble helt utslattet, var det også mange familier der store deler av husstanden var drept. Når de overlevende søkte erstatning, var dette dermed ikke bare for egne eiendeler, men også for eiendeler fra nære og fjernere slektninger de etter vanlig norsk arvelov var arveberettiget til.

Når boet søkte erstatning, skjedde dette gjennom verge eller bobestyrer. Her oppsto det imidlertid et problem ved at disse representanter som oftest ikke var kjent med boets opprinnelige beskaffenhet, og i svært mange tilfeller kun hadde Likvidasjonsstyrets egne registreringer å støtte seg til. Disse søknadene kunne derfor ofte stå i sterk kontrast til hva boet egentlig hadde inneholdt av erstatningsberettigede løssøregjenstander, noe følgende brev fra Krigsskadetrygden viser:⁵⁰

«Vedlagt oversendes nedennevnte skademeldinger i taksert stand.

Samtlige skader er regulert uten konferanse med skadelidte, og det sier seg selv at vurderingene da er helt skjønnsmessig satt.

Skadene er taksert etter de regler og normer som gjelder for Krigsskadetrygden for Løsøre.»

Etter skjønnsmessige vurderinger kunne Krigsskadetrygden redusere, eller helt avslå krav fra dødsbo eller dødsboets arvinger, med den begrunnelse at dersom vedkommende person eller bo skulle bli tilkjent midler, ville det være å anse som en uventet fortjeneste, fordi man under normale omstendigheter ikke arver så mange mennesker på en gang. Denne argumentasjonen ble utdypet i et internt notat av 16. april 1948, foranlediget av en henvendelse fra cand. jur. Willy Rødner, der han ber

49. L. nr. 88239, Krigsskadetrygden for løsøre, Styremøteprotokoll 07.01.48, bilag 10.

50. Se mindretallets vedlegg 24. Brev fra Krigsskadetrygden for løsøre til Tilbakeføringskontoret/Oppgjørsavdelingen, datert 15. juli 1949. Justisdepartementet, Tilbakeføringskontoret, ark. 6130.

om at Krigsskadetrygden redegjør for hjemlene for hvorfor slik erstatning ble avslått.⁵¹

«I henhold til Midlertidig lov om krigsskadetrygd for løvsøre, §16, kan erstatning settes ned eller når det gjelder partielle skader endog helt sløyfes når det finnes rimelig av hensyn til skadelidtes økonomiske stilling og behov. Det er på det rene i disse tilfelle at der foreligger totalskader og for såvidt skulle trygden kun ha anledning til å sette ned erstatningen, ikke å avslå disse fullstendig, hvis man helt og holdent skulle følge lovens bokstav. I alle forarbeider og kommentarer går det som en rød tråd at erstatning fra Krigsskadetrygden for Løvsøre skal ytes med henblikk på gjenanskaffelse og til hjelp for gjenreisningen. I disse tilfeller hvor arven faller personer til del som under en fredstids normale dødsfallsrekkefølge aldri ville ha kunnet gjøre regning med noen arv, representerer imidlertid ikke erstatningene noen hjelp til gjenanskaffelse, men faktisk en uventet fortjeneste. I loven står det at erstatning for partielle skader kan helt sløyfes når det finnes rimelig av hensyn til skadelidtes behov. Det er på det rene at behovet i disse tilfelle, i trygdens forståelse av begrepet, ikke foreligger.

Det blir da også et spørsmål om man kan betrakte disse skader som totale skader. For avdøde selv hadde skaden utvilsomt vært total, hvis han hadde overlevet ulykken, men for arvingene er vel skaden bare partiell, idet jo arvingene er i besiddelse av verdier til hvilke erstatningen kun ville representere et delvist (partiell) tillegg. Loven benytter over hele linjen begrepet krigsskadelidt. I disse tilfelle eksisterer det ikke krigsskadelidte i den forstand som loven legger i begrepet, idet det med en krigsskadelidt må forstås en person som har lidt et materielt tap i forbindelse med krigsoperasjonene og som vil benytte en erstatning til gjenreisning eller gjenoppsettelse av skadene. Rødner er tidligere underrettet om at skadene av denne art er avvist med hjemmel i § 16, punkt 5, og også fordi der ikke foreligger noen skadelidt eller noen gjenreisningsinteresse i lovens forstand.»

Man kan her nærmest ane konturene av en interessekonflikt mellom de grunnleggende holdninger fra myndighetenes side i det opprydnings- og gjenreisningsarbeid som fulgte etter krigen, og de jødiske erstatningsinteresser. Hvordan disse sakene ble løst i praksis, viser følgende to eksempler:

Eksempel 1:

Vedkommende arvelater var familiens eneste overlevende fra Auschwitz, i tillegg til en niese. Familien besto opprinnelig av foreldre samt 8 barn. De var næringsdrivende og gårdbrukere. De to arvelaterne, som altså begge var livsarvinger, søkte erstatning på vanlig måte i forhold til forsikring som var tegnet i Norges Brannkasse, men fikk kun utbetalt 2/8 del av skadebeløpet. I Krigsskadetrygdens begrunnelse for avkortningen het det:⁵²

«Etter vanlige arveregler skulle XX og YY først ha hver sin 8-part av foreldrenes bo, og så skulle de ha hver sin halvpart av søsknenes bo, dvs. 3 åttendeparter hver, eller med andre ord hver sin halvpart av de samlede bo.

Etter trygdens vanlige framgangsmåte, blir det imidlertid noe mer komplisert, idet det ikke er alminnelig å yte full erstatning til arvinger som ikke er direkte livsarvinger. Man må se det slik at gjenlevende XX og YY, på grunn av krigsskaden og den ulykkelige dødsfallsrekkefølge er blitt arvinger til langt større arvelodder enn de under normal fredstid ville være blitt til del. Forat derfor trygdens erstatninger ikke skal kunne føre til fortjeneste, er det derfor naturlig å redusere erstatningen for dødsboene i noen grad.

51. Internt notat til styremøte i Krigsskadetrygden for løvsøre 21. april 1948.

52. L. nr. 93787, Krigsskadetrygden for løvsøre, Styremøteprotokoll 16.03.49, bilag 17.

På den annen side har jo utvilsomt de to gjenlevende vært utsatt for en påkjenning som savner like, men det kan vel neppe være trygdens oppgave å erstatte den slags i materielle tap, men dette må utvilsomt være moment ved den skjønnsmessige bedømmelse av størrelsen på erstatningen for det materielle tap.»

Saken ble anket av arvtakernes verge, som anførte følgende:⁵³

«Jeg tillater meg å gjøre følgende bemerkninger til den foretatte erstatningsberegning:

1. Det er gitt fradragssfritt beløp for 1 istedenfor 2 husstandsmedlemmer.

2. Erstatning for klær er helt sløyfet. Jeg er ikke klar over hjemmelen for dette.

3. Det øvrige løvsøre tilhørte ZX [XX' far], som var å regne som «pater familias». XX er som sønn så nær arving som han kan være. YY er barnebarn og altså også livsarving.

Man vet intet sikkert om rekkefølgen for dødsfallene for de 7 medlemmer av familien X og man kan like godt gå ut fra at faren ZX er død som den siste som den første av dem.

Det er ikke grunnlag for den betraktning at skadebeløpene med vanlig fradrag etter loven i dette tilfelle vil gi de gjenlevende urimelig profitt. Skal de to gjenlevende settes i stand til å anskaffe vanlig løvsøre og utstyr til hvert sitt hjem vil de på langt nær makte det med de erstatningsbeløp som de vil få etter de ekstra-reduksjoner som Krigsskadetrygden har gjort i skadebeløpene. Selv om de får erstatning etter vanlig reduksjon i loven, vil det bli lite nok til anskaffelse av alminnelig løvsøre og utstyr for de to gjenlevende.

Reduksjon ned til 2/8 av skadebeløpene synes for meg å være bygget på en helt kunstig betraktning, som ikke er lovhjemlet og som vil føre til det helt urimelige resultat at de to arvinger får tilsammen kr. 6.153 til anskaffelse av oppgitt tapt løvsøre som er lavt taksert til kr. 15.553 etter førkrigspriser.

Jeg nevner i denne forbindelse at det må antas at det løvsøre som er tapt, er atskillig mere enn det som er oppgitt på skademeldingen. Forholdet er nemlig at XX var den eneste som kunne gi opplysninger om løvsøret i hjemmet. Han var imidlertid bare unggutten da han ble tatt vekk fra hjemmet, og det var derfor ikke mulig å få med på skademeldingen annet enn det mest oversiktelige løvsøret. Også dette moment mener jeg taler for at det ikke gjøres noen ekstra-reduksjoner i erstatningen for løvsøret som er oppgitt som tapt.»

Anken omfattet også krav om prisstigningstillegg for vanlig løvsøre. Skadeavdelingen i Krigsskadetrygden vurderte anken og konkluderte som følger:⁵⁴

«Skadeavdelingen finner ikke at der er framkommet opplysninger som kan endre kontorets oppfatning av saken framlagt for ekspedisjonssjef Leivestad den 10. mai d. å. utover at der også må medtas erstatning for gjenlevende XX klær med kr. 1.400. Jeg foreslår derfor at o. r. Leinæs' skriv oversendes Krigsskadenemda med følgende påtegning:

«Oversendes Krigsskadenemda idet trygden vil uttale følgende:

Det dreier seg her om en taksert skade pr. 8/4 1940 på alminnelig felle-sløvsøre kr. 5.138. Klær tilhørende husstandens 8 avdøde medlemmer a kr. 1.400-kr. 11.200. Klær for gjenlevende XX kr. 1400. Besetning for kr. 6.720 og endelig avling med omtaksert krav kr. 12.000. ZX med 7 barn

53. L. nr. 93787, Krigsskadetrygden for løvsøre, Styremøteprotokoll 16.03.49, bilag 17.

54. L. nr. 93787, Krigsskadetrygden for løvsøre, Styremøteprotokoll 16.03.49, bilag 17.

omkom i Tyskland. Den eneste gjenlevende av husstanden er nevnte XX som da står som arving. Dessuten dukker der opp et uekte barn til ÆX. Hun hadde intet med husstanden X å gjøre, men skal nu ha sin part av den arv som faller etter X dødsbo.

Dødsfallsrekkefølgen spiller liten rolle. I korte trekk har det for trygden vært om å gjøre å yte en erstatning til boet som etter billighet på den ene side skulle sette XX i stand til å drive gården «G» og på den annen side ikke skulle føre til en uforholdsmessig stor arv for arvingene som følge av den fullstendig unormale dødsfallsrekkefølge. De momenter som ved denne vurdering har gjort seg gjeldende er for såvidt ikke hjemlet i noen arverett, men bygger på § 16, punkt 5, i Løsøreloven av 25/4-47, hvorefter erstatningsbeløpet kan settes ned når det finnes rimelig av hensyn til skadelidtes økonomiske stilling og behov. Ut fra dette syn vil en få bemerke til de forskjellige punkter i o. r. Leinæs brev:

1. Det er kun en gjenlevende person i husstanden, arvingen YY tilhørte ikke husstanden.

2. En har sløyfet erstatning for de avdødes personlige effekter ut fra det syn at disse ikke vil bli gjenstand for gjenanskaffelse eller benyttelse etter sitt opprinnelige formål. Dette er i overensstemmelse med en rekke lignende avgjørelser av trygdens styre (styremedlem).»

[...]»

Eksempel 2:⁵⁵

«XX, hans hustru og tre barn omkom i Tyskland. Eneste gjenlevende er YX som tilhørte husstanden og som har fått utbetalt forskudd kr. 1.500.

Skadeoppgaven inneholder kr. 9.313 i alminnelig felles løsøre og kr. 4000 i gangklær for 5 personer.

Gangklærne for 3 søsken a kr. 1.000 = kr. 3.000 - foreslås sløyfet og resten kr. 10.313 - foreslås på 1-en-persons glideskala uten pristillegg. Herr Broch [styremedlem i Krigsskadetrygdens styre] erklærte seg enig. Erstatning ble deretter utregnet til kr. 7.985 uten pristillegg.

På vegne av gjenlevende YX sendte sakfører Willy Rødner den 20/8-1948 trygden følgende brev:

«På vegne av ovennevnte tillater jeg meg hermed å be om at den ærede trygd tar oppgjøret av rubr. skade opp til fornyet behandling.

Såvidt jeg har bragt i erfaring er erstatningen utregnet uten at styret har funnet det riktig å benytte adgangen etter 1, av 25/4/47 § 16 til å gi skadelidte et prisstigningstillegg.

I § 16. 4 siste ledd gir loven styret adgang til å nedsette eller sløyfe tillegg når særlige grunner gjør det rimelig. Jeg vet ikke hvilke særlige grunner styret har bygget sin avgjørelse på, men etter mitt kjennskap til skadelidte synes avgjørelsen særdeles urimelig. Skadelidte har som følge av krigen mistet far, mor og 4 søsken samt 32 av sin nærmeste familie. Han var selv så «heldig» at han slapp med å sitte på Bredtvet i 2 1/2 år. Med de nåværende priser på møbler og det han ellers måtte trenge har han vanskelig nok å bygge opp sitt hjem påny. Som det vil sees av de tidligere innsendte skjemaer har skadelidte ingen formue.

Idet jeg viser til ovenstående, vil jeg henstille til trygden å ta saken opp til ny behandling.»»

Hertil har avdelingssjef Kallevig bemerket i notat 31/1-1949:

«Når det gjelder disse skadene hvor det er arvinger som skal ha utbetalt erstatning etter dødsboene, har avdelingen fulgt den precedens som ved en re-

55. L.nr. 92874, Krigsskadetrygden for løsøre, Styremøteprotokoll 20.03.49, bilag 2.

ikke avgjørelser er gitt av styret med hjemmel i Midlertidig lov om krigsskadetrygd for løvsøre av 25/4-47, § 16, punkt 5, hvorefter erstatningsbeløp kan settes ned når det finnes rimelig. I henhold hertil har det fra trygdens side vært om å gjøre å yte en erstatning til arvingene som på den ene side dekker det faktiske materielle tap de har lidt ved «krigsskaden», og på den annen side ikke fører til uforholdsmessig stor arv og dermed stor fortjeneste på grunn av den fullstendig unormale dødsfallsrekkefølge. Løvsørelovens § 16 binder således ikke løvsøretrygden til arvelovgivningens prinsipper, men bestemmer at løvsøretrygden faktisk skal skjønne seg fram til en erstatning som ikke fører til fortjeneste. Når en mann mister foreldre og 4 søsken på en gang, så er det klart at det er nettopp denne unaturlige dødsfallsrekkefølge som forårsaker at skadelidte blir arving til verdier han ellers under normale forhold aldri ville fått kontakt med.»

Erstatningen til ZX er fastsatt av de skadelidtes representant i styret, stortingsmann rådmann Broch. De momenter som Rødner nu trekker fram i sitt brev av 20/8-48 er uten reell betydning for skadeavdelingens stilling. Saken bringes altså fram for styret etter uttrykkelig anmodning.

Skaden ble i 1947 taksert ialt for kr. 13.313. Herfra er trukket kr. 4.000 i gangklær og andre personlige effekter for 5 voksne personer. Det øvrige i skadeoppgaven er alminnelig innbo.

Det er jo riktig som Kallevig sier at arverekken er unormal fordi den gjenlevende sønn under alminnelige forhold ikke ville blitt enearving, ihvertfall ikke nu. På den annen side er det rimelig at han gis mulighet til å stifte et hjem igjen, hvilket han jo hadde før.

Oslo, den 5. februar 1949.»

Erstatningsordningene i Krigsskadetrygden ble konstruert med henblikk på å ivareta to hovedformål, utjevningsformålet og gjenreisningsformålet. Idéen var å dele det man hadde, og stå sammen om gjenreisningsarbeidet. Sett i forhold til jødiske erstatningsinteresser oppsto det imidlertid et problem fordi de som hadde mistet mest fikk forholdsvis minst tilbake. Et resultat glideskalaen som regulerings-system førte til. Når det så kom erstatningskrav fra arvinger etter en rekke døde personer, hvor det ikke forelå noe gjenreisningspotensiale, ble det i tillegg innført reguleringer også her for å ivareta fellesskapets interesser.

Krigsskadetrygden behandlet, ifølge bomappegjennomgangen, ialt 633 personkrav om krigsskadetrygd. Ialt ble det tilkjent krigsskadetrygd i 401 tilfeller. Av 253 forretnings-, bedrifts- og institusjonsbo fikk 65 tilkjent krigsskadetrygd. 587 av de ialt 1053 registrerte bo ble altså ikke tilkjent midler fra Krigsskadetrygden. I tillegg må inkluderes 327 bo som ikke var registrert, slik at det antall bo som ikke fikk krigsskadetrygd ialt utgjorde 914. I de 466 saker hvor det ble innvilget erstatning fra Krigsskadetrygden, ble ifølge registreringsmaterialet prisstigningstillegg avslått i minst 80 tilfeller. I enkelte tilfeller ble det tilkjent erstatning både for bygninger og løvsøre. Dette får ikke konsekvenser for antall utbetalinger eller for det samlede tilkjente beløp.

8.3 JUSTISDEPARTEMENTETS OPPGJØRSAVDELING

Justisdepartementets Oppgjørsavdeling ga billighetserstatning etter reglene i «Midlertidig lov om visse skader og tap som følge av krigen m. v. 1940-45». Det kunne søkes erstatning for tap ved tyske rekvisisjoner av fast eiendom, tap ved utleie av fast eiendom, tap av personlige effekter i tysk fangenskap, tap av varelagre og tap av kontanter. Bomappegjennomgangen viser lite om hva som totalt er tilkjent den jødiske gruppen av billighetserstatninger, men i Stortingsmelding 60 for 1952 heter det:

«De erstatningskrav som kom inn til Oppgjørsavdelingen var ikke særlig mange og gjaldt ikke særlig betydelige beløp. Grunnen til dette er at det er blitt forholdsvis få udekkete tap av denne art som faller utenfor Krigsskadetrygden.»

Bomappegjennomgangen viser ikke hvorvidt det ble gitt billighetserstatning for tap av kontanter, tap i forbindelse med tyske rekvisisjoner av fast eiendom, eller tap i forbindelse med utleie av fast eiendom.

Når det gjaldt billighetserstatning for tap av personlige effekter i tysk fangenskap, tilsa reglene at det kun ble gitt slik erstatning for én person i hver familie. Dessuten ble erstatning ikke gitt til utenlandske borgere, og det kunne ikke søkes erstatning for fjernere slektninger enn foreldre, barn og søsken. Det skulle dessuten tas hensyn til søkerens økonomiske stilling og behov. Registreringsmaterialet viser at Oppgjørsavdelingen behandlet 44 søknader fra jøder om billighetserstatning for tap av personlige effekter i tysk fangenskap. 13 av disse ble avslått. I 8 av tilfellene oppgis utenlandsk statsborgerskap som årsak. I ett tilfelle var søker bosatt i utlandet, og oppfylte dermed ikke betingelsene for billighetserstatning. I de øvrige 4 tilfeller gir registreringsmaterialet ingen informasjon om hvorfor søknaden ble avslått.

Som tidligere nevnt var forretningsdriften ryggraden i den jødiske økonomien. I tillegg til den tilkjente dividende fra Tilbakeføringskontoret var billighetserstatning fra Oppgjørsavdelingen den eneste muligheten for erstatning ved tap av varelagre for den jødiske gruppen. Dette fordi overgrepsskader, eller som det het «jødeskader», ikke ble erstattet av andre institusjoner. Den erstatning man kunne få gjennom Oppgjørsavdelingen for krigsskader på varelagre, tok imidlertid ikke utgangspunkt i skadebeløpet, men var en billighetserstatning der man i første rekke vurderte søknaden i forhold til søkerens økonomiske stilling og behov. Billighetserstatning ble altså her gitt etter en skjønnsmessig forvaltningsavgjørelse. Tilkjent dividende fra Tilbakeføringskontoret ble lagt til grunn når Oppgjørsavdelingen skulle vurdere i hvilken grad søkeren var berettiget til slik billighetserstatning. Registreringsmaterialet viser at 100 forretninger fikk tilkjent dividende fra Tilbakeføringskontoret. Dette antallet kan være noe høyere fordi Likvidasjonsstyret i noen tilfeller førte forretningsboet sammen med personboet, slik at eier kan ha fått denne dividende gjennom sitt personbo. Dette fikk imidlertid ikke innvirkning på det samlede beløp vedkommende fikk utbetalt.

Ved vurdering ble det også lagt til grunn hvorvidt midlene skulle brukes til gjenanskaffelse og gjenoppstartning av tidligere virksomhet. Det betød at dødsfallsmønsteret for den jødiske gruppen fikk betydning også i denne sammenhengen. I et håndskrevet notat fra Justisdepartementets Oppgjørsavdeling, datert 11. november 1946, het det:⁵⁶

«[...] Videre synes det å være liten grunn til å betale erstatning til utarvinger i særdeleshet hvor det gjelder tap i forretning som disse ikke skal fortsette. Dette er særlig aktuelt for jødernes vedkommende, og her kommer også det til at de gjenlevende jøder i stor utstrekning vil samle seg formuer som arvinger etter de som ble drept i Tyskland.

[...]

Bomappegjennomgangen viser ingen tilfeller av tilkjent billighetserstatning for tap av varelagre. Disse registreringene er imidlertid noe ufullstendige.

56. Internt notat Justisdepartementets Oppgjørsavdeling, endelig datering 18.12.46.

KAPITTEL 9

Den samlede tilbakeføring**9.1 DET DIREKTE OG DET INDIREKTE OPPGJØRET**

Når de jødiske flyktningene kom tilbake til Norge etter krigen, var hele næringsgrunnlaget ødelagt. Svært få kunne derfor gå direkte inn i lønnet virksomhet, men måtte søke annet næringsgrunnlag, eller forsøke å bygge opp forretningsvirksomheten på ny. De jødiske institusjonene var også økonomisk likvidert, og måtte bygges opp fra grunnen av før det jødiske hjelpeapparatet kunne fungere igjen. Gruppen var dermed avhengig av tilbakeføring av de midler de var blitt fratatt under krigen.

Slik materialet viser, var det imidlertid langt fra alle som fikk tilbakeført midler fra tilbakeføringsinstitusjonene. De som fikk tilbakeført midler, fikk kun en svært liten del av det de opprinnelig hadde eid, og i de tilfeller der midler ble tilbakeført, kunne dette ta svært lang tid. De seneste oppgjørene vi kjenner til er fra 1987.

Det var to hovedårsaker til at det tok lang tid. Den ene skyldtes de vanlige tilbakeføringsprosedyrer og skapte et problem både for jøder og ikke-jøder. For å avhjelpe denne situasjonen ble Tilbakeføringskontoret gitt anledning til å foreta en foreløpig utlodning av midler fra fellesmassen sommeren og høsten 1946. I tillegg kunne Krigsskadetrygden gi forskudd i forhold til godkjent erstatningsbeløp. Disse forskuddene utgjorde en prosentdel av det tilkjente beløpet. Tidspunktet for når disse forskuddene ble utbetalt varierte fra sak til sak, avhengig av når søknaden ble behandlet. Den endelige saksbehandlingstid varierte så, men det var ikke uvanlig at prosessen tok omkring 10 år.

Den jødiske gruppen ble dessuten offer for ekstra lang saksbehandlingstid på grunn av det særegne dødsfallsmønsteret. Dette var et spesifikt jødisk problem. Som nevnt i Ot. prp. 14 for 1947 ble 500-600 saker overført overformynderi og skifterett til behandling som følge av dette, dvs. halvparten av alle jødiske tilbakeføringssaker. Dette fordi hovedpersonen, dvs. eier av midler i tilbakeførings-systemets forstand, var død, og fordi de gjenlevende ikke var oppført som eiere, og derved ikke kunne komme til sine egne midler direkte. Dette førte som tidligere nevnt til at tilbakeføringsprosessen for den jødiske gruppen fulgte to ulike spor, ett spor for de overlevende som var direkte eiere i fellesmassen. For dem gjaldt prosedyren som beskrevet ovenfor. Og ett spor for dem som hadde indirekte eierforhold i fellesmassen, dvs. som selv var del av boet, men som ikke selv var registrert ved navn, og som dermed ble arvtakere til boets hovedperson.

I det følgende vil mindretallet presentere det totale bildet av de midler som ble fordelt til jødiske person-, forretnings- og institusjonsbo, samt hvordan beløpene ble fordelt til de enkelte bo. Her vil de uregistrerte boene også bli inkludert fordi oppdraget ifølge mandatet, blant annet er å vise hva som ble tilbakeført av midler til den jødiske gruppen i sin helhet.

Det samlede tilkjente beløp fra erstatningsinstitusjonene til registrerte person-, bedrifts- og institusjonsbo var kr. 7.854.758,10. Dette fordelte seg slik:

- Kr. 6.209.714,10 ble tilkjent personboene. Her ble kr. 2.150.862,10 tilkjent fra Tilbakeføringskontoret, kr. 3.849.804,00 fra Krigsskadetrygden, mens andre tilbakeføringer utgjorde kr. 209.048,00.
- Kr. 1.645.044,00 ble tilkjent bedriftsboene. Her ble kr. 1.032.944,00 tilkjent fra Tilbakeføringskontoret, kr. 558.379,00 fra Krigsskadetrygden, mens andre tilbakeføringer utgjorde kr. 53.721,00.

Ifølge bomappegjennomgangen ble de tilkjente beløp fordelt på de enkelte personbo slik figur 9.1 viser. Det gjøres oppmerksom på at det her også er tatt med uregistrerte personbo oppført under kolonnen 0, for å gi et samlet inntrykk av fordelingen av midler til den jødiske gruppen som helhet.

Figur 9.1 Samlet oversikt over utbetaling fra alle erstatningsinstitusjoner (alle personer)

Ifølge bomappegjennomgangen ble de tilkjente beløp fordelt på de enkelte bedrifts- og institusjonsbo slik figur 9.2 viser. Det gjøres oppmerksom på at det også her er tatt inn uregistrerte bedriftsbo, for å gi et inntrykk av fordelingen av midler til samtlige jødiske bedrifter.

Figur 9.2 Samlet oversikt over utbetaling fra alle erstatningsinstitusjoner (bedrifter)

Ifølge bomappgjennomgangen ble de tilkjente beløp fra Tilbakeføringskontoret fordelt på de ulike personbo slik figur 9.3 viser. Her er uregistrerte personbo ikke tatt med.

Figur 9.3 Utbetalt fra Tilbakeføringskontoret for inndratte formuer (person)

Ifølge bomappgjennomgangen ble de tilkjente beløp fra Krigsskadetrygden for bygninger og løsøre fordelt på de ulike personbo slik figur 9.4 viser. Her er uregistrerte personbo ikke tatt med.

Figur 9.4 Utbetalt fra Krigsskadetrygden for bygninger og løsøre (person)

Som nevnt fulgte de samlede utbetalinger to spor. Fordeler man de tilkjente beløp langs disse spor, utgjør beløpet som gikk til personbo med direkte eierforhold i fellesmassen kr. 3.179.321,77, og beløpet som gikk til personbo med indirekte eierforhold i fellesmassen, dvs. til bo der eier var død, kr. 3.030.392,33. Totalsummen fordeler seg med andre ord omtrent likt, mens det interessante er at dette ikke er tilfelle når det gjelder tildelingen fra den enkelte erstatningsinstitusjon. Tabell 9.1 på neste side viser dette, samt hvilke beløp som ble fordelt til bo med direkte utbetaling, og til bo som gikk videre til overformynderi og skiftebehandling.

Tabell 9.1: Fordelingen av midler til de to spor

Institusjon:	Direkte utbetaling:	Indirekte utbetaling:
Tilbakeføringskontoret:	666.685,77	1.484.176,33
Krigsskadetrygden:	2.420.814,00	1.428.990,00
Andre tilbakeføringer:	91.822,00	117.226,00
Samlede tilbakeføringer:	3.179.321,77	3.030.392,33

Omtrent 69 % av de tilkjente midler fra Tilbakeføringskontoret gikk til personbo som ble viderebehandlet i skifteretten. Omtrent 37 % av midlene fra Krigsska-

detrygden gikk til personbo som ble viderebehandlet av skifteretten. Grunnen til denne skjeve fordelingen var at Tilbakeføringskontoret tildelte midler uavhengig av om vedkommende var i live, mens tilkjenning av midler fra Krigsskadetrygden var avhengig av at krav ble fremmet.

Når det gjelder rubrikken «andre tilbakeføringer» er det uklart om disse midler ble tilkjent loddeier, eller om de gikk inn i regnskapet til dekning av debetsaldi. I utvalgets database ligger det en mulig feilkilde her fordi debetsaldi har blitt registrert som 0, og ikke som et negativt tall. De samlede debetsaldi utgjør nemlig kr. 334.279,47 for person-, bedrifts- og institusjonsbo. Samtidig er dekning av debetsaldi i Justisdepartementets Oppgjørsavdeling i en del tilfeller registrert som utbetaling, mens beløpene i realiteten har gått tilbake inn i systemet. Hvilken effekt det hadde fått på tallmaterialet som helhet dersom disse beløpene ikke var blitt ført som utbetalinger, er uklart.

Mindretallet har konsekvent brukt betegnelsen «tilkjent» når det gjelder utbetalte beløp fra de ulike erstatningsinstitusjonene. Dette fordi det kun var de overlevende som selv var hovedpersoner, som fikk «direkte oppgjør». Det er kun i disse tilfeller vi vet at beløpet i sin helhet tilkom eier.

Ifølge bomappegjennomgangen fikk 401 personbo fra denne gruppen utbetalt mer enn kr. 0 fra tilbakeføringsinstitusjonene, slik figur 9.5 viser.

Figur 9.5 Utbetaling til de overlevende

For de resterende, dvs. for dem som ikke selv var eiere i fellesmassen, ble beløpet overført overformynderiet, for så i hovedsak å inngå i et større regnskap i forbindelse med skiftebehandling.

Ifølge bomappegjennomgangen ble 370 fra denne gruppen personbo tilkjent mer enn kr. 0 fra tilbakeføringsinstitusjonene. Midlene fordeler seg på de enkelte bo slik figur 9.6 viser.

Figur 9.6 Utbetaling til dødsbo

På grunn av det særegne dødsfallsmønsteret var det imidlertid langt flere enn 370 saker som ble behandlet i skifterettene. Hvor mye av de tilkjente midler som til slutt kom eieren eller arvtakeren til gode er ikke mulig å oppspore.

Utbetalingene til bedrifter fulgte de samme spor som ved utbetaling til personbo, fordi disse fulgte hovedpersonen. Var denne død, ble forretningsboet overført overformynderi og skifterett sammen med personboet. Institusjonsboene ble behandlet uavhengig av de to øvrige kategorier. Av de 253 registrerte forretningsbo var 17 institusjonsbo. Av disse 253 bo, gikk 127 inn under kategorien «direkte oppgjør», mens 126 bo ble overført overformynderi og skifterett. Bomappegjennomgangen viser at tilkjente beløp ble fordelt som følger:

Totalsummen var ialt kr. 1.645.044. Levende hovedpersoner fikk utbetalt ialt kr. 956.527. Døde hovedpersoner (dødsbo) ble tilkjent kr. 786.616. Følgende kake-

diagram (figur 9.7) angir prosentvis fordeling av midler til bo med direkte oppgjør og fordeling av midler til dødsbo.

Figur 9.7 Prosentvis fordeling av midler til forretningsbo

9.2 DET INDIREKTE OPPGJØRET

De beløp tilbakeføringsinstitusjonene tilkjente bo der eier var død i Auschwitz eller i andre leire, ble nå ført over til det «indirekte booppgjøret». Her ble de tilkjente beløp sammen med eventuell annen formuesmasse gjort til gjenstand for et nytt booppgjør. På grunn av det særegne dødsfallsmønsteret, og på grunn av at man ikke kjente dødsfallstidspunktet, ble denne prosessen svært omfattende og komplisert og ikke minst svært kostbar. Prosessen fulgte dessuten flere trinn. Saken ble først overført overformynderiet, der det ble oppnevnt verge. Vergen skulle ivarta boets interesser og opptre på vegne av avdøde. Som nevnt tidligere, sto vergen i disse sakene ofte fjernt fra familiene, med liten kjennskap til deres opprinnelige formuesforhold, noe som kunne gjøre det vanskelig å lete opp eiendeler og identifisere gjenstander. Loddeierne fikk dessuten melding, en såkalt «saldoerkjennelse», fra Tilbakeføringsskontoret, som de kunne komme med merknader til innen 6 uker. Dette for å kunne korrigere for feil. Med den begrensede kunnskap vergen hadde til boets opprinnelige beskaffenhet, ble det vanskelig å korrigere også dette utgangspunktet.

For at arveberettigede skulle få ut sine arvelodd, måtte sakene gjennom skiftebehandling. Men forutsetningen for at en sak kunne overføres skifteretten var at det forelå dødsformodningsdom eller annen type dødsfallsbekreftelse. De tidligere nevnte rettslige forklaringer fra hjemvendte jøder kom først sommeren 1947. 21. oktober samme år kom «Midlertidig lov om folk som er kommet bort under krigen», og det var først fra disse tidspunkt sakene kunne oversendes skifteretten for videre behandling. I skifteretten ble det avgjort om boet skulle skiftes privat eller offentlig. Vergen fortsatte ofte som bobestyrer i disse sakene. De fleste skiftesaker ble avsluttet i løpet av en 5-8 års periode, selv om noen kunne ta lenger tid, og det er indikasjoner på at det fortsatt kan befinne seg saker i systemet som ikke er avsluttet.

Ifølge skifteregistreringen var det flere kategorier skiftesaker. Ialt omfattet de 538 personer. Kategoriene fordelte seg slik:

- 172 offentlige skifter, hvorav staten var arving i 16. Antallet kan være noe større fordi en del saker ble liggende i overformynderiet utover en 20 års periode, og informasjon om slike har vi kun fått sporadisk fordi det her ikke har vært gjort systematiske undersøkelser.
- 172 private skifter. Her kan det dreie seg om flere idet opplysninger om en del private skifter ikke er sendt inn til utvalget.
- 20 saker der ektefelle satt i uskiftet bo.
- 49 saker der det er opplyst «intet å skifte».
- 16 saker er undratt behandling. Årsaken til dette er ikke kjent.

De offentlige skiftesaker med protokoller og vedlegg er et unikt materiale fordi det gir et differensiert og mer fullstendig bilde av eiendomsmassen enn noe annet materiale utvalget har hatt til vurdering. Det gir en oversikt over 70 ulike aktivaposter, dvs. poster som angir ulik formuesforhold, og 136 ulike passivaposter, dvs. poster som angir ulike typer utgifter. Materialet gir dessuten utførlig informasjon om skifteprosessen, og om de utgifter den medførte. Skifteprosessen skulle nemlig vise seg å følge de samme retningslinjer som tilbakeføringsprosessen hva gjaldt belastning av utgifter, idet boet fremdeles ble definert som juridisk person med det samme ansvar for økonomiske forpliktelser som tidligere diskutert. De tilkjente midler fra tilbakeføringsinstitusjonene gikk dermed inn i et nytt booppgjør med nye avregninger, og hadde ingen sammenheng med de beløp arvingene til slutt fikk utbetalt. Disse tilkjente midler hadde heller ingen sammenheng med boets opprinnelige aktiva slik man kanskje kunne få inntrykk av når beløpene sto alene som de gjorde ved det direkte booppjøret. En indikasjon på dette er at de 172 bo som gikk til offentlig skifte, alene representerte aktiva for kr. 8.826.804, hvorav kr. 1,5 millioner var takstverdien på fast eiendom.

Skifteregistreringene viser dessuten at det for de samme 172 bo ble trukket utgifter for tilsammen kr. 3.736.438. Det blir dermed umulig å vite hvorvidt de midler som ble tilkjent arvingene fra tilbakeføringsinstitusjonene kom disse til gode, eller hvorvidt de gikk med til å dekke ytterligere økonomiske forpliktelser i forbindelse med denne bobehandlingen. De fleste skifteprosesser var nemlig på grunn av sin kompleksitet svært omfattende, noe følgende sak illustrerer:⁵⁷

«Ad: Bo nr. 151/45 - XX og YX dødsbo.

For dette bo - som blev tatt under offentlig skiftebehandling i desember 1945 - tillater jeg meg vedlagt å oversende oppgjør m/bilag - herunder kassabok, samt boets kontrabok nr. 22822 A/S Bergens Skillingsbank.

Aktiva:

Jeg henviser til registreringsutgiftene og medfølgende bilag, hvorved aktiva vil være legitimert, idet bemerkes at overrettssakfører Harris.'s skrivelse til meg angående boets arvelodd i AA dødsbo stor kr. 85.963,16 blev overlevert herr skifteforvalteren ved personlig konferanse 2/15 1953.

Passiva:

Jeg henviser til medfølgende m/ bilag, samt boets kassabok.

[...]

Skatter:

Skattene er betalt også for 1953/54 i henhold til forhåndsligning. For inntektsåret 1953 vil boet ikke bli ilagt nogen skatt.

Salær:

57. Brev fra boets bobestyret til skifteretten datert 12. mai 1953.

Jeg foreslår mitt salær i boet ansatt til kr. 5000. I denne forbindelse opplyses:

Det var temmelig innviklet å få bragt på det rene hvad der hørte til boets masse eller ikke. Det blev endog i sakens anledning nødvendig å foreta en vidnavhøring i skifteretten den 30/11-1946. Boets aktiva var placert diverse steder, - således at der måtte holdes 6 forskjellige registreringer. Aktiva blev dels solgt ved auksjonarius Mohn, - dels underhånden (se kassaboken). Urealisert henstår fremdeles en diamantring og et dameur, idet advokat E. M. Martens har uttalt ønsket om at hans mandant måtte få overtatt disse gjenstandene til registreringstaksten (se regnskapet). Der var også betydelig korrespondance omkring policerne - før beløpene inngikk. Selvangivelser er levert for årene 1945/1952 samt formuesoppgave pr. 9/9-1945. Endelig vil jeg nevne at jeg på vegne av boet har møtt på praktisk talt alle skiftesamlinger i AAs dødsbo, - såvidt jeg kan se 18 à 19 skiftesamlinger. Disse var som skifteretten vil erindre ofte meget langvarige og omfattet store interesser og vanskelige spørsmål.»

Slik en annen sak illustrerer, kunne de økonomiske forpliktelsene dessuten være svært omfattende. I følgende tilfelle ble det i løpet av skifteprosessen ialt trukket utgifter for nærmere 1,5 millioner kroner, mens boets aktiva på skiftetidspunktet utgjorde ca. 1,8 millioner kroner. Fradragene skrev seg blant annet fra utgifter til:⁵⁸

- Skifteforvalter.
- Bobestyrer.
- Rettsvitner og lokaler.
- Mapper.
- Proklama.
- Porto.
- Bevisopptak i Haugesund, Hønefoss, Oslo og Trondheim byrett, samt Salten sorenskriveri.
- Gebyr og porto for dødsformodningssak.
- Stempelmerker og attester.
- Driftsutgifter fast eiendom og pantegjeld.
- Krigsskadereparasjoner.
- Innløste aksjer.
- Anmeldte fordringer.
- Assuransepremier.
- Godtgjøring for oppbevaring av verdier.
- Kommune- og statsskatter 1942-1953.
- Krigsskadeavgifter.
- Verneskatt.
- Etterligningsskatter.
- Tilleggsatt til staten.
- Renteskatter.
- Engangsskatten.
- Omsetningsavgift.
- Bobehandlingsomkostninger.
- Vergehonorar.

Boets beholdning til slutt utgjorde dermed kun ca. kr. 300.000. Beløpet ble fordelt til arvingene. Disse ble så belastet arveavgift og formuesskatt. Arveavgiften varierte i forhold til arverekkefølgen. Den var lavere for livsarvinger enn for såkalte utarv-

58. Skifteutlodning i bo nr. 88/45, datert 29. desember 1952.

inger og fjernere slektninger. For livsarvinger var det et fribeløp på kr. 2.000, for utarvinger var fribeløpet kr. 1.000. Arveavgiften var så progressiv opp mot kr. 100.000. Over dette beløp varierte den fra 45-65 %. Arveavgiftene for de offentlige skiftene alene beløp seg til kr. 415.435.

På grunn av det særegne dødsfallsmønsteret oppsto dessuten det fenomen at dødsbo kunne arve andre dødsbo. Dermed gikk dødsboet inn i en ny bobehandling. Hvilke dødsbo som arvet andre dødsbo, og i hvilken rekkefølge boene skulle arves ble gjort avhengig av fastslått dødsfallstidspunkt. Man kjente ikke det reelle dødsfallstidspunktet, men måtte for å kunne finne fram til en arverekkefølge, fastslå dette ved skjønn. Man konstruerte så og si en arverekkefølge, noe følgende eksempel viser:⁵⁹

«Begge arvelaterne samt sønnen Z omkom i tysk fangenskap, men nøyaktig tidspunkt for dødsfallene har en ikke kunnet få. Det antas imidlertid at XX døde først idet siste underretning om ham er fra 3/12-1942. Siste underretning om YX og sønnen Z er at de ankom til Auschwitz 3/3-1943. Det antas at sønnen døde først av disse to. Følgen herav blir at det hele bo går til YX og tilfaller hennes tante fru A, Tel-Aviv, som er den eneste kjente gjenlevende av slekten.»

Den konstruerte arverekkefølgen skapte problemer i forhold til om man ble definert som livsarving eller såkalt utarving, med de forskjeller i beregning av arvelodd dette innebar. Antok man at foreldrene døde først, ble arveloddet anderledes utregnet enn om det ble fastslått at søsken døde først, og etterlot foreldrene i live. I følgende tilfelle ble det fastslått ved skjønn at foreldrene ble drept først, slik at eneste gjenlevende barn måtte dele arveloddet med sine avdøde søsken. I følgende sak argumenterte imidlertid vergen for å få sin klient definert som livsarving: «Man vet intet sikkert om rekkefølgen for dødsfallene for de 7 medlemmer av familien X og man kan like godt gå ut fra at faren ZX er død som den siste som den første av dem».⁶⁰ Hensettingen ble ikke tatt til følge. Vedkommende fikk dermed sitt arvelodd beskåret i forhold til om han hadde blitt definert som livsarving, noe som også fikk konsekvenser for beregning av arveavgiften.

Den uklare dødsfallsrekkefølgen skapte mange usikkerhetsmomenter og fikk også andre økonomiske konsekvenser, som for eksempel når det gjaldt livsforsikringsspørsmål. Her var det jo som nevnt vesentlig om det var polisens innehaver eller dennes arvtaker som døde først, med hensyn til om politen skulle utbetales boet. Døde polisens innehaver først, arvet pårørende polisens pålydende og beløpet ble overført boet. Døde arvtaker først, bortfalt forsikringsselskapets betalingsplikt.

På grunn av det særegne dødsfallsmønsteret, hvor 230 familier ble totalt utsløttet, måtte de fleste av deres bo arves inn i andre bo før de kom til endelig utbetaling til eventuell overlevende arvtaker. Fordi arvelovgivningene skulle følges også her, måtte man konstruere borekkefølger, som førte til at man ved skjønn måtte avgjøre hvilke bo som arvet hvilke bo. Tidspunkt for endelig utbetaling ble dermed avhengig av tidspunktet for når det siste boet i arverekken ble oppgjort. Et dødsbo kunne for eksempel være avklart allerede i 1946, mens midlene kunne bli utbetalt langt senere, fordi det var avhengig av avslutning av bobehandlingen i det siste boet i borekkefølgen. På grunn av den jødiske minoritetens internasjonale karakter, ble i tillegg både dødsfallsproblematikken og dødsfallsrekkefølgeproblematikken vevet inn i en større europeisk sammenheng, hvor tilintetgjørelsen av den jødiske gruppen i sin helhet kom inn i bildet. Følgende eksempel illustrerer dette. Her er alle omko-

59. Brev fra en skifterett til Riksrevisjonen, datert 26. mai 1953.

60. L.nr. 93787, styremøteprotokoll, Krigsskadetrygden for løvsøre 16.03.49, bilag 17.

mmet, bortsett fra en søster bosatt i Tel Aviv, og som det framgår, ble borekkefølgen konstruert for å finne fram til endelig arvtaker:⁶¹

«Ved Bergen skifteretts upåankede dom av 5. juni 1949 er arvelateren formodet død den 16. februar 1943 i medhold av lov av 10. oktober 1947 nr. 2.

Avdøde hadde tre søsken, hvorav en søster nå lever. Broren YX [dødsbo 1] døde i tysk fangenskap den 27. februar 1942. Han etterlot seg en datter KK [dødsbo 3] som overlevet XX [hovedboet, dødsbo 2]. Søsteren PP [dødsbo 4] var bosatt i Grajewo Polen, og hadde flere barn, deriblant NN [som er det siste dødsboet i rekken, altså dødsbo 5], som var bosatt i Norge. Sistnevnte overlevet XX [hovedboet, dødsbo 2]. PP [dødsbo 4] har man ikke hatt forbindelse med eller fått underretning om på 7 år, hvorfor disse settes ut av betraktning på skiftet i medhold av lov av 12. oktober 1857 jfr. lov 7/7-1922 § 22.

[...]»

Et bo som var ferdigbehandlet ble dermed ført inn i et nytt bo til videre behandling. De økonomiske forpliktelsene fortsatte imidlertid å løpe, inklusive arveavgifter, selv om arvtakerne i den konstruerte borekkefølgen var omkommet. I følgende brev fra arvtaker til avdøde i Auschwitz het det:⁶²

«Jeg har tenkt over problemet dobbeltbo og dobbelavgifter, og ber Dem vennligst, herr byfogd, å prøve på å spare YX for avgifter, da hun på grunn av sin bortgang ikke hadde noen som helst nytte av hele boet, men døde før det kom til en løsning.»

Anmodningen ble ikke tatt til følge.

Ifølge skifteregistreringene gikk 172 bo til privat skifte. Hva aktiva i disse boene utgjorde foreligger det ingen opplysninger om. Det foreligger heller ingen opplysninger om hva arvingene til slutt satt igjen med. Prosedyren ved private skifter var noe anderledes enn ved de offentlige. Her overtok nemlig arvingene selv boet med boets samtlige forpliktelser. Skifteattest ble utferdiget og boet ble taksert, hovedsaklig for å beregne arveavgiften. Arvingene kunne la utstede preklusivt proklama for å avvise ytterligere krav i boet. De utgifter som påløp under den private skiftebehandling var delvis de samme som ved de offentlige skifter. Sannsynligvis tok imidlertid denne skifteprosessen kortere tid, slik at utgiftene neppe ble like høye ved private som ved offentlige skifter. Omkostningene ved offentlig skiftebehandling falt dessuten bort. Med utgangspunkt i de offentlige skifter er det imidlertid rimelig å anta at utgiftene var betydelige. For de offentlige skifter påløp det utgifter for ca. 3,7 millioner kroner, hvorav kr. 696.674 var pantegjeld. Dette var i hovedsak utgifter som gikk tilbake til Staten, og da er formuesskatt ikke iberegnet. Når det gjelder de private skifter, kan man anta at beløpet var lavere, men ikke nødvendigvis svært mye lavere. Dette innebærer at man faktisk kommer fram til et beløp som ligger i nærheten av de summer som samlet ble utbetalt til den jødiske gruppen fra tilbakeføringsinstitusjonene. Da er omkostningene i de øvrige 85 bo, som av forskjellige grunner ikke falt inn i disse to kategorier ikke tatt med.

Dødsfallsmønsteret og den uklare dødsfallsrekkefølgen førte til at de økonomiske belastningene på den jødiske gruppen etter krigen ble av en helt spesiell karakter. Også fordi tilbakeføringsprosessen førte til så store økonomiske belastninger i seg selv. Dette var et spesifikt jødisk fenomen, og man ser igjen hvordan den fysiske likvidasjonen griper inn i det økonomiske oppgjøret og regulerer de endelige tilbakeføringer.

61. Skifteutlodning i bo nr. 88/45, datert 29. desember 1952.

62. Brev fra arving i et bo til byfogden i Haugesund, datert 24. august 1945.

9.3 SAMLET OVERSIKT

Mindretallet har i kapitlene 8 til 11 gjennomgått tilbakeføringsprosessen for den jødiske gruppen, og vil med følgende figur gi en samlet presentasjon. Her følger en kort oversikt med tegnforklaring (figur 9.8).

Fellesmassen Tilbakeføringskontoret hadde til disposisjon for samtlige jødiske og ikke-jødiske bo utgjorde 8,7 millioner kroner. Disse midlene ble fordelt mellom Tilbakeføringskontoret, Krigsskadetrygden og Justisdepartementets Oppgjør-savdeling. Det samlede antall jødiske person-, forretnings- og institusjonsbo var 1381. Av disse var 1053 registrert.

Tilbakeføringskontoret skulle utbetale motverdiene for inngåtte midler til fellesmassen, med unntak av verdien av løsøre og tilrettekomne gjenstander. Fra det resterende beløp ble det trukket «driftsutgifter» og generelle administrasjonskostnader fra Likvidasjonsstyret og Tilbakeføringskontoret. I tillegg ble trukket «rettmessige utgifter» fordi boet ble definert som juridisk person. Enkelte gjenstander ble holdt utenfor booppgjøret også etter krigen, og solgt uten gevinst eller gitt til ulike institusjoner. Av ialt 1381 bo, fikk 653 bo tilkjent midler fra Tilbakeføringkontoret.

Fra Krigsskadetrygdens utbetalinger ble trukket verdien av gjenfundne gjenstander, utgifter til nødhjelp som flyktning, samt verdien av personlige eiendeler tilhørende avdøde. I tillegg kom spesielle reduksjoner på grunn av den økonomiske likvidasjonens omfattende karakter, dvs. effekten av glideskalaen. Reduksjoner ble også innført på grunn av den fysiske likvidasjonens omfattende karakter, dvs. det særegne dødsfallsmønsteret. I tillegg ble det trukket 2 [\[permil\]](#) egenandel. Av det totale antall bo, 1381, ble 466 tilkjent krigsskadetygd.

I tillegg ble det i enkelte tilfeller gitt billighetserstatning fra Justisdepartementets Oppgjørsavdeling. Også her fikk det særegne dødsfallsmønsteret spesielle konsekvenser for den jødiske gruppen, dette fordi det ble lagt særlig vekt på gjenreisningspotensialet. I hvor mange tilfeller billighetserstatning ble tilkjent er ikke kartlagt.

Alle saker ble i prinsippet behandlet etter disse prosedyrer. For omtrent halvparten av boenes vedkommende ble de tilkjente beløp utbetalt til eier fordi denne var i live, og oppgjøret kunne dermed betegnes som direkte. På grunn av det særegne dødsfallsmønsteret gikk imidlertid den andre halvparten av de tilkjente midler videre til ny bobehandling i overformynderi og skifterett. Denne prosessen førte til et såkalt indirekte oppgjør. Kostnadene ved dette indirekte oppgjøret ble belastet boene, og tilsvarte for en stor del det beløp som ble tilkjent hele den jødiske gruppen fra tilbakeføringsinstitusjonene.

Under de videre booppgjør i overformynderi og skifterett ble det trukket skatter og avgifter til bobehandlingen var avsluttet. En av de skatter som ble trukket var «engangsskatten». Denne skulle beskattes formuesstigning under krigen. Hvordan denne formuesstigning ble regnet ut for de drepte jødene var noe forskjellig, men i et tilfelle nevnes at innsøning av livspolise førte til en slik formuesstigning, som igjen ble gjort til gjenstand for denne beskatning. Boene ble i tillegg belastet vergehonorar og bobestyrersalær, skifteomkostninger og utgifter til dødsformodningsdom. Dessuten påløp diverse andre utgifter, for eksempel alderstrygdavgift, krigsskadetrygdutligning, utgifter til vedlikehold av faste eiendommer mens prosessen pågikk osv. Det inngikk imidlertid renter fra overformynderiet. Ved endelig boavslutning ble boet belastet arveavgift som varierte i forhold til arvtakers slektsforhold til avdøde. Det er uklart hvor mange bo som i denne prosessen var gjennommer enn en bobehandling. Det er dessuten uvisst hvorvidt det fremdeles verserer saker i overformynderiene og skifteretten. Ifølge skifteregistreringen gikk staten inn

som arving i 16 bo. Etter at de endelige beløp ble utbetalt til eier eller arving, ble det betalt formuesskatt på beløpet.

Figur 9.8 Tilbakeføringsprosessen etter krigen

KAPITTEL10

Om andre grupper som ble behandlet ensartet

Mandatet ber utvalget belyse «den faktiske og rettslige forskjellen når det gjelder beslag av jødernes eiendeler i Norge og de beslag Quisling-regimet foretok i eiendeler tilhørende andre nordmenn». Mandatet sier ingenting om hvorvidt situasjonen etter krigen, med tilbakeføring av midler til de ikke-jødiske gruppene, skal belyses. Mindretallet har imidlertid sett det som nødvending å se krigstiden og etterkrigstiden i sammenheng, og støtter seg i dette til mandatets punkt 3 hvor det heter at «utvalget kan behandle andre forhold av betydning for saken».

I mindretallets utredning er det gjort rede for forskjellene mellom «flyktningebo» og «jødebo» når det gjelder beslag og tilbakeføring, se mindretallets utredning, kapitlene 5, 8, 9, 10 og 11. Mindretallet vil derfor i det følgende konsentrere seg om andre grupper som ble behandlet ensartet under krigen og se nærmere på det særegne ved disse gruppenes situasjon. Mindretallet har valgt å konsentrere seg om følgende grupper:

- Befolkningen i Finnmark og Nord-Troms.
- Befolkningen i Tælavåg.
- Norske sjøfolk i utenriksfart.
- Tysklandsfangene.

10.1 BEFOLKNINGEN I NORD-TROMS OG FINNMARK

Befolkningen i Nord-Troms og Finnmark ble tvangsevakuert høsten 1944 på grunn av den sovjetiske hærs framrykking på nordflanken. Tyskernes svar på dette var den brente jords taktikk. Om skadenes omfang heter det i boken «Opp av ruinene»: ⁶³

«Det er vanskelig å summere opp det som skjedde. Med litt runde tall kan man si at det ble tvangsevakuert ca. 73.000 mennesker fra Finnmark 23.000 mennesker ble værende igjen. De fleste i Øst-Finnmark.

I Troms gikk det ut over de 6 nordligste kommunene: Lyngen, Storfjord, Kåfjord, Skjærvøy, Nordreisa og Kvenangen. Over 9.000 kvadratkilometer med ca. 3.700 boliger ble avsvidd, og over 12.000 innbyggere ble tvangsevakuert.

I Finnmark var de materielle ødeleggelse vest for en linje Berlevåg-Tana nesten 100 %. I de østlige kommuner var skadene mellom 60 og 70 %..»

Skadene på bygninger, anlegg, veier og fartøy utgjorde tilsammen 350 millioner i 1940-kroner, inklusive 50 % prisstigningstillegg. I tillegg kom skader som ble dekket av Krigsskadetrygden for løsøre, som landbruks- og fiskeredskaper, inventar, verktøy, utstyr, varelagre, tap av husdyr, samt skader på jord og skog. Hva disse skadene beløp seg til er ikke opplyst. ⁶⁴

Innbyggerne i disse distriktene mistet med andre ord hus og hjem, eiendeler og næringsgrunnlag. Det ble imidlertid ikke gjort beslag eller foretatt økonomisk likvidasjon av annen art. Etter krigen var gjenreisningen av landsdelen sentral i norsk distriktspolitikk. I tillegg var det stor oppslutning fra private organisasjoner når det

63. T. M. E. Dancke, «Opp av ruinene. Gjenreisningen av Finnmark 1945-1960». Oslo, 1986. Side 136.

64. Ibid., side 137.

gjaldt økonomisk hjelp til gjenoppbyggingen. Fylkesmann Peder Holt beskrev arbeidet med gjenreisningen slik i et foredrag:⁶⁵

«Dette å bygge opp en landsdel fra grunnen av eller hva som kanskje var enda vanskeligere - å bygge den opp på ruinene av det som en gang var, det førte med seg at alle samfunnsmessige forhold måtte opp i smeltedigelen for å støpes om. Enten det nå gjaldt selve boligproblemet, fiskeriene og fiskeriproduksjonene, landbruket, industrien, eller den offentlige sektor så som skoler, kirker, sykehus, kommunikasjoner, byplaner og regulering for øvrig, så måtte det hele tas opp fra nytt av og passes inn i en ny sammenheng. Det gamle Finnmark var nå engang gått opp i flammer, og det nye lot seg ikke reise på de sørgelige rester av sundsprengte grunnmurer som sto igjen.»

Denne befolkningsgruppen mistet, på samme måte som den jødiske minoriteten, sine eiendeler og sitt næringsgrunnlag. I tillegg mistet de sine hus. Utover dette er det lite som kan sammenliknes med jødernes situasjon både under og etter krigen.

10.2 BEFOLKNINGEN I TÆLAVÅG

Fiskeværer Tælavåg ble i 1942 brent ned som en hevnaksjon fordi to tyske gestapooffiserer ble drept i kamp med Linge-folk. Alle menn mellom 16 og 65 år ble deportert til Sachsenhausen, ialt 72. 31 ble drept, 1 ble skutt på Trandum. Deres familier, 260 kvinner og barn ble internert fram til krigens slutt på Framnes kristelige Folkehøyskole i Strandebarm, Hardanger. Disse familiene mistet også hus, hjem og næringsgrunnlag, og dessuten omtrent halvparten av mennene i arbeidsfør alder. Noe som fikk konsekvenser når familiene skulle bygge opp samfunnet sitt igjen etter krigen. Det ble heller ikke her gjort beslag og foretatt økonomisk likvidasjon av annen art.

Når det gjaldt gjenreisningen av Tælavåg, inngikk bygda i det generelle gjenreisningsprogrammet, og var det første krigsherjede sted som ble gjenreist etter krigen. Som kuriositet kan nevnes at en av de overlevede fra Sachsenhausen henvendte seg til myndighetene og ba om at det ble sendt 20-30 tyskere til Tælavåg, for å hjelpe til med opprydningsarbeidet slik at gjenreisningen kunne begynne. Dette gikk i orden.

10.3 KRIGSSEILERNE

24.000 norske sjøfolk seilte i utenriksfart, og de representerte en annen gruppe som led felles skjebne under og etter krigen. Mange ble torpedert, og 3734 ble drept. Mange av dem som overlevde krigsårene på sjøen, fikk store fysiske og psykiske skader. Denne gruppen og deres familier ble ikke systematisk utsatt for nazistiske overgrep. Derimot oppsto det problemer etter krigen fordi en del av den hyre sjøfolkene skulle ha fått utbetalt, istedet ble overført Nortaships sjømannsfond. Dette ble gjort fordi det ble besluttet at de norske sjøfolkene skulle seile under samme tariff som sine britiske kollegaer. Den norske tariffen var høyere, men for ikke å skape problemer ombord, ble differansen overført *Norwegian Seamen's Saving Office*. Her ble midlene forvaltet, og meningen var at de skulle komme sjøfolkene, eller deres etterlatte til gode etter krigen. Fondet utgjorde i 1947 kr. 43,7 millioner. Det oppsto imidlertid strid om anvendelsen av midlene. Sjøfolk som hadde seilt under krigen reiste krav på disse midlene, men tapte for Oslo byrett og Høyesterett i 1954. I 1972 vedtok imidlertid Stortinget å bevilge 155 millioner kroner til krigsseilerne

65. Ibid., side 137.

og deres etterlatte. Krigsseilernes situasjon og deres problemer var med andre ord av en helt annen karakter enn situasjonen for den jødiske gruppen.

10.4 TYSKLANDSFANGENE

Ialt 9.000 personer ble deportert til tyske fange- og konsentrasjonsleire. 767 av disse var jøder, de øvrige var politiske motstandere av naziregimet. 1.447 ble drept, av disse 737 jøder. De politiske fangene og deres familier, som ofte måtte flykte, fikk sine eiendeler og formuesgjenstander beslaglagt og konfiskert på samme måte som de øvrige flyktninger. Denne gruppen er vel derfor kanskje den som ligger tettest opp mot den jødiske når det gjelder påkjenninger, selv om det er store og helt klare forskjeller. Her dreide det seg ikke om kollektiv likvidasjon, verken økonomisk eller fysisk. Disse fangene ble ikke utsatt for massedrap som de jødiske fangene ble, og hele familier ble heller ikke utryddet. Tilbakeføring av midler til denne gruppen etter krigen fulgte derfor bare deler av den prosess tilbakeføringen av midler til den jødiske gruppen fulgte, slik tidligere beskrevet.

De grupper som her er beskrevet led alle ulike skjebne. Som krigsofre betraktet hadde deres situasjon imidlertid få likhetstrekk. I sin helhet var imidlertid den jødiske minoritetens skjebne så særegen at den ikke kan sammenholdes med noen av disse fire gruppernes skjebne.

Det lov- og regelverk som ble benyttet etter krigen var dessuten av en slik art at forskjellene ble forsterket. På den ene side ble det innført lettelser som tilgodeså visse grupper av krigsskadelidte. På den annen side var regelverket slik utformet at der hvor hele familier ble utryddet ble gjenlevendes erstatning særlig beskåret.

Lettelsene kom i form av at det ble gjort unntak når det gjaldt krav om forsikring i forbindelse med erstatning fra Krigsskadetrygden:⁶⁶

«Den alminnelige regel er at erstatningsmessig skade begrenses av trygdesummen på skadetiden, men erstatning er ikke i alle distrikter ubetinget avhengig av forsikring. Når det gjelder skade i Finnmark, Nord-Troms, Te-lavåg, Svolvær, Reine, Svalbard, Maaløy, samt skader på effekter tilhørende norske sjøfolk på norske eller allierte skip er hovedregelen at erstatning skal betales også for underforsikret og uforsikret løsøre. Videre kan der ytes erstatning utover trygdesummen hvor skadeårsaken er nøye forbundet med en positiv innsats for landets frigjøring.»

Den jødiske gruppen falt utenfor disse kategoriene. Jødernes erstatning ble i tillegg særlig beskåret på grunn av det særegne dødsfallsmønsteret. I tillegg var 530 utenlandske borgere. Disse hadde ikke automatisk rett til krigsskadetrygd.

Effekten av glideskalaen fikk dessuten særlige konsekvenser for den jødiske gruppe, fordi den økonomiske likvidasjonen var av så omfattende karakter, og fordi gjenreisningspotensialet dessuten ikke ble sett på som tilfredsstillende. Det samme gjaldt ved fastsettelse av prisstigningstillegg. Med hensyn til billighetserstatning fra Justisdepartementets Oppgjørsavdeling, gjorde de samme forhold seg gjeldende.

10.5 «WIEDERGUTMACHUNG»-UTBETALINGEN ELLER FANGEER-STATNINGEN

Dette var en erstatning for dødsfall og utholdt fangenskap. Den var ingen kompensasjon for tap av materielle verdier. Grunnen til at mindretallet ønsker å nevne

66. Krigsskadetrygden for løsøre, Styremøteprotokoll datert 5. november 1947, bilag 2. Utkast til instruks til beregnere og skjønnsmenn.

denne spesielle form for erstatning i utredningen, er at den inngår i en helhetsvurdering.

Etter krigen kom det et krav fra hele Europa om at Tyskland skulle gjøre opp for seg i forbindelse med de lidelser de hadde påført store deler av Europas befolkning, som følge av drap og fangenskap. Norge var et av de land som reiste krav i den anledning, og arbeidet fram en avtale om et erstatningsbeløp basert på det totale antall drepte og overlevende fanger i tysk fangenskap i og utenfor Norge. Beløpets størrelse var basert på to forhold. Antall politiske fanger og deres fangetid, og antall drepte politiske fanger, herunder også jøder. Avtalen var at Norge selv skulle lage regler for utbetaling av erstatningsbeløpene, og disse går ofte under betegnelsen *Wiedergutmachung* -utbetalingen. I løpet av årene 1960-61 betalte den tyske stat 60 millioner DM til den norske stat, tilsvarende 102,66 millioner kroner i datidens pengeverdi.⁶⁷

Fordelingsstyret for fangeerstatningen skulle stå for beregning og utbetaling av erstatningsbeløpene i henhold til lov av 25. mars 1960, nr. 2. Erstatningen var ment som en kompensasjon for de lidelser fangene og deres pårørende var blitt påført under krigen, på grunn av opphold i tysk fangenskap. Erstatningene ble tilkjent etter følgende regler:⁶⁸

- Erstatningen skulle kun ytes til politisk forfulgte på grunn av rase, tro eller verdensanskuelse arrestert av tysk okkupasjonsmakt i Norge eller deres medhjelpere.
- Det ble stilt som vilkår at den forfulgte var norsk statsborger og likeledes at han eller hans etterlatte var norske statsborgere ved lovens ikrafttreden i 1960.
- Videre var det et vilkår at den arresterte hadde vist god nasjonal holdning.
- Dersom etterlatte døde i tidsperioden 1945 til 1960 hadde vedkommende krav på samme erstatningsbeløp, som da ble utbetalt dennes nærmeste slektninger.
- Var den forfulgte omkommet i fangenskap, eller som følge av fangenskapet, skulle det utbetales til hans etterlatte, men kun til ektefelle og barn, eventuelt foreldre, ialt kr. 12.000 pr. avdød. I motsetning til at etterlatte kunne arve selv om de døde i tidsperioden 1945 til 1960, måtte etterlatte være i live fram til 1945. Dødsbo kunne med andre ord ikke arve erstatningene.
- Dersom den forfulgte oppfylte kravene om norsk statsborgerskap ved arrestasjonen og ved lovens ikrafttreden hadde han krav på erstatning for utholdt fangetid, regnet på basis av kr. 200-250 pr. hele måned. For fangetid over 18 måneder ble det utbetalt tilleggserstatning med 50 % av disse 18 måneder. De som fikk erstatning for invaliditet kunne ikke få denne tilleggserstatning for fangenskap som hadde vart i mer enn 18 måneder.
- Det ble også laget spesielle regler for invaliditet påført under fangenskapet.

Dette var en erstatning tilpasset Tysklandsfangene i sin alminnelighet. Regelverket fikk imidlertid en slik utforming at den jødiske gruppen kom særdeles dårlig ut både på grunn av det særegne dødsfallsmønsteret, den blandede befolkningsgruppen hva gjaldt nasjonalitet, samt at det var så få overlevende som kunne benytte seg av erstatningen for utholdt fangenskap. De midler som ble overført den jødiske gruppen utgjorde dermed bare noen få prosent av det samlede beløp.

Ved forhandlingene mellom Norge og Vest-Tyskland ble imidlertid det totale antall drepte fanger brukt som utgangspunkt for beregning av erstatningsbeløpet.

67. Ot. prp. 31, 1959-60, Om lov om fordeling av den erstatnings som mottas i hehold til avtale av 7. august 1959 mellom Norge og Forbundsrepublikken Tyskland om ytelser til fordel for norske statsborgere som er blitt rammet av av nasjonalsosialistiske forfølgelsestiltak.

68. Ibid.

De Mosaiske trossamfunn, ved forstander Harry Koritzinsky henvendte seg til Stortingets sosialkomité med en henstilling om at det beløp som var forhandlet fram på denne bakgrunn, og som den jødiske gruppe ikke kunne benytte seg av på grunn av fordelingsreglene, ble overført til et fond som kunne komme de to trossamfunn til gode. I brevet het det:⁶⁹

«[...]

Vi har bragt på det rene at av de omkomne var det mere enn 250 personer som ikke hadde så nære slektninger som fangeerstatningsloven setter som vilkår for å kunne sende krav inn. Som det vil sees av vedlagte fortegnelse er ofte hele familier utryddet.

Hvis fangeerstatningsloven hadde fulgt bestemmelsene i den vanlige arvelov, vilde erstatningen vedrørende nevnte 250 personer ha tilfaldt deres gjenlevende slekt i Norge.

Fangeerstatningsloven har imidlertid sterkt begrenset kretsen av de fangeerstatningsberettigede som bare omfatter helt nære slektninger.

Erstatningen for nevnte gruppe vil da enten tilfalle den norske Stat eller bli utbetalt som en del av den tilleggserstatning som fangeerstatningslovens § 2 siste passus regner med skal utbetales til de etterlatte.

Det vil være rimelig og naturlig om erstatningen etter de nevnte 250 personer helt eller delvis ble overført til et fond som kunne forvaltes av begge de mosaiske trossamfund, og nyttes til formål av sosial, humanitær og kulturell art.

De mosaiske trossamfund varetar norsk-jødiske interesser på de nevnte områder, men av forståelige grunner er den økonomiske ydeevne blitt sterkt svekket. Dette har ikke bare gjort seg gjeldende etter krigens avslutning, men antas å vare ved til en ny generasjon vokser opp. En stor del av medlemsskaren består idag av flyktninger som er kommet til Norge i de siste årene, og enker etter de omkomne. Hertil kommer at våre samfund bare opprettholdes ved frivillige bidrag uten noe tilskudd fra stat og kommune.

Under henvisning hertil vil vi anmode Sosialkomiteen om å oppta forslag til Stortinget om at erstatningen etter de nevnte 250 norske jøder - helt eller delvis - går til et fond som forvaltes av Det Mosaiske Trossamfund, Oslo og av Det Mosaiske Trossamfunn, Trondheim og nyttes til sosiale, humanitære og kulturelle formål.»

Henstillingen ble ikke tatt til følge.

Mindretallet har i dette kapitlet søkt å belyse situasjonen for andre grupper som hver på sin måte ble behandlet ensartet under og etter krigen. Det er fellestrekk mellom enkelte av disse gruppernes skjebne, og i noen sammenhenger også mellom disse og den jødiske gruppens skjebne. Den helt vesentlige forskjellen er imidlertid at de overgrep de øvrige grupper ble utsatt for var ledd i en krigføring, og ikke et forsøk på systematisk tilintetgjørelse av gruppen som sådan. Det som dessuten skulle vise seg forskjellig, var den plass restitusjonen og rehabiliteringen av gruppene inn i samfunnet fikk i etterkrigstiden.

69. Brev fra de Mosaiske trossamfunn ved Det Mosaiske Trossamfund til Stortinget sosialkomité datert 12. mai 1961. Se mindretallets vedlegg 25.

KAPITTEL11

Evaluering og beregning av tap

Mindretallet har i sin utredning søkt å klarlegge hva som skjedde med jødernes eiendeler i Norge under annen verdenskrig, og forsøkt å redegjøre for i hvilket omfang beslaglagte verdier og eiendeler ble tilbakeført etter krigen, slik mandatet ber om.

Utgangspunktet for mindretallets tilnærming til sakskomplekset har vært at den fysiske og den økonomiske likvidasjonen av jødene må ses på som deler av samme forbrytelse. Denne forbrytelsen hadde som mål å tilintetgjøre jødene som gruppe, og førte blant annet til en altomfattende økonomisk likvidasjon der de nazistiske myndigheter sikret seg eiendomsmassen, isolerte jødene økonomisk fra resten av samfunnet, og sørget for at all jødisk virksomhet opphørte. Som det framgår av utredningen dreier det seg derfor om tap på flere nivåer. I dette kapitlet vil mindretallet forsøke å tydeliggjøre tapets totale omfang.

For å forstå hva som gikk tapt må man ta utgangspunkt i likvidasjonsprosessens karakter, og se tilbakeføringen av midler i lys av denne. Først når disse forhold ses i relasjon til hverandre, og i forhold til de utgifter som påløp gjennom tilbakeføringsprosessen, kan man få et inntrykk av tapet i sin helhet. For å studere disse forhold har utvalget benyttet følgende tilnæringsmåter: Studie av generelt kildemateriale, og kartlegging av registreringer i bomapper og skifteprotokoller. Kildematerialet gir generell informasjon om tapets omfang og karakter. Kartleggingen av registreringer i bomapper gir informasjon om hva som ble tilkjent av midler fra de tre tilbakeføringsinstitusjonene til de enkelte bo etter krigen. Skifteprotokollene gir differensiert informasjon om formuesforhold, og om de kostnader som påløp gjennom den lange og kompliserte skifteprosessen.

Kartleggingen av registreringer i bomappene gir dessverre ingen indikasjon på hva boet opprinnelig representerte av verdier, og kan derfor heller ikke benyttes som utgangspunkt for å anslå et tap. Dette fordi de tre tilbakeføringsinstitusjonene ikke tok utgangspunkt i hva de enkelte bo representerte av verdier før likvidasjonen, men kun den sum likvidasjonsmyndighetene hadde registrert som utbytte ved salg av endel formuesobjekter, samt opplysninger fra kun den tredjedel av gruppen som fikk innvilget erstatning for tap av løsøre. Tilbakeføringsinstitusjonene brukte i tillegg et meget komplisert system av beregnings- og avkortningsmetoder for å fastslå de endelige tilkjente beløp. Dette fordi de skulle ivareta to hovedprinsipper: Utjevningsprinsippet og gjenreisningsprinsippet. Utjevningsprinsippet ble ivaretatt ved at det ble beregnet avkortninger etter en glideskala, som førte til at desto større tapet var, jo mindre fikk man prosentvis tilbake (se mindretallets utredning, "*Krigsskadetrygden for bygninger og løsøre*" i kapittel 6.3). Gjenreisningsprinsippet ble ivaretatt ved at det ble gjort spesielle avkortninger for avdøde familiemedlemmer i boet.

Disse grunnholdninger fikk helt spesielle konsekvenser for den jødiske gruppen, både på grunn av likvidasjonens kollektive og totale karakter, og på grunn av det særegne dødsfallsmønsteret. At så mange familier ble helt utryddet, samtidig som det var store menneskelige tap i de øvrige, førte til at de gjenlevende ikke representerte et fullverdig gjenreisningspotensiale slik tilbakeføringsmyndighetene så det. De gjenlevende fikk derfor avkortninger i sine erstatninger eller de ble simpelthen ikke tatt med i betraktning når erstatning skulle utbetales, selv om de var arvinger etter loven. Man kan her ane konturene av en interessekonflikt mellom rådende holdninger fra myndighetenes side og de jødiske erstatningsinteresser.

Dødsfallsmønsteret fikk også andre økonomiske konsekvenser. Fordi den jødiske minoritet ble offer for massedrap og ikke krigshandlinger i vanlig forstand, ble de drept ansett som «forsvunne» og ikke som døde, fordi det ikke kunne framskaffes dødsattester. Det førte til at boavviklingen for ca. halvparten av boene først kunne starte høsten 1947. Dette forsinkede oppgjøret førte til en ekstra utgiftsbelastning for det enkelte dødsbo, fordi arvinger og bo måtte bære alle økonomiske forpliktelser som fulgte av den forbrytelse de var blitt offer for så lenge boet var under avvikling (se mindretallets utredning, "*Det indirekte oppgjøret*" i kapittel 9.2).

Fordi disse boene ble forvaltet av bobestyrere og verger, var det vansker forbundet med så vel ettersporing av forsvunne gjenstander som utarbeidelse av erstatningskrav. Krigsskadetrygden tok nemlig utgangspunkt i de gjenstander skadelidte selv meldte tapt. Materialet viser imidlertid at de overlevende regelmessig meldte langt høyere tap enn Krigsskadetrygden til slutt tilkjente erstatning for. Når man så ikke hadde førstehåndskjennskap til boets beskaffenhet, slik tilfellet var i dødsbo med bobestyrere og verger, hadde disse kun registreringer fra Likvidasjonsstyret å ta utgangspunkt i. Disse registreringer avspeilte helt åpenbart ikke boets opprinnelig verdi.

I tillegg baserte tilbakeføringsinstitusjonene seg på den samme definisjonen av «bo» som likvidasjonsmyndighetene hadde gjort, nemlig at hvert bo fortsatte som juridisk person etter at likvidasjonen var gjennomført, dvs. boene var ikke reelle konkursbo. De var gjort om til en gitt størrelse, men med et fortsatt ansvar for enhver økonomisk forpliktelse som følger av å være delaktig i et forpliktende samsfunnsfellesskap. Boet måtte med andre ord svare for en rekke økonomiske forpliktelser, selv om «personen» var død, eller selv om «personen» i tidsperioden ikke hadde hatt anledning til inntjening, eller til å benytte seg av goder, rettigheter og privilegier som er en naturlig del av å tilhøre et slikt fellesskap.

At bo blir definert som juridiske personer med de forpliktelser som følger av dette, er ikke spesielt. Det følger av vanlige juridiske prosedyrer. Det som er spesielt ved denne situasjonen er at utgangspunktet var tilintetgjørelsen av den jødiske minoritet i Europa, Shoah (Holocaust). Denne tilintetgjørelsen kan ikke sidestilles med vanlige dødsfall, og vanlige juridiske prosedyrer for håndtering av dødsbo egner seg derfor heller ikke. Utfordringen i denne sammenhengen blir dermed at man etter krigen ikke tok konsekvensen av at den økonomiske likvidasjonen var del av nettopp denne forbrytelsen.⁷⁰ Det er hevet over tvil at de norske myndigheter så på det som hadde rammet den jødiske minoriteten i Europa som en forbrytelse, men det var som om dette ikke fikk konsekvenser for tilbakeføringsprosessen i Norge. Et inntrykk som ble forsterket ved at tilbakeføringsmyndighetene skulle stå for slutføringen av den avvikling Likvidasjonsmyndighetene hadde startet, og belaste boene med de kostnader som påløp gjennom hele avviklingsprosessen.

De økonomiske forpliktelser som påhvilde det enkelte bo gjennom denne prosessen representerte betydelige beløp, og regulerte hva boet fikk tilkjent av midler etter krigen. Dette gjaldt både ved erstatning og tilbakeføring, samt ved gjenoppretelse av bankinnskudd, poliser og verdipapirer. Materialet viser at for 163 bos vedkommende, oversteg de løpende utgifter de verdier boet var registrert med i fellesmassen fra likvidasjonsmyndighetenes side. Dette betød at boet ble skyldig fellesmassen penger, fordi det gjennom likvidasjonsprosessen hadde påløpt så betydelige utgifter.

Materialet fra Tilbakeføringskontoret og de offentlige skifter viser at de utgifter som påhvilde boene som juridiske personer utgjorde kr. 6.498.462,27 for hele gruppen. Dette før arveavgift og formueskatt var trukket (se mindretallets utredning,

70. Se mindretallets vedlegg 12, artikkel i Aftenposten 6. juni 1945.

"Den samlede tilbakeføring" i kapittel 9). Disse utgiftene ble belastet boene før tilkjenning av midler, eller i løpet av skifteprosessen. Hvilke utgifter som ble belastet de private skifter foreligger det ingen informasjon om. De private skifter var like mange i antall som de offentlige skifter, og gjeldende prosedyre skulle tilsi at de utgifter som ble belastet boene ved privat skifte var de samme som ved offentlig skifte, med unntak av offentlige skifteomkostninger. Vi kan dermed anta at utgiftene for private skifter ligger opp mot utgiftene ved de offentlige skifter, nemlig ca. 3 millioner kroner. I tillegg kommer 85 skifter av annen art. Her kjenner vi ikke utgiftsnivået. Ikke alle midler gikk tilbake til staten, men kravene fra det offentlige til boene oversteg sannsynligvis langt det beløp gruppen i sin helhet fikk tilkjent fra tilbakeføringsinstitusjonene som kompensasjon for de verdier de var blitt fratrukket under krigen. Og da er de bo der staten gikk inn som arving ikke inkludert.

Med de reservasjoner som allerede er presentert i mindretallets utredning *"Den samlede tilbakeføring"* i kapittel 9, kan vi med en viss grad av sikkerhet fastslå hva som ble tilbakeført av midler til den jødiske gruppen i tillegg til fast eiendom. Likvidasjonsstyret tok nemlig selv hånd om fast eiendom, som i hovedsak ikke ble omsatt, men forvaltet med nazistiske samfunnsinteresser for øye. Av de ialt 1381 bo som ble økonomisk likvidert, fikk 893 person- og bedriftsbo tilkjent mer enn kr. 0 fra tilbakeføringsinstitusjonene. 510 av disse fikk tilkjent mer enn kr. 1000. Midlene ble så tilbakeført langs to spor, ett for «direkte oppgjør», dvs. til de overlevende som sto oppført som hovedpersoner i likvidasjonsmyndighetenes registreringer, ialt 470 person- og bedriftsbo. Her fulgte bedriften eieren og det totale beløp som ble utbetalt til denne gruppen utgjorde kr. 3.179.321,77 for personer og kr. 956.527 for bedrifter og institusjoner. De øvrige midler, kr. 3.030.392,33 for personer og kr. 786.616 for bedrifter, fulgte et annet spor, og gikk over i «det indirekte oppgjøret» for videre behandling i overformynderi og skifterett, ialt 423 saker, som totalt omfattet 538 personer. Midlene ble tilkjent arvtakerne til boets hovedperson. Disse kunne imidlertid like fullt være medlemmer av husstanden, men sto ikke selv oppført som eiere av midler. Dette fordi likvidasjonsmyndighetene gjorde om husstander til sameier, med hovedpersonen i husstanden som eier av sameiets midler. Hvor store beløp som til slutt kom disse «arvingene» til gode er uklart, fordi det påløp så store omkostninger i løpet av den videre bobehandling. Denne kunne strekke seg over svært lang tid, og mange bo gikk inn i nye booppgjør på grunn av det særegne dødsfallsmønsteret. De siste saker vi kjenner til ble avsluttet i 1987, og det er ikke usannsynlig at det fortsatt finnes saker i overformynderi og skifterett som ennå ikke er avsluttet.

Det som gikk tapt kan vanskelig tallfestes i sin helhet. Et levende og dynamisk samfunn ble tilintetgjort og måtte bygges opp på nytt av de overlevende. De tap det her dreier seg om må derfor beskrives på flere nivåer. Ett nivå er det der verdier lar seg omsette direkte i kroner og øre. Til dette hører den jødiske fellesmasse samt de formuesgjenstander som ble holdt utenfor denne fellesmassen. Skal man forsøke å tallfeste de verdier som gikk tapt på dette nivået, kommer man imidlertid bare et stykke på vei.

Under de forutsetninger som er diskutert i mindretallets utredning *"Beregning av den jødiske fellesmasse"* i kapittel 4, utgjorde den jødiske fellesmasse før administrasjonskostnader var trukket fra, ca. 17,5 millioner kroner. Dette gjaldt imidlertid kun for 1053 bo. 328 bo eller enheter, dvs. ca. 24 % av den totale bomassen ble aldri inkludert i fellesmassen. Dette blant annet fordi en del av den økonomiske likvidasjonen startet før denne ble formalisert, slik følgende eksempel indikerer:⁷¹

71. Avhør datert 17.11.1945. L.sak 730-731 D, Trondheim.

«Likvidasjonsstyret i Oslo arbeidet med å få overdratt under sin forvaltning de jødeboer i Trondheim som det tyske Sikkerhetspoliti hadde beslaglagt. Avh. var i den forbindelse i en rekke konferanser med Y ved Reichskommissariat i Oslo. For å forvalte disse boer kom det på tale å opprette et avdelingskontor i Trondheim. Initiativet til opprettelsen av dette kontor kom fra Likvidasjonsstyret i Oslo.

Tyskerne gikk omsider med på å overdra til forvaltning ved Likvidasjonsstyret de fleste beslaglagte jødeboer i det Nordenfjeldske Norge. De ga da sterkt uttrykk for ønske om at X skulle lede forvaltningen av disse boer. Avh. som konfererte med Y om dette oppfattet det nærmest som en betingelse for at boene skulle bli overdratt Likvidasjonsstyret.

[...]

Likvidasjonsstyrets Nordenfjeldske avdeling var underlagt Likvidasjonsstyret i Oslo, men arbeidet temmelig selvstendig på grunnlag av retningslinjer og rundskriv fra Likvidasjonsstyret i Oslo.

Likvidasjonsstyret i Oslo var misfornøyd med at tyskerne beholdt de «feteste» boene. Både Kontorsjef Æ, Sjefsrevisor Ø og Å jr. ved avdelingen i Trondheim uttrykte sin misnøye med dette. Avh. fikk inntrykk av at disse mente at X hadde noe skyld i at tyskerne tiltok seg så stor rådighet over boene.»

Man kan altså anta at tilsvarende formuesgjenstander fantes i disse bo, og at de ville ha utgjort tilsvarende beløp dersom de hadde inngått i den formelle likvidasjonsprosessen. Under denne forutsetning ville verdien av de samme typer formuesobjekter fra disse bo ha beløpet seg til ca. 5,5 millioner kroner. Verdien tilsvarende en konstruert fellesmasse skulle dermed for hele den jødiske befolkningsgruppen beløpe seg til ca. 23 millioner 1940-kroner (8. april 1940).

I tillegg kommer verdien av de formuesobjekter som ble holdt utenfor fellesmassen, se mindretallets "*Den økonomiske likvidasjonsprosessen*" i kapittel 3.5:

- Gull, sølv og smykkesaker.
- Ur.
- Spesielt verdifulle gjenstander.
- Innhold i bankbokser.
- Kontorutstyr, -maskiner og -møbler.
- Varelagre en gros/metervare.

Forsåvidt gjelder sølv, gull, smykkesaker og ur, foreligger det ingen fullstendig fortegnelse over beslagene, kun enkelte lister over beslag av ur og noen ganske få opplysninger om beslag av sølv, gull og smykkesaker. Når det gjelder ur, finnes lister over 234 beslag, ialt 445 ur. I materialet inngår også varelager fra en urmakerforretning med 186 ur i ett beslag.⁷² Det fantes ialt 5 urmakerforretninger. Hvor store verdier det totale beslag kan ha representert kan ikke etterspores. Det eneste man med sikkerhet kan si er at dette er beslag fra ca. 1/9 del av gruppen i sin helhet.

Som nevnt inngikk gull, sølv og smykkesaker fra jødiske bo i den avtale som ble inngått mellom Quisling-regimet og den tyske okkupasjonsmakt i Norge. Disse gjenstander ble av Quisling-regimet stilt til disposisjon for Rikskommissariatet som frivillig bidrag til dekning av krigsutgiftene, og da i hovedsak til dekning av jødernes egen transport, noe som var vanlig også ellers i Europa. Alle typer sølv- og gullgjenstander fra personlige eiendeler som smykker, til husgeråd og utsmykninger var inkludert i denne avtalen.

72. Listene er hentet fra kopi av dokumenter innhentet i forbindelse med en rettsak på 1960-tallet. Det har vist seg umulig å oppspore komplette lister.

Av de ganske få beslagslister som det har vært mulig å oppspore, går det fram at det dreier seg om store verdier. Følgende tilfelle viser dette, selv om dette tilfellet ikke er representativt for flertallet av beslagene:⁷³

«XX var en meget rik mann hvis hus ble beslaglagt av tyskerne i september 1942. Han ble siden gjentagne ganger innkalt til Y og ble pålagt bl. a. å innlevere formuesoppgave samt ønsket Y å komme i besittelse av hans sølvtøy. XX hentet sitt sølvtøy til en verdi av ca. 14.000 kr.»

Ialt dreide det seg om beslag fra ca. 2.000 voksne personer. Disse utgjorde med sine barn ca. 1.000 husstander. I tillegg inkluderte disse beslagene også gjenstander fra en av synagogene i Oslo. Det Mosaiske Trossamfund søkte Krigsskadetrygden for løssøre om erstatning for dette spesielt verdifulle utstyret. Saken ble vurdert og avgjort som følger:⁷⁴

«Denne skade forelegges styret til spesialbehandling, ikke på grunn av skadeårsaken som må ansees som en normal følge av nasistenes overgrep overfor jødene, heller ikke fordi skadebeløpet er såvidt stort at det krever særbehandling; men fordi de gjenstander som er gått tapt for en stor del er av så egenartet karakter at erstatningsberegning ikke kan finne sted uten videre.

Oppdelt i grupper ser skadeoppgaven slik ut:

Almindelig kontorinventar i Grønland 4		Kr. 3480,-
Utstyr til samfunnets egen kjøttforretning		Kr. 1628,-
Almindelig inventar i synagogen		Kr. 1095,-
Rituelt utstyr:		
6 thoraruller	Kr. 8400,-	
hvorav 2 m/sølv	Kr. 2000,-	
18 sett utstyr	Kr. 1080,-	
4 sølv pekefingre	Kr. 300,-	
3 sett forheng	Kr. 450,-	
hebraiske bønnebøker og bibler	Kr. 900,-	
		Kr. 13130,-
Samlet		Kr. 19333,-

Det ligger nær å sammenligne dette løssøre med det losjemessige løssøre som i sin tid blev meldt av frimurerlosjene, og som styret besluttet å erstatte etter sterkt reduserte takster; idet det i begge tilfeller dreier seg om løssøre som har en utpreget rituell karakter og som ikke på noen måte kan finne anvendelse annet enn for sitt spesielle formål i en spesiell seremoni. Det er imidlertid en vesensforskjell mellom de nær sagt frivillige losjeinstitusjoner og de institusjoner som er nødvendig ledd i jødernes gudsyndyrkelse og religion. Det spesielle utstyr som er nevnt ovenfor er like nødvendig for de jødiske kirkelige seremonier som bibler, døpefonter og altergangsutstyr er for den protestantiske kirke. Ut fra den forutsetning at de beløp som er benyttet for hver enkelt gjenstand er riktige etter prisene pr. 8. apr. 1940 mener jeg

73. Avhør, datert 5. juli 1945 i forbindelse med straffesak mot lederen av den avdeling i Gestapo som hadde med «den endelige løsningen av jødespørsmålet» å gjøre.

74. Krigsskadetrygden for løssøre, Styremøteprotokoll 05.10.1945, bilag 13.

derfor at full erstatning bør ytes innenfor rammen av branntrygdesummen, beregnet som yrkesløsøre. Til styrets underretning undlater jeg ikke å hitsette takstmannens notat etter gjennomgåelsen av skaden.

«Ad. 92999 *Det mosaiske Trossamfund.*

På grund av at enkelte av de oppførte poster er nokså spesielle vil jeg for disses vedkommende belyse dem nærmere.

1. *Thorarull.* Består av 60 cm. brede kalveskinnspergamentruller. Når disse er sammenrullet er de ca. 4-5 cm. tykke i diam. På disse 2 ruller er de 5 mosebøker skrevet på hebraisk med håndskrift, og iflg. opplysninger tar det ett år for en mann å skrive det ferdig. En kan ikke finne at kr. 1500,- pr. stk. er for høyt satt. Når skadelidte har oppført gjenverdi på kr. 600,- er det fordi en rull var reddet, men sterkt beskadiget så den var mere eller mindre uleselig. (Skadelidte fremførte at det ikke var noen gjenverdi, tatt i betraktning at en skadet Thorarull, etter lovene er forbudt å bruke.)

18 sett utstyr. Rundt enhver Thorarull er sydd en sylinderformet pose, kan en si - av fløyel. Hver rull har 3 slike i forskjellige farver - rødt, blått og gult - som blev benyttet en farve til hver høytid, rødt til påske, gult til jul osv. De er laget i dobbel fløyel med håndbrodert gullpynt og hebraiske tekster. Pyntet med snorer og rysj. Skadelidtes pris kr. 75,- er likevel, etter min mening for høy. Takst av meg pr. stk. kr. 60,-.

Herav 2 med sølvty. Enkelte Thora-ruller var forsynt med diverse sølvutstyr. I dette tilfelle 2 stk. Ut av den ovenfor omtalte sylinderpose kom det 2 store sølvspyd (de gikk inn i de 2 pergamentrullene) på hver side, altså 4 stk. De var 25-30 cm. høye, siselert, snelleformet og med div. påheng av blader og ringer. Utenpå sylindrerne hang en skjoldplate også i sølv med ringer, søljer og opphøyde gullplater med innskripsjoner på hebraisk. Det er meget flott utstyr, men etter min mening er kr. 3000,- for høyt satt på dette utstyret. Det er jo meget vanskelig å taksere dette nøyaktig, men jeg tror ikke man gjør skadelidte urett ved å taksere til kr. 2000,-.

4 sølv pekefinger. Til spydene var det på hver Thorarull festet en såkalt pekefinger i sølv. (Til å peke med ved opplesning) Det er en 20 cm. lang stav på tykkelse av en pekefinger, litt buet, forskjellige utforminger. Tilsynelatende ikke massiv. Kr. 150,- må etter min mening være altfor høyt satt. Jeg vil taksere hver til kr. 75,-, som må være en mere korrekt pris etter trygdens bestemmelser.

3 sett forheng. Thorarullene ligger i et innebygget skap i veggen. Foran døren er et forheng i tykk fløyel, foret. Det er 3 forheng i hver sin farge (se under 18 sett utstyr). Hver enkelt var brodert med gull og påsydd forskjellige opphøyde foringer i gull, hebraisk tekst i gull, og agramaner og rysj. Takst pr. stk. kr. 150,-.

3 duker. Disse lå over alteret, og var hver i sin farge. Disse var også spesielt flott utstyrt med broderier, om ikke i den grad som forhengene. Takst pr. stk. kr. 80,-.

Jeg går ut fra at den takst som nu foreligger er så riktig som det er mulig å komme. Ut fra den betraktning at det ikke er noen grunn til å anta at prisstigningen på gjenanskaffelse av gjenstander som her er nevnt er noe mindre enn på annet løsøre som oppbærer normalt pristillegg, vil jeg anbefale at der ytes fullt pristillegg.»»

Dette utstyret representerte imidlertid verdier av en størrelsesorden som vanskelig lar seg erstatte. I tillegg kan nevnes at én Torah-rull i dag har en innkjøpsverdi på ca. kr. 500.000. Eksemplet viser for øvrig hvor vilkårlig takster kunne fastsettes.

Andre verdifulle gjenstander var de mange typer formuesobjekter som ble holdt utenfor registrering fordi de skulle tjene nazistiske samfunnsinteresser. Dette var særlig malerier, flygler / pianoer, pelser osv. Se mindretallets utredning, "*Den økonomiske likvidasjonsprosessen*" i kapittel 3. Noen av disse formuesobjektene ble gjenfunnet etter krigen. En del gjenstander forsvant imidlertid, og atter andre ble

omsatt på auksjon i regi av løsreregisteret. Dette fordi rettmessige eiere ikke meldte seg, og i Stortingsmelding 60 for 1952 heter det:⁷⁵

«Den ting at så mange opprinnelige eiere, særlig jøder, var omkommet, gjorde det også forklarlig at det måtte bli atskillig løsøre en ikke fant eier til.

Etter at det ikke lenger kunne regnes med at eiere ville melde seg, ble så etterhånden også det verdifulle løsøre realisert. Det meste ble solgt ved auksjon. Hvor særlige interesser forelå, ble løsøret solgt på annen måte. Nasjonalgalleriet fikk anledning til å overta noen malerier, pianoer ble fortinsvis solgt til sykehus, gamlehjem eller yrkesmusikere o. l.

Utgiftene ved henting, lagring og utstilling av løsøre var meget betydelige, og det som kom inn ved salg dekket derfor ikke de samlede omkostninger.»

Det antas altså at det også her må ligge betydelige verdier som aldri ble tilbakeført.

Noe mer usikker er kategorien «innhold i bankbokser». Registreringsmaterialet viser at det i flere tilfeller ble betalt bankboksleie, uten at det går klart fram at innholdet i disse bankboksene ble ført inn som egen kategori i fellesmassen.

Kontorutstyr, -maskiner og -møbler ble, som nevnt i mindretallets "*Den økonomiske likvidasjonsprosessen*" i kapittel 3, overført direkte til stats- og partiinstitusjoner under krigen. Motverdien av disse gjenstandene ble altså ikke ført inn i fellesmassen. Etter krigen ble problemet løst etter retningslinjer fra Justisdepartementets Oppgjørsavdeling, slik det framgår i brev til Tilbakeføringskontoret:⁷⁶

«*Avviklingen av Tilbakeføringskontoret.*

Under henvisning til telefonsamtale med direktør Helweg meddeles at Finansdepartementet 14. august 1947 har skrevet følgende til Justisdepartementet:

«En skal herved be innskjerpet overfor de institusjoner under Justisdepartementet, som er under hel eller delvis avvikling, (landssvikpolitiet) at lediggjort kontorutstyr som skriver seg fra tyske eller norske nasistiske kontorer skal innrapporteres til Riksarkitekten. En ber samtidig presisert at det er Rikarkitekten som treffer den videre disposisjon av materiellet. De enkelte institusjoner har derfor ingen adgang til fritt å disponere det således lediggjorte utstyr.»

Det er av direktør Helweg opplyst at en liste over det inventar som ikke er utlånt fra andre institusjoner og som skal tilbakeleveres, er under utarbeidelse. Ved utarbeidelsen av denne liste ber en påsett at det blir tatt unna det nødvendige kontorutstyr til de to funksjonærer i Tilbakeføringskontoret (sekretær frk. K. og assistent R). som skal fortsette avviklingen av kontoret i Oppgjørsavdelingen, da en her ikke har noe ledig utstyr. Det må også holdes unna det nødvendige inventar til oppbevaring av arkivet, regnskapet m. v.

Når det gjelder inventar som tilhører Likvidasjonsstyrets fellesmasse, skulle formentlig verdien formelt godskrives fellesmassen. Da det imidlertid er på det rene at det etter den endelige utlodning vil bli et udisponert beløp som skal stå til disposisjon for Oppgjørsavdelingen på kap. 1041, post 8, jfr. Finansdepartementets brev av 15. september 1947, vil verdien i tilfelle bli godskrevet denne konto.

Under disse omstendigheter finner Oppgjørsavdelingen det mest praktisk, og også ubetenkelig at overføringen av inventaret til andre institusjoner skjer vederlagsfritt.»

75. Stortingsmelding 60 for 1952, side 13, sp. 2.

76. Brev fra Justisdepartementets Oppgjørsavdeling til Tilbakeføringskontoret datert 10. desember 1947. Tilbakeføringskontoret, ark. 3041 «Kontorinventar».

Hvor mye utstyr som ble inndratt fra den jødiske gruppen er ukjent, men yrkesmessig besto gruppen i hovedsak av selvstendig næringsdrivende.

Når det gjelder tap av verdi i forbindelse med varelagre en gros og metervare som ikke ble omsatt, men overført NS Hjelpeorganisasjon og Frontkjemperkontoret, foreligger det få opplysninger om varenes art og omfang. Dette var varer fra en del jødiske konfeksjonsforretninger og fabrikker. Til dels ble varene overført de ulike institusjoner innenfor NS-systemet, og til dels ble det sydd utstyr av det til soldatene på østfronten.

De kategorier formuesobjekter som her er omtalt ble altså holdt utenfor fellesmassen. Verdien av disse ble dermed ikke registrert i eiernes bo på noe tidspunkt. Det samme gjelder verdien av det som ble plyndret og stjålet. Fellesmassen utgjorde dermed kun motverdiene av endel formuesobjekter etter at disse var blitt omsatt etter prosedyrer som tidligere beskrevet. De registrerte beløp gir dermed ikke et bilde av hva boene i realiteten representerte av verdier, og kan dermed heller ikke brukes som utgangspunkt for beregning av det totale tap.

Skal man forsøke å beregne dette totale tapet, må man i tillegg til de formuesobjekter som kunne kvantifiseres direkte og som her er omtalt også inkludere et næringstap.

De jødiske bo ble, som beskrevet, avviklet etter konkursprinsippet. Dette for at myndighetene skulle sikre seg eiendomsmassen, og samtidig sørge for at all virksomhet opphørte. Det gjaldt også for all jødisk forretningsdrift, med unntak av to til tre konfeksjonsforretninger som ble drevet videre av Likvidasjonsstyret fram til krigens slutt.

Forretningsdrift var i hovedsak den jødiske minoritets eksistensgrunnlag. Den utgjorde familienes næringsgrunnlag, men fordi minoritetens institusjoner var selvbærende og dermed avhengige av medlemmenes bidrag, opprettholdt den også de religiøse og kulturelle institusjoner, og dermed indirekte minoritetens eksistens. De verdier som gikk tapt ved at all forretningsdrift ble avviklet er derfor av en ganske annen størrelsesorden enn utbyttet av de formuesobjekter fra disse som ble omsatt og ført inn i fellesmassen. Varene og gjenstandene bedriften eier gir nemlig sjelden en pekepinn om bedriftens verdi. Denne ligger hovedsaklig i det inntektspotensialet en løpende virksomhet representerer. Den forretningsdrift som ble ført videre av Likvidasjonsstyret i Trondheim viser for eksempel hva omsetningen utgjorde selv etter at forretningene var beslaglagt.⁷⁷

«[...]

Tiltalte fikk etter hvert til forvaltning 16-20 jødiske forretninger hvis årlige omsetning gikk opp i over 10 millioner kroner.

Forvaltningsmassen i de øvrige boer kom opp i ca. 5-6 millioner kroner.

Av det beslaglagte løsøre tok tyskerne vederlagsfritt det de hadde bruk for. Det øvrige ble solgt med bistand av tiltalte.

[...]»

Dette gjaldt konfeksjonsbedrifter, mens forretningsdriften generelt representerte mange ulike bransjer, som frukt, tobakk og andre næringsmidler, glass og stentøy, samt sko, manufaktur o. l. Hva en årlig omsetning hadde beløpet seg til innenfor disse bransjer gir materialet ingen indikasjon på. Mindretallet påpeker imidlertid at det representerte et særskilt problem at den jødiske gruppen, i tillegg til å få sine eiendeler konfiskert, også fikk selve næringsgrunnlaget tilintetgjort.

77. Dom i sak mot lederen av Likvidasjonsstyrets Nordenfjeldske Avdeling, datert 13.10.1947. L.sak 730-731 D, Trondheim.

Et næringstap kan i prinsippet beregnes, slik det for eksempel er nødvendig å gjøre når et ekspropriasjonsinngrep fører til at en ekspropriert helt, eller for en tid, taper sitt næringsgrunnlag. En slik beregning ble ikke foretatt, hverken under eller etter krigen. Det betyr imidlertid ikke at det ikke foreligger næringstap, snarere tvert imot. I realiteten ligger det største økonomiske tapet på dette område, i og med at de forretninger og bedrifter som ble tilintetgjort, representerte ryggraden i den jødiske minoritetens økonomi. Samtidig er størrelsen av tapet umulig å tallfeste fordi det i dag ikke foreligger tilgjengelige data for å kunne klarlegge hvilket inntekstpotensiale som lå i den enkelte bedrift. Selv om de opplysninger om omsetning som er gitt i eksemplet over kan gi en viss pekepinn.

I mandatet heter det: «Utvalget gis i oppdrag å kartlegge hva som skjedde med jødernes eiendeler i Norge under den annen verdenskrig». Mandatet ber dermed ikke eksplisitt om at verdier på det nivå som her blir omtalt skal vurderes. Mindretallet velger imidlertid å tolke begrepet «eiendeler» dithen at dette også inkluderer bedrifter, institusjoner o. l. I tillegg heter det i mandatets punkt 3 at utvalget også kan behandle andre forhold av betydning for saken. For å få et mer fullstendig bilde av hva som gikk tapt av verdier, må dermed dette nivået også inkluderes.

I tillegg vil mindretallet peke på at det oppsto problemer selv om en jødisk næringsdrivende skulle makte å starte opp ny virksomhet. På grunn av avviklingen, kunne en jødisk forretningsdrivende ikke vise til en «gående virksomhet» når det for eksempel skulle søkes om kvoter under rasjoneringen etter krigen. Det innebar at det ble ekstra vanskelig å starte opp ny virksomhet. Dersom vedkommende imidlertid lyktes i dette, måtte kundegrunnlaget og renomméet opparbeides. I enkelte tilfeller kunne dessuten konkurrerende bedrifter i mellomtiden ha øket sin konkurranseevne ved å ha overtatt varelagre og utstyr fra beslaglagte jødiske forretninger. Dette i tillegg til å ha overtatt kundegrunnlaget. Dette gjaldt imidlertid kun der de overlevende representerte kunnskap og kompetanse som gjorde det mulig å starte opp i det hele tatt.

De tap krigen og nazismen påførte den jødiske minoritet økonomisk og menneskelig var altomfattende både på det individuelle, det kollektive og det kulturelle plan. I tillegg førte de økonomiske og menneskelige tap til at gjenoppbyggingen av trossamfunnene etter krigen ble ekstra vanskelig. For at minoriteten fortsatt skulle bestå som minoritet måtte et minimum av religiøse og kulturelle institusjoner bringes i funksjon igjen, også økonomisk, i og med at disse utelukkende var selvbærende. Med de økonomiske og menneskelige sår de overlevende var blitt påført, kjentes dette løftet ekstra tungt. Det tap dette representerer lar seg ikke kvantifisere, men er helt vesentlig når man skal bedømme tragedien i sin helhet.

Når omfanget av et slikt totalt tap skal tydeliggjøres, må utgangspunktet være at dette ikke kan tallfestes i sin helhet. Man må istedet bygge på den informasjon som kan framskaffes, og forsøke å trekke slutninger ut fra det som finnes av dokumentasjon. Det blir derfor naturlig å ta utgangspunkt i den konstruerte jødiske fellesmasse, som beløper seg til ca. 23 millioner 1940-kroner, for å anslå den del av verdiene som ble kvantifisert på likvidasjonstidspunktet. Dette beløpet må multipliseres med 19,07 for å komme opp i dagens kroneverdi (ifølge Statistisk Sentralbyrås prisindeks). Dernest må tas i betraktning de verdier som ikke ble registrert og kvantifisert, samt næringstapet, som tilsammen utgjør langt større summer enn det som ble registrert og ført inn i denne fellesmassen. I tillegg kommer så de verdier som ikke lar seg kvantifisere, men som i sin ytterste konsekvens førte til økonomiske belastninger, og som i realiteten har vært helt avgjørende for den jødiske minoritets religiøse og kulturelle liv i Norge gjennom hele etterkrigstiden.

De midler som ble tilkjent den jødiske gruppen fra tilbakeføringsinstitusjonene beløp seg ialt til 7.854.758,10 1947-kroner for person-, bedrifts- og institusjonsbo.

For å komme opp i dagens kroneverdi, må dette beløpet ifølge Statistisk Sentralbyrås prisindeks multipliseres med 13,59.⁷⁸ Av disse ble kr. 4.135.848,77 utbetalt til overlevende gjennom «det direkte booppgjøret», og mottakerne ble kun belastet med formuesskatt på beløpet. Kr. 3.718.914,33 ble overført «det indirekte oppgjøret» og gikk inn i skifteprosessen, noe som gjør at man ikke vet hvor mye som til slutt tilfalt arvtakerne før arveavgift og formuesskatt ble beregnet.

Materialet viser imidlertid at de utgifter som ble belastet boene fra 1942, da boene ble gjort om til gitte størrelser, og fram til avsluttet bo- og skiftebehandling, utgjorde langt mer enn det beløp som ble tilkjent fra tilbakeføringsinstitusjonene. Ikke alle av disse utgifter gikk tilbake til staten i form av skatter og avgifter, men langt de fleste, og da er ikke medregnet de bo der staten gikk inn som arving.

For å forstå hva som gikk tapt ved at den jødiske minoriteten ble økonomisk likvidert må man, slik antydnet innledningsvis, både se på hva som gikk tapt gjennom likvidasjons- og avviklingsprosessen, og på hva som ble tilbakeført etter krigen, samt hvordan disse midler ble tilbakeført. Før disse forhold ses i relasjon til hverandre, kan man ikke forstå tapets totale omfang. Slik mindretallet forstår mandatet er det nettopp disse forhold som skal belyses, uavhengig av om de norske myndigheter i dag kan anses å ha et juridisk ansvar, og uavhengig av om andre grupper også led tap som følge av krigen og nazismens overgrep. Andre vurderinger eller anbefalinger ligger utenfor mandatet.

Når de norske myndigheter nå har tatt initiativ til å få dette sakskomplekset belyst, forstår mindretallet det slik at det er fordi det her ligger et moralsk imperativ ved siden av et ønske om å gjøre opp et økonomisk mellomværende. Slike synspunkter kom til uttrykk i den ordveksling som fulgte i den offentlige debatt ved innledningen til dette arbeidet, og stortingsrepresentant Kjell Magne Bondevik uttrykte det slik i et innlegg til Stortingets spørretime 31. januar 1996:

«Ved siden av den fysiske likvidasjon av jøder foretok naziregimet en storstilt økonomisk likvidasjon også i vårt land. Dette kan aldri gjøres godt igjen, men vi kan heller ikke bare la det være som det nå er. Det er etter min vurdering allerede klarlagt at det er behov for et vederlag, som er et økonomisk, men kanskje først og fremst et moralsk-etisk oppgjør. Og det er det ingen andre enn den norske stat som kan bidra til.»

78. Selv om svært mange fikk langt senere utbetalinger, er 1947 valgt fordi de rettslige forklaringene fra overlevende jøder ble avgitt dette året, og fordi disse forklaringene dannet utgangspunktet for en rekke skiftebehandlinger.

KAPITTEL12

Mindretallets kommentar til flertallets utredning

Mindretallet har tydeliggjort sine valg av premisser, og klarlagt saksforholdene slik de oppfatter at mandatet ber om. Dette er ikke i overensstemmelse med flertallets forståelse av sakskomplekset. Mindretallet har derfor valgt ikke å kommentere flertallets utredning, men markere sin prinsipielle uenighet gjennom en mindretallsutredning. Det fullstendige utkast til flertallsutredning med vedlegg er desuten blitt tilsendt mindretallet etter fristen for innlevering av manuskript, slik at det heller ikke av den grunn har latt seg gjøre å gå inn i noen inngående drøfting.

Del IV
Summary in English

KAPITTEL 1

Introduction

The Committee's mandate is to establish what happened to Jewish property during the Second World War. This includes a description of the rules laid down by the Quisling regime concerning the seizure of Jewish property, the procedure for such seizures, and the estimated value of the property seized. The Committee is also instructed to determine how and to what extent seized assets/property were restored after the war, and their value.

The Committee has divided into a *majority* and a *minority*.

KAPITTEL 2

Summary of the majority report

The *majority* (the Committee's chairman Oluf Skarpnes and members Thor Falkanger, Eli Fure, Ole Kristian Grimnes, and Guri Sunde) present the following summary of their shared views:

Of the roughly 2,100 Jews who according to the minority's calculations were in Norway at the time of the German invasion, over 1/3 lost their lives and about 1,300 fled to Sweden. Most Jews - whether they died, fled or in a small number of cases survived in Germany or Norway - had their property seized.

In the opinion of the majority, the Committee's main task is to attempt to calculate the total financial loss sustained by the Jews as a result of having their property seized during the Second World War. To do this means finding the difference in value between what was taken from them during the war and what was returned to them after the war. It is this difference which in the event will make up the uncovered losses.

The first step, establishing what was taken from the Jews during the war, is the most difficult. In this connection we have in general two types of information to build on: information dating from the occupation period, and the source material available concerning what was returned to the Jews or what compensation they received after the war. The first material presents the greatest difficulties, being to some extent rather incomplete, and accordingly requiring closer examination. Determination of values must therefore to a considerable extent be based on estimates. The material we have derives principally from the Nasjonal Samling (i.e. the Norwegian Nazi Party) agency which registered and took charge of the estates confiscated from Jews, i.e. the Liquidation Board. Several problems attach to this material. One relates to the valuation of what was seized. This applies especially to movable property and stock of goods. A second problem is that not all the estates are documented. Thirdly, uncertainty attaches to items which were not registered because in one way or another they disappeared before registration was carried out. One important means of checking and correction is available, however, in the reports of losses presented after the war, cf. below.

The second step in the assignment has been to obtain information concerning what was returned to the Norwegian Jews after the war. Information on this point is more reliable, but pressure of time has prevented us from examining all the material in the archives with a bearing on the Committee's work. This source material principally originated with the three institutions which returned and paid compensation for what had been seized from refugees and deportees: the Reparations Office, the Office for war damage, and the Settlements Division of the Ministry of Justice. This material chiefly describes what was restored to the Norwegian Jews after the war. However, it also contains a considerable amount of information on what was taken from them. Very many injured parties applied to the Office for war damage for compensation for losses they had sustained, and some also applied to the Settlements Division of the Ministry of Justice. Naturally they had to state what they had lost and were seeking compensation for. Consequently we have not only the registrations and information of the Nazi authorities on which to base our conclusions, but also the information submitted by Jews themselves when they claimed compensation after the war. In many cases all the members of a Jewish household were killed during deportation. That makes information relating to them less certain, because

relatives or others applying on their behalf could not have had detailed knowledge of the scale of the losses.

Nor do we know how much private individuals and public bodies had to return to their rightful owners after the war. Provisions issued by the Nazi authorities and the occupying power were invalid, and everything that had been confiscated could be claimed back by its rightful owner irrespective of the good faith of the person who had acquired it.

Subject to the reservations mentioned above, the Committee's majority has calculated what can be regarded as the uncovered losses sustained by the Norwegian Jews in consequence of having their property seized during the war. The majority's assessment of uncovered losses is to a large extent based on registrations carried out at the Committee's request. Under Committee auspices, extensive research has been carried out into archives, especially at the National Archives of Norway but also at other institutions which hold archives, aimed at arriving at the best possible answers to the questions raised in the mandate. The National Archives hold a large quantity of material which has been of major importance in the Committee's work. To ensure that the archive research was as thorough as possible, the Committee, with the help of hired project assistants, examined all the wartime and postwar estate files, i.e. the documents from the Liquidation Board and from the Reparations Office. Material has also been obtained from, among other places, the postwar administration of estates relating to Jews who were killed. Using computers, the project assistants registered the equivalent value in money of confiscated and returned assets and compensation at the individual level. Confiscated assets were registered under the following headings: cash, bank deposits, policies, shares/bonds, other (collected claims, rent revenues, yields on real property), stocks, and movable property. In the opinion of the majority, loss of earnings, if any, sustained during the war because the enterprises of Jews were seized and realised, and after the war because their enterprises had to restart, falls outside the mandate. The same applies to other forms of loss of income during the period of seizure.

The majority has calculated possible uncovered losses for the various categories of assets confiscated from Norwegian Jews. Despite the relatively extensive archive research which has been carried out, and on which the valuations are based, the valuations must for most categories of assets to some extent be discretionary. For the various categories of assets, moreover, the valuations are aggregates. They do not provide a basis for estimating uncovered losses sustained, as the case may be, by individual Jews or Jewish enterprises.

The greatest uncertainty attaching to the majority's calculations of the amount of the loss relates to the valuations in the stock of goods and movable property (furniture and other movable property) categories. This is explained in more detail in the majority's reasons. The uncertainty in these categories arises in part because it has to be assumed that in a number of cases assets were concealed or removed in other ways prior to registration, whereas the amounts involved are not known. A further consideration is that the liquidation sales that were carried out usually entail lower value in money than normal sales. The majority has therefore been obliged to devise ways of adjusting the value upwards, especially where those categories of assets are concerned, as explained in the reasons given for the majority's calculations.

In the public debate on this issue, it has been maintained that Norwegian Jews only received 68 % after the war of what they had lost during the war. The majority argues that this is to take too narrow a view. In the opinion of the majority, it is not possible to express what they lost as a percentage. One reason is that many assets, such as real estate and some movable property, were restored. In addition, bank

deposits

were re-established with interest, and insurance policies were also restored. Compensation was also paid by the Office for war damage and by the Settlements Division of the Ministry of Justice.

The majority is moreover of the opinion that the task of restoration and compensation after the war was well and thoroughly performed. But not only was Norwegian society economically in dire straits, it also had to face enormous reconstruction costs. The rules for the Office for war damage, for instance, had for those reasons been drawn up so as to give them a social profile, which implied among other things that injured parties who were well off received reduced compensation. In this connection the majority adds that in its opinion it was generally assumed internationally that the state was under no legal obligation to cover damage sustained by the civilian population as a result of encroachments by the occupying authority or its Nazi helpers. Our lawful government in London had no means of preventing the encroachments, but objected to them strenuously.

The majority notes that the rules for compensation to Norwegian Jews and non-Jews were the same and must be viewed in the light of the historical conditions prevailing in 1945. Ten thousand Norwegians had lost their lives through acts of war 1939-45; forty to fifty thousand persons had been political prisoners; Finnmark and Nord-Troms had been laid waste; and according to calculations available today, overall real capital had been reduced by 14 %. Society had a self-evident duty to help those who were unable to manage because of the war, or whose financial losses had been so great that it would be difficult for them to get started again after the occupation. Such assistance was both a part of the «reconstruction» and a contribution to it: people had to be given the necessary means of participation in the country's recovery. It was not economically possible to grant full compensation, either to Jewish or to non-Jewish Norwegians, for the losses they sustained during the war. The nation as a whole had lost. Individual citizens accordingly had to accept that their postwar lives would begin with financial loss and diminished welfare.

Despite the extensive investigations that have been carried out, it has proved impossible to quantify the Jewish losses precisely. On the contrary, it needs to be emphasised that the Committee's majority has to a large extent had to exercise judgement. The majority has, however, attached great importance to making clear where it has exercised discretion, and on what assumptions.

The Committee's majority has estimated that the total loss amounts to NOK 6,538,200 in 1946/47 krone values. It is proposed, on a discretionary overall assessment, that the amount be raised to NOK 8,000,000. Applying the present krone value (May 1997), this amounts to NOK 108,8 million. The majority proposes that this figure is rounded off to NOK 110 million.

The Committee is not instructed in its mandate to recommend the amount of a central government allocation, if any, or the form in which a payment should in the event be made. A majority within the majority (Falkanger, Fure, Grimnes and Sunde) discuss some models for dealing with the matter: settlement in full, cover for losses sustained by Jews because the application of the same rules for Jewish and non-Jewish Norwegians worked in the Jews' disfavour, or a sum in token of acknowledgement. A payment or token payment can be made either individually or collectively. The chairman of the Committee, Skarpnes, recommends that central government allocate the amount of the financial loss estimated by the majority, and that *ex gratia* compensation payments be made to injured parties or their descendants in respect of such individual losses as may be reported and shown to be prob-

able. The remainder of the allocation can then be devoted to collective Jewish purposes. The other members of the majority do not wish to take a position on whether any amount should be paid or in the event how much or to whom.

KAPITTEL 3

Summary of the views of the minority of the Committee of Inquiry, consisting of Berit Reisel and Bjarte Bruland

The economic liquidation of the Norwegian Jews during World War II was total. The Norwegian Jews were deprived of all rights of ownership and any kind of business base. This led to economic losses in the broadest sense of the term, in that an entire religious, cultural, economic and social community was destroyed. The Committee's mandate was to conduct a survey of the facts of the case and of the amount of funds which were returned to the Norwegian Jews after the war. In the view of the minority, this means that all circumstances with a bearing on the case must be brought to light. It also means that the entire situation must be examined without regard to whether or not the present-day Norwegian authorities can be regarded as legally responsible for the losses incurred, and without regard to the extent to which other Norwegian citizens also suffered losses.

The methods employed by the Committee in its investigation were a study of general source materials, examination of registrations in estate files (i.e. the files that were opened on each estate) and a study of the records relating to the administration of estates. These approaches provide different sorts of information and have different kinds of limitations. They must therefore be seen in context if they are to contribute to an overview of the entire liquidation and reparation process.

In 1941-1942 the Jewish population of Norway consisted of approximately 1000 households numbering a total of 2173 individuals. These families lived mainly in Oslo and Trondheim, but the sources show that there were Jews living in over 60 municipalities throughout the country. The Jewish minority was primarily involved in the business sector. Norwegian Jews owned 401 enterprises. Approximately 40 individuals were members of professions (doctors, dentists and lawyers). The remainder were craftsmen and artists. Few were employed in the public sector, or as farmers or fishermen. There were two main communities, in Oslo and Trondheim. In both cities the Jewish population enjoyed a lively cultural life, and the Jewish communities operated many religious institutions and cultural organizations which ran various educational and welfare programmes. There were also old-age homes and an orphanage. In Oslo and Trondheim there were three synagogues as well as centres for religious studies. Both communities had mortuaries, and there were three cemeteries.

In order to understand the economic losses incurred by the Jewish minority during World War II, the physical and economic liquidation of the Jews must be regarded as two aspects of the same crime, sharing the following systematically organized features: restriction of rights, segregation and isolation, confiscation and economic liquidation, deportation, and physical liquidation. In other words, the liquidation was compound, and its objective was the complete annihilation of the Jews as a group. The methods used to achieve the economic part of the goal ensured that the religious and cultural centres, together with the property and businesses of Jewish families, were liquidated as though they were bankrupt estates. The purpose of this was to enable the Nazi authorities to seize control of the property while also ensuring that all Jewish business operations ceased.

These economic measures were carried out as a result of the Norwegian Act of 26 October 1942 relating to the confiscation of property belonging to Jews. This Act must not be regarded as an example of ordinary legislation, but as a way of legitimizing certain types of actions within an ideological system. Through this Act the

economic liquidation was formalized, but source materials indicate that the liquidation process as such began before it was given formal expression in the Act. As a result, many Jewish estates were liquidated without having been formally registered. The process of formalizing the economic liquidation was closely connected with the process of physical liquidation of the Norwegian Jews, and indeed, the deportations began immediately after the economic liquidation process had begun. It would obviously not have been possible to implement such a complete liquidation of the property and assets of an entire group of people if plans for internment or deportation had not been prepared in advance. A total of 767 Jews were deported from Norway. Thirty survived. The remainder of the Jews who had lived in Norway fled the country.

The formalized liquidation process was based on the principle that each estate would be settled as though it were bankrupt. For the same reason, each individual household was converted into a joint ownership with one individual in the home, usually the husband, designated as the owner. This meant that each unit (household or business) was transformed into a fixed quantity, on the condition that the unit continued to exist as a legal person, so that the current expenses could continue to be charged to the estate even after liquidation had taken place.

The collective aspect of the economic liquidation of the Norwegian Jews was of major significance. It meant that households were often merged, and income and expenditures resulting from the liquidation were allocated at the discretion of the authorities. This was often done to ensure the most efficient and time-saving procedures possible for those in charge of the liquidation. Many Jewish businesses were also merged in this way. Another aspect of this collective form of liquidation was that the property was distributed according to certain distribution formulas, in which a large proportion of the most valuable assets were not registered. This included, in particular, gold, silver and jewellery, which were given as «a voluntary contribution to the war effort» under the terms of an agreement between the Quisling regime and the German authorities in Norway. Nor were watches, furs, paintings, office equipment, wholesale stocks of goods, or many other valuable objects registered. In addition, a large amount of valuable assets were looted.

The assets which were registered were, in theory, to be sold. Many assets, however, were stolen or distributed to Nazis or Nazi organizations. The profits from the assets which were sold formed the basis for what is called the joint Jewish assets. By the end of the war the Liquidation Board had used approximately 30 per cent of these assets for its own administration.

After the war the complicated process of reparation began. Everyone from whom property had been stolen, Jews and non-Jews alike, should, in principle, have been able to demand its return. However, this proved to be impossible, one of the reasons being that the financial basis for reparation was no longer intact. In addition, the authorities established a complex system of regulations based on two main principles which they regarded as important in postwar reparation efforts: equalization and reconstruction. The rules laid down according to these principles were designed to determine the amount of reparation each applicant should receive in proportion to what he had lost. The equalization principle was implemented by calculating reductions according to a special scale. The result of this system was that the greater the loss, the smaller the percentage of compensation. The reconstruction principle was implemented by making special reductions in the estate for each family member who had died.

These principles of compensation had particularly far-reaching consequences for the Jews, due to the collective and total nature of the liquidation, and to the unique pattern of deaths. Thus, 230 families were totally annihilated, and the

remaining families experienced serious losses. According to the reparations agencies, the survivors were not considered eligible for full compensation, because this compensation was based on assumptions about the applicants' ability to reconstruct their prewar lives and businesses. They were either given reduced compensation or were simply not taken into consideration at all when compensation was paid out, even when they were legal heirs. Another area of concern for the reparations agencies was that if Jews were to inherit from their deceased relatives, «they would acquire funds to which they would not have had access under normal circumstances».

As a result of the unique pattern of deaths, the compensation paid out by the reparations agencies followed two different courses: one for the survivors who were registered as having funds in the joint Jewish assets, and one for the heirs of those thus registered. People in the second category might be members of the same household as the registered owner of funds in the joint Jewish assets, but since they were not registered as the owner, they had no right to claim their inheritance until the registered owner was declared legally deceased. Because the Jewish people had been the victims of genocide, not of ordinary acts of war, there was no information available as to the date of death. Moreover, no death certificates had been issued. This meant that rather than being regarded as legally deceased, the murder victims were, until the autumn of 1947, classified as missing. In 1947 efforts were begun to reclassify those missing as dead, and to devise an order of deaths for each family. For instance, in cases where a mother and her children had been sent into the gas chamber together, the reparations agencies had to determine in which order they died, so as to determine the heir's place in the order of inheritance. All of these complications meant that the process of settling the estates was protracted, usually lasting from eight to ten years, or even longer; the last settlements for which we have information took place in 1987. Due to the length of this process, the expenses charged to the estates were extremely high. The estates of the deceased amounted to half of the estates which were awarded funds from the reparations agencies.

It is not unusual to define estates of deceased persons as legal persons with a financial obligation, as if they were part of the normal fellowship of society and bound by its rules. This is a normal legal procedure. However, this situation was not normal; it was motivated by the intention to annihilate the whole Jewish minority in Europe, i.e. Shoah (the Holocaust). Annihilation on this scale cannot be equated with ordinary deaths, and ordinary legal procedures for settling estates are thus not appropriate in such a context.

The economic losses which can be documented were from those parts of the property which were registered and sold. This applied to property which had belonged to approximately 75 per cent of the Jewish population. However, the material indicates that the value of estates which were not registered was at least as large. The total of the joint Jewish assets can thus be estimated, and amounted to NOK 23 million in 1940 values. According to the Statistics Norway price index, this amount multiplied by 19.07 equals today's value. And as previously mentioned, not all property was included in the joint Jewish assets. The categories not included were the value of the property distributed according to the distribution formulas, losses incurred due to the destruction of the Jewish enterprises which formed the economic basis of the Jewish community, and other losses which cannot be quantified but which clearly had economic consequences. The total scope of the economic loss, therefore, is considerably higher than the calculated estimate of the joint Jewish assets would indicate.

The reparations agencies awarded NOK 7,854,758.10 in 1947 values to 893 of the total of 1381 seized households and businesses. Today's value can be obtained

by multiplying this sum by 13.59. A total of 35.3 per cent of the estates received no reparations, and 55.5 per cent received less than NOK 1,000 each. In the case of 163 estates, the settlement ended in a debit balance. In other words, the estate was in debt to the reparations agencies because the current expenses had exceeded the value of the original estate.

However, the total economic burden placed on the Norwegian Jews through the procedure of liquidating estates during the war, and through the settlement and division of estates after the war, was greater than the amount eventually awarded by the reparations agencies. Although not all expenses charged to the estates reverted to the state treasury, most did so, and in addition, the State itself inherited several estates. The special nature of this situation was due to the character and extent of the economic liquidation of property, as well as to the unique pattern of deaths caused by the systematic physical liquidation of the Norwegian Jews.

Del V
Vedlegg

KAPITTEL 1

Flertallets vedlegg**Flertallets vedleggsliste***Trykte vedlegg:*

- | | |
|-------------|---|
| Vedlegg 1) | Lov av 26. oktober 1942 om inndragning av formue som tilhører jøde |
| Vedlegg 2) | Forordning fra Finansdepartementet av 20 november 1942 med Forskrifter vedrørende inndragning av formue som har tilhørt jøder |
| Vedlegg 3) | Utvalgets skjema for registrering av opplysninger fra bomappene for personer |
| Vedlegg 4) | Utvalgets skjema for registrering av opplysninger fra bomappene for forretninger |
| Vedlegg 5) | Rapport fra utvalgets sekretær om undersøkelsen av dødsfalls- og skifteprotokoller |
| Vedlegg 6) | Rapport fra Frøydis Bryhn Ross og Ivo de Figueiredo om de arkivundersøkelser av bomapper m.v. som de har utført for utvalget |
| Vedlegg 7) | Rapport fra Bjarte Bruland om de undersøkelser han har foretatt |
| Vedlegg 8) | Samlet oversikt over de undersøkelser som utvalget har foretatt |
| Vedlegg 9) | Instruks nr. 2 fra Likvidasjonsstyret |
| Vedlegg 10) | Lov av 20. mai 1943 om frakjenning av norsk statsborgerrett |
| Vedlegg 11) | Forordning av 3. juli 1943 med forskrifter vedrørende forvaltning av formue i henhold til lov om frakjenning av norsk statsborgerrett av 20. mai 1943 |
| Vedlegg 12) | Kgl.res. 10. mai 1946 om Regler for oppgjør av Likvidasjonsstyrets fellesmasse |
| Vedlegg 13) | Forordning 15. november 1941 om formuesinndragning på grunn av folkefiendtlig og statsfiendtlig virksomhet |
| Vedlegg 14) | Lov 19. mars 1942 om formuesinndragning på grunn av folkefiendtlig og statsfiendtlig virksomhet |
| Vedlegg 15) | Provisorisk anordning av 21. september 1945 om konfiskert eiendom |
| Vedlegg 16) | Lov 13. desember 1946 nr. 27 om konfiskert eiendom |

- Vedlegg 17) Lov 13. desember 1946 nr. 28 om plikt til å gi opplysninger om løssøre som er kommet bort som følge av forføyninger av okkupasjonsmyndighetene eller deres hjelpere
- Vedlegg 18) Flertallets syn på spørsmålet om erstatning for goodwill-tap
- Vedlegg 19) Notat om flertallets bruk av databaser omtalt i utredningen
- Vedlegg 20) Beregning av verdi av beslaglagt og ikke tilbakeført løssøre
- Utrykte vedlegg:*
- Vedlegg 1) Fortegnelse over jøder som det ble truffet beslutning om beslag og inndragning mot
- Vedlegg 2) Sirkulære nr. 42-1947 (av 2. juni 1947) fra Den norske bankforening om gjenoppretting av konfiskerte bankinnskudd
- Vedlegg 3) Veiledning utgitt av Justisdepartementets oppgjørsavdeling i 1945 om melding av skader og tap påført private ved krigen og okkupasjonen og om rekvirerte eller beslaglagte eiendeler
- Vedlegg 4) Tilbakeføringskontorets regler for oppgjør av fellesmassen
- Vedlegg 5) Rundskriv av 3. desember 1942 fra Bank- og sparebankinspeksjonen til aksjebanker og sparebanker om inndragning av bankinnskudd
- Vedlegg 6) Rundskriv av 19. januar 1943 fra Bank- og sparebankinspeksjonen til aksjebanker og sparebanker om inndragning av bankinnskudd
- Vedlegg 7) Fortegnelse utarbeidet av Bjarte Bruland og Berit Reisel over de jøder som var i Norge i oktober 1942
- Vedlegg 8) Fortegnelse utarbeidet av Bjarte Bruland og Berit Reisel over jødiske bedrifter i Norge i 1941
- Vedlegg 9) Sammenligning av 3 saker fra Statspolitiet vedrørende oversending av smykker m.v. og erstatning gitt fra Krigsskadetrygden for slike gjenstander
- Vedlegg 10) Oversikt over opplysninger fra Krigsskadetrygden for 25 tilfeldig utvalgte mapper

Vedlegg 2

**Lov av 26. oktober 1942 om inndragning av formue
som tilhører jøder**

I samsvar med § 3, annet ledd, i Ministerpresidentens kunngjøring av 5 februar 1942 fastsettes følgende som gjelder uten hensyn til Grunnlovens bestemmelser:

§ 1. Formue av enhver art som tilhører jøde som er norsk statsborger, eller jøde uten statsborgerrett som oppholder seg her i landet, inndras til fordel for statskassen. Det samme gjelder formue tilhørende jødens ektefelle og barn.

§ 2. Innen 1 januar 1943 treffer Innenriksdepartementet beslutning om hvilke personers formue skal inndras etter § 1. Beslutningen kunngjøres i «Offentlige kunngjøringer» og meddeles så vidt mulig formuesinnhaveren i anbefalt brev.

Rettsvirkningen av beslutninger i henhold til denne paragraf regnes fra kunngjøringen, dog kan Finansdepartementet erklære ugyldig enhver forføyning over formue som nevnt i § 1 truffet i tiden 22-25 oktober 1942.

Avgjørelser i henhold til denne paragraf kan ikke prøves domstolene.

§ 3. Inndragingen berører ikke pant eller annen rettighet som tredjemann har i det som blir inndratt.

Det inndratte forvaltes av Finansdepartementet som kan forlange det registrert og sørger for den nødvendige avvikling. Dersom Finansdepartementet antar at vedkommendes formue ikke er tilstrekkelig til å dekke hans forpliktelser, kan hans bo forlanges tatt under konkursbehandling.

Finansdepartementet kan unnta fra inndragningen formuesgjenstander som omfattes av formuesinnehaverens unntaksrett etter tvangsfullbyrdelsesloven.

Finansdepartementet kan gi nærmere forskrifter til utfylling og gjennomføring av bestemmelsene i denne paragraf.

§ 4. Med fengsel inntil 6 år straffes den som ved ødeleggelse, gave, salg til underpris, forstikkelse, falske foregivender, fortielse eller på annen måte søker å unndra noen seg tilhørende formuesgjenstand fra inndraging etter denne lov eller i sånn hensikt falsk oppgir eller vedkjenner seg forpliktelser.

På samme måte straffes den som medvirker til en sånn handling, eller som til eierens fordel eller med hans samtykke eller på hans vegne foretar noen sånn handling eller medvirker til det.

§ 5. Denne lov trer i kraft straks.

Oslo 26 oktober 1942.

Q u i s l i n g.

Ministerpresident.

Hagelin. Sverre Riisnæs.

R. J. Fuglesang.

Vedlegg 3

Forordning fra Finansdepartementet av 20. november 1942 med forskrifter vedrørende inndragning av formue som har tilhørt jøder

Med heimel i § 3, tredje ledd, i lov om inndraging av formue som tilhører jøder av 26 oktober 1942 bestemmes følgende:

§ 1. Til å forestå forvaltningen av formue som inndras i henhold til lov om inndraging av formue som tilhører jøder av 26 oktober 1942 opprettes et likvidasjonsstyre som får navnet «Likvidasjonsstyret for de inndratte jødiske formuer.» Det er direkte underlagt Finansministeren og består av en leder (likvidator) og to rådgivere.

§ 2. Til å forestå avviklingen av de boer som inndras, oppnevner Likvidasjonsstyret bobestyrere som står ansvarlige overfor dette. Disse bør fortrinsvis ha juridisk utdanning. Hvor forholdene tilsier det, kan Likvidasjonsstyret ved siden av bobestyrer oppnevne ett eller flere kontrollerende og rådgivende medlemmer av bostyret. Bobestyrerne må stille garanti, hvis størrelse fastsettes av Likvidasjonsstyret. Bostyret og boets øvrige medlemmer handler under samme ansvar som bestemt for konkursbobestyrer. Deres godtgjørelse fastsette av Finansdepartementet etter innstilling fra Likvidasjonsstyret.

Hvor omstendighetene tilsier at revisjon av boets regnskaper utføres av noen annen enn bobestyreren, kan Likvidasjonsstyret beskikke en eller flere revisorer.

§ 3. På Finansdepartementets vegne kan Likvidasjonsstyret gjennom vedkommende skifterett begjære foretatt beslagleggelse og registrering av formue som skal inndras.

Det kan oppnevne utvalg av registreringsmenn og registreringsvitner til å foreta registrering. Under registreringsforretningen skal minst ett vitne være til stede, samt bobestyreren hvor sånn er oppnevnt.

I øvrig kan Likvidasjonsstyret gi nærmere bestemmelse om framgangsmåten ved beslagleggelse og registrering.

§ 4. Hvis de vanlige midler som registreringsorganene rår over ikke viser seg tilstrekkelige til å gi fullstendig oversikt over formuestillingen, kan Likvidasjonsstyret innhente formuesoppgaver gjennom likningsvesenet. Det kan også søke bistand gjennom andre offentlige mylldigheter for å få brakt formuespørsmålet på det rene.

§ 5. Straks registrering er foretatt sendes avskrift av denne til Likvidasjonsstyret, i tilfelle også med formuesoppgave som er innhentet på den i § 4 angitte måte. Samtidig innsendes innberetning med opplysninger om den nærmere familieforhold til den hvis formue inndragningen gjelder, og om den antagelige gjeld og dennes fordeling på innen- og utenlandske ikke jødiske og jødiske kreditorer, samt i tilfelle andre opplysninger som kan ha betydning for forvaltningen.

Det innrykkes i «Offentlige kunngjøringer» oppfordring til fordringshaverne om innen 1 måned å melde sine krav for vedkommende bobestyrere. For utenlandske fordringshavere er fristen 2 måneder.

Etter fristens utløp innsendes fordringene med innstilling til Likvidasjonsstyret, som treffer nærmere bestemmelser om, og i tilfelle i hvilken utstrekning kreditorene skal dekkes.

§ 6. Bobestyreren sørger straks for at melding om inndragingen blir tinglyst i de distrikter hvor vedkommende hvis formue skal inndras, har fast eiendom eller skip.

§ 7. Ved inndragingen får tvangsfullbyrdelseslovens § 70, § 71 nr. 2, § 72 nr. 3, 6 og 7, § 73 og § 74 anvendelse så langt de passer. Tvilstilfelle avgjøres av Likvidasjonstyret.

§ 8. Bostyret sørger for at boets aktiva snarest blir realisert på den mest hensiktsmessige måte. Fast eiendom skal som hovedregel ikke realiseres. Løsøre skal som hovedregel selges på offentlig auksjon. Omfatter boet bedrift eller forretning avgjør Likvidasjonstyret om bedriften (forretningen) skal nedlegges, selges eller drives videre. I øvrig gir Likvidasjonstyret nærmere forskrifter.

Kjøpekontrakter og heimelsdokumenter for fast eiendom, og skip utstedes av Likvidasjonstyret, som også kvitterer pantedokumenter og transporterer verdipapirer. Det samme gjelder kjøpekontrakter for igangværende forretningsvirksomhet av enhver art.

Leilighet som jøde har hatt eiendomsrett til skal, så snart den er ledig, overdras til Finansdepartementet, som deretter disponerer den. Dette gjelder uansett om det er tale om enebolig, boligkompleks, aksjeleilighet, obligasjonsleilighet osv.

Ledige leiligheter som jøde bare har hatt leierett til, disponeres av Likvidasjonstyret. Til disse skal NS-medlemmer i stats- og partistillinger være fortrinnsberettiget. Derette kommer andre NS-medlemmer i betraktning.

§ 9. Etter hvert som realisasjonen skrider fram innbetales boets utbringende i Norges bank. Dog beholdes tilbake et tilstrekkelig beløp til å dekke kreditorer og utgifter ved bobehandlingen.

For hver innbetaling sendes samtidig oppgave til Likvidasjonstyret og Finansdepartementet.

Så snart bobehandlingen er ferdig, sendes sluttberetning, fullstendig regnskap og oppgjør til Likvidasjonstyret, som deretter sender innstilling med forslag til godtgjørelse til Finansdepartementet.

§ 10. Finansdepartementet ansetter Likvidasjonstyrets endelige godtgjørelse etter at avviklingen er tilendebrakt.

§ 11. Likvidasjonstyrets regnskaper revideres av Riksrevisjonen. Denne kan også revidere bostyrenes regnskaper i den utstrekning det antas hensiktsmessig, selv om disse har vært underlagt privat revisjon i henhold til § 2, annet ledd.

Vedlegg 4

Utvalgets skjema for registrering av opplysninger fra bomappene for personer

Personer		Flyt	Eier	Flyt																				
PERSONLIGE OPPLYSNINGER		Hovedperson <input checked="" type="checkbox"/> Nr. +03		NNDRAGNING																				
Navn (etter + for)		Beslutning om inndragning fatte		Nei <input checked="" type="checkbox"/> Ja <input type="checkbox"/> Dato <input type="text"/> Nr. <input type="text"/>																				
Fødselsdato	Dødsdato	BOMAPPE		Ref.nr. <input checked="" type="checkbox"/> L.nr. <input type="checkbox"/> Nr. <input type="text"/>																				
Adresse		OBS-mappe: Nei <input checked="" type="checkbox"/> Ja <input type="checkbox"/>																						
Kommune																								
Statsborgerskap																								
REGISTRERT INDDRATT	<table border="1"> <thead> <tr> <th>Kommune</th> <th>Adresse</th> <th>G.nr.</th> <th>B.nr.</th> <th>Reg. verdi</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td></td> <td></td> <td>kr 0,00</td> </tr> </tbody> </table>				Kommune	Adresse	G.nr.	B.nr.	Reg. verdi					kr 0,00										
Kommune	Adresse	G.nr.	B.nr.	Reg. verdi																				
				kr 0,00																				
F.e.dom. Nei <input checked="" type="checkbox"/> Ja <input type="checkbox"/>																								
TK Kont. <input type="text"/> kr 0,00	+B.innsk. <input type="text"/> kr 0,00	+Aksjer./obl. <input type="text"/> kr 0,00	+Poliser <input type="text"/> kr 0,00																					
+Annel <input type="text"/> kr 0,00	=Kr.sum <input type="text"/> kr 0,00	+S.løsøre <input type="text"/> kr 0,00	+Andre verd. <input type="text"/> kr 0,00																					
=Br.inndr. <input type="text"/> kr 0,00	Godk.utg. <input type="text"/> kr 0,00	=Inndratt sum <input type="text"/> kr 0,00	Skylder <input type="text"/> kr 0,00																					
REGISTRERT TILBAKE-FØRT VERDI	<table border="1"> <tbody> <tr> <td>Overf. o.form./sk.ret</td> <td>Nei <input type="checkbox"/> Ja <input checked="" type="checkbox"/> Delvis <input type="checkbox"/> Kommune <input type="text"/></td> </tr> <tr> <td>Mott. av boet</td> <td>Nei <input type="checkbox"/> Ja <input checked="" type="checkbox"/> Overf. andre</td> </tr> <tr> <td></td> <td>Nei <input type="checkbox"/> Ja <input checked="" type="checkbox"/> Tvist : Nei <input type="checkbox"/> Ja <input type="checkbox"/></td> </tr> <tr> <td>Krav fremmet Krigskadetrygden (KS)</td> <td>Nei <input type="checkbox"/> Ja <input checked="" type="checkbox"/> Ref.nr. <input type="text"/></td> </tr> <tr> <td>TK +68% div. <input type="text"/> kr 0,00</td> <td>-Pol./b.inn. (68%) <input type="text"/> kr 0,00</td> <td colspan="2">+Pol.gj.verdi <input type="text"/> kr 0,00</td> </tr> <tr> <td>KS +Utbetal <input type="text"/> kr 0,00</td> <td>AT +(Andre tilb.før. <input type="text"/> kr 0,00</td> <td colspan="2">=Tilbakeført sum <input type="text"/> kr 0,00</td> </tr> <tr> <td>REGISTRERT TAP Inndratt <input type="text"/> kr 0,00</td> <td>-Tilbakef. <input type="text"/> kr 0,00</td> <td colspan="2">+Skylder <input type="text"/> kr 0,00 = <input type="text"/> kr 0,00</td> </tr> </tbody> </table>				Overf. o.form./sk.ret	Nei <input type="checkbox"/> Ja <input checked="" type="checkbox"/> Delvis <input type="checkbox"/> Kommune <input type="text"/>	Mott. av boet	Nei <input type="checkbox"/> Ja <input checked="" type="checkbox"/> Overf. andre		Nei <input type="checkbox"/> Ja <input checked="" type="checkbox"/> Tvist : Nei <input type="checkbox"/> Ja <input type="checkbox"/>	Krav fremmet Krigskadetrygden (KS)	Nei <input type="checkbox"/> Ja <input checked="" type="checkbox"/> Ref.nr. <input type="text"/>	TK +68% div. <input type="text"/> kr 0,00	-Pol./b.inn. (68%) <input type="text"/> kr 0,00	+Pol.gj.verdi <input type="text"/> kr 0,00		KS +Utbetal <input type="text"/> kr 0,00	AT +(Andre tilb.før. <input type="text"/> kr 0,00	=Tilbakeført sum <input type="text"/> kr 0,00		REGISTRERT TAP Inndratt <input type="text"/> kr 0,00	-Tilbakef. <input type="text"/> kr 0,00	+Skylder <input type="text"/> kr 0,00 = <input type="text"/> kr 0,00	
Overf. o.form./sk.ret	Nei <input type="checkbox"/> Ja <input checked="" type="checkbox"/> Delvis <input type="checkbox"/> Kommune <input type="text"/>																							
Mott. av boet	Nei <input type="checkbox"/> Ja <input checked="" type="checkbox"/> Overf. andre																							
	Nei <input type="checkbox"/> Ja <input checked="" type="checkbox"/> Tvist : Nei <input type="checkbox"/> Ja <input type="checkbox"/>																							
Krav fremmet Krigskadetrygden (KS)	Nei <input type="checkbox"/> Ja <input checked="" type="checkbox"/> Ref.nr. <input type="text"/>																							
TK +68% div. <input type="text"/> kr 0,00	-Pol./b.inn. (68%) <input type="text"/> kr 0,00	+Pol.gj.verdi <input type="text"/> kr 0,00																						
KS +Utbetal <input type="text"/> kr 0,00	AT +(Andre tilb.før. <input type="text"/> kr 0,00	=Tilbakeført sum <input type="text"/> kr 0,00																						
REGISTRERT TAP Inndratt <input type="text"/> kr 0,00	-Tilbakef. <input type="text"/> kr 0,00	+Skylder <input type="text"/> kr 0,00 = <input type="text"/> kr 0,00																						
MERKNADER																								

Vedlegg 5

**Utvalgets skjema for registrering av opplysninger fra
bomappene for forretninger**

Bedrifter/forretninger		Eid	Flytt
OPPLYSNINGER OM BEDRIFTEN		Nr.: <input type="text" value="eller"/>	BOMAPPE
Bedriftens navn:	<input type="text"/>	Ref.nr. <input type="checkbox"/>	L.nr. <input type="checkbox"/> Nr. <input type="text"/>
Adresse:	<input type="text"/>	OBS-mappe: <input type="checkbox"/> Nei <input type="checkbox"/> Ja <input type="checkbox"/>	
Kommune:	<input type="text"/>	Overskudd <input type="text" value="kr 0,00"/>	År <input type="text" value="0"/>
Bedriftens art:	<input type="text"/>		
REGISTRERT INDRATT	<input type="text"/>	Kommune	Adresse
F.e.dom. <input type="checkbox"/> Nei <input type="checkbox"/> Ja <input type="checkbox"/>	<input type="text"/>	G.nr.	B.nr.
			Reg. verdi <input type="text" value="kr 0,00"/>
TK Kont. <input type="text" value="kr 0,00"/>	+Br.innsk. <input type="text" value="kr 0,00"/>	+Aksjer./obl. <input type="text" value="kr 0,00"/>	+Varer <input type="text" value="kr 0,00"/>
+Annel <input type="text" value="kr 0,00"/>	=Kr.sum <input type="text" value="kr 0,00"/>	+S.løsøre <input type="text" value="kr 0,00"/>	+Andre verd. <input type="text" value="kr 0,00"/>
=Br.inndr. <input type="text" value="kr 0,00"/>	-Godk. utg. <input type="text" value="kr 0,00"/>		=Inndratt sum <input type="text" value="kr 0,00"/>
REGISTRERT TILBAKE-FØRT VERDI	Overf. o. form./sk.ret <input type="checkbox"/> Nei <input type="checkbox"/> Ja <input type="checkbox"/>	Delvis <input type="checkbox"/>	Kommune <input type="text"/>
	Mott. av boet <input type="checkbox"/> Nei <input type="checkbox"/> Ja <input type="checkbox"/>	Overf. andre: <input type="checkbox"/> Nei <input type="checkbox"/> Ja <input type="checkbox"/>	Twist: <input type="checkbox"/> Nei <input type="checkbox"/> Ja <input type="checkbox"/>
	Krav fremmet Krigskadetrygden (KS) <input type="checkbox"/> Nei <input type="checkbox"/> Ja <input type="checkbox"/>	Ref.nr. <input type="text"/>	
TK +68% div. <input type="text" value="kr 0,00"/>	KS +Utbetall <input type="text" value="kr 0,00"/>	AT (+Andre tilb.før. <input type="text" value="kr 0,00"/>	=Tilbakeført sum <input type="text" value="kr 0,00"/>
REGISTRERT TAP	INDRATT <input type="text" value="kr 0,00"/>	-TILBAKEFØRT <input type="text" value="kr 0,00"/>	= <input type="text" value="kr 0,00"/>
MERKNADER	<input type="text"/>		

Vedlegg 6

Rapport fra utvalgets sekretær om undersøkelsen av dødsfalls og skifteprotokoller

Utvalget rettet en henvendelse til landets statsarkiver 16. januar 1997 der man ba om opplysninger om hvordan formuen etter de jøder som ble drept under krigen ble behandlet av skifterettene. Med henvendelsen fulgte en oversikt over de jøder som var registrert drept, sortert etter kommune. Totalt ble det bedt om opplysninger om 739 drepte, som var det antall man hadde oversikt over på dette tidspunkt. Det viste seg i tillegg å være nødvendig å henvende seg til tre skifteretter da arkivmaterialet vedrørende de aktuelle sakene ikke var overlevert det aktuelle statsarkiv. Det er innkommet svar fra alle landets statsarkiver og forespurte skifteretter. Svarene gir opplysning om 539 personer som fordeler seg på 440 saker.

De 440 sakene kan naturlig inndeles i følgende kategorier:

- *Offentlige skifter:* 172 saker var behandlet i offentlig skifte. Sakene gjaldt 247 personer.
- *Offentlige skifter uten saksopplysninger:* I 2 saker fremgår det at dødsboet har vært tatt under offentlig skifte, men man har ikke funnet opplysninger om hvordan skiftet har vært behandlet. Disse to sakene gjaldt 6 personer.
- *Skiftet privat:* I 172 saker er det skiftet privat. Sakene gjaldt 192 personer.
- *Intet å skifte:* I 49 saker er det lagt til grunn at det ikke forelå noen verdier å skifte. Sakene gjaldt 49 personer.
- *Uskifte:* I 20 saker er den dreptes ektefelle gitt uskifteattest. Dette gjaldt 20 personer.
- *Ingen opplysninger utover registrering av dødsfall:* I 15 saker for 15 personer foreligger det kun opplysninger om at dødsfallet er registrert i dødsfallsprotokollen uten at det er funnet opplysninger om eller hvordan den dreptes eiendeler er skiftet.
- *Overlevd:* I 9 saker vedrørende 9 personer foreligger det opplysninger som kan tyde på at vedkommende overlevde krigen.
- *Død før krigen:* I en sak var personen død før krigen.

De offentlige skifter

Det er bare de offentlige skiftene som gir gjennomgående *økonomiske* opplysninger om skiftet. I skifteprotokollen gis det ved offentlige skifter således opplysning om aktiva (eiendeler) og passiva (gjeld og utgiftsposter). Differansen utgjør netto formue. Den beholdne netto formue fordeles på arvingene etter at arveavgiften er trukket fra.

Tallene fra de offentlige skifter er lagt inn i et regneark der de ulike poster er summert. Det er under registreringsarbeidet blitt lagt vekt på å registrere de ulike aktiva og passivaposter mest mulig autentisk slik kilden viser og i minst mulig grad skjønnsmessig slå sammen de ulike poster. Dette for gi det best mulig kildegrunnlag for den videre bearbeiding. Det er i alt registrert 70 ulike aktivaposter og 136 ulike passivaposter. Det er også lagt inn poster som viser ilagt arveavgift samt en forenklet oversikt over utlodningen av boets aktiva. Totalt er det lagt inn 214 ulike poster for økonomiske opplysninger. I tillegg kommer poster for personopplysninger.

Tallmaterialet fra de offentlige skifter

Aktivaposter:

Sum registrert aktiva er for de offentlige skifter kr 8.833.319,86

Man må her være oppmerksom på at beløpet inkluderer aktivaposten «arv fra annet bo», som utgjør kr 918.010,45. Da boene har arvet fra hverandre, er dette de samme verdier som går igjen i flere bo. Det kan derfor være naturlig å holde dette beløp utenfor en oversikt over hvilke aktiva som var registrert i behold i boet etter krigen. Registrert aktiva fratrukket arv fra andre bo blir da kr 7.915.309,41.

Takstverdien av fast eiendom utgjør kr 1.697.941,96. Av andre større aktivaposter kan nevnes utbetalinger fra Tilbakeføringskontoret og Krigsskadetrygden, bankinnskudd, forsikringspoliser, kontanter, obligasjoner, aksjer og fordringer.

Passivapostene:

Sum registrert passiva utgjør for de samme skiftene kr 3.737.358,82 Av passivaposter kan nevnes skifterettens gebyr, skifterettens utgifter belastet boet, salær til bobestyrerne, godtgjøring verger, omkostninger for bobestyrerne, pantegjeld, anmeldte fordringer, utgifter fast eiendom, krigsskadereperasjoner og lagringsutgifter.

Det største gruppen passivaposter er imidlertid skatter og avgifter til det offentlige, som til sammen utgjør omlag 1,9 millioner kroner. Av dette utgjør statsskatt og byskatt/herredsskatt for perioden 1938/39-1956/57 vel 1,25 millioner kroner. Engangsskatten på formuesstigning utgjør kr 154.483,05.

Netto formue:

Registrert netto formue (aktiva minus passiva) utgjør kr 5.095.961,04 (fratrasket arv fra andre bo utgjør beløpet kr 4.177.950,59).

Arveavgift:

Før utbetaling av arv til arvingene ble det fra nettobeløpet trukket en samlet arveavgift på kr 415.435,57.

Arv til staten:

I 14 saker er staten arving av boets netto formue. Dette utgjør samlet kr 212.134,62. I to andre saker er arven overført overformynderiet med hjemmel i lov av 12.10.1857 om forsvunne og andre fraværende personer §§ 15 og 22. Dette var tilfeller der arvingene var forsvunnet/fraværende og der staten ville bli arving dersom disse ikke meldte seg innen en fastsatt frist. Midlene i disse to siste tilfellene utgjorde kr 392,06 (§ 15) og kr 76.161,37 (§ 22), til sammen kr 76.553,45.

Det foreligger i skiftematerialet ingen opplysninger om hvorvidt Staten i noen tilfeller gav *avkall* på sin arverett. Det fremgår imidlertid av Oskar Mendelsohns bok «Jødernes historie i Norge gjennom 300 år», bind 2, 2. utgave 1987 s. 285, at Stortinget for *fem bo* vedtok å avstå fra midler etter drepte jøder som ellers skulle ha tilfalt staten. To bo er konkret nevnt i forbindelse med et Stortingsvedtak fra 1960. Den ene saken gjelder kr. 76.161,37 av midlene som ble overført til overformynderiet i medhold av lov av 12.10.1857 (se ovenfor) Den andre saken gjelder kr. 91.038,87 av midlene som utfra skiftematerialet skulle tilfalle staten direkte (som nevnt ovenfor kr 212.134,62). Disse to boene utgjorde i 1960 om lag kr.180.000,-. Av dette beløp ble i følge Mendelsohn vel kr. 150.000,- overført til D.M.T.'s legatforvaltning etter at arveavgift var blitt trukket fra. Det fremgår at det fra Stortingets finans- og tollkomité bl.a. ble forutsatt at beløpet skulle gå til sosiale og humanitære formål etter regler som menigheten ville trekke opp i samråd med departementet. Det vises til Mendelsohn s. 285 i sin helhet.

Ut fra det som er nevnt foran, må det antakelig kunne legges til grunn at staten har mottatt og beholdt arv etter jøder på mellom kr 100.000 og kr 150.000 etter datidens pengeverdi.

Arv til slektinger/testamentsarvinger:

Etter fratrekk av arveavgift utgjør arv til slektninger og/eller testamentsarvinger kr 4.391.837,40. Som nevnt var andre dødsbo arvinger til noen midlene slik at samme beløp går igjen i flere bo. Holder man utenfor arv fra andre dødsbo utgjør arven kr 3.473.826,95.

I 5 dødsbo var det intet å arve da boet var insolvent i det passiva oversteg aktiva.

Tidspunkt for sluttutlodning:

Skifteundersøkelsen gir også svar på når de offentlige skiftene ble avsluttet ved at det ble foretatt sluttutlodning. Årstall for sluttutlodning i sakene fordeler seg slik:

1946: 1	1951: 22	1956: 1
1947: 4	1952: 16	1959: 5
1948: 17	1953: 5	1968: 1
1949: 54	1954: 7	1986: 1
1950: 33	1955: 4	1988: 1

Kristiansand 12. mai 1997
Torfinn Vollan

Vedlegg 7

Rapport fra Skarpnnesutvalgets medarbeidere i Riksarkivet

1. august 1996 ble Ivo de Figueiredo og Frøydis Bryhn Ross tilsatt av Riksarkivet/Jødeboutvalget som medarbeidere i utvalgets arbeid med å kartlegge inndragningene og tilbakeføringene av jødernes formuer under og etter den annen verdenskrig.

Vår arbeidsoppgave har vært å registrere bestemte opplysninger om inndragninger, tilbakeføringer, personalia m.v. i en tilrettelagt database.

ARKIVER/KILDER

A) Arbeidet har for en stor del gått ut på å gjennomgå såkalte bomapper. Her har vi skilt mellom person eller privatbo og forretningsbo, et skille som kommer til uttrykk i en tilsvarende deling i to skjemaer i databasen. Bomappene består av dokumenter fra inndragelsesorganet under krigen, «Likvidasjonsstyret», og fra «Tilbakeføringskontorets» arbeid etter krigen. Det ble tidlig i arbeidet klart for oss at opplysningene fra Likvidasjonsstyret var for mangelfulle til å danne grunnlag for en systematisk registrering av inndratt verdi. Samtidig så vi at Tilbakeføringskontorets opplysninger om inndratt verdi baserte seg på Likvidasjonsstyrets tall. Vi foreslo derfor for utvalget at vi skulle basere registreringen av inndratt verdi på Tilbakeføringskontorets opplysninger i beregnerskjemaene (se nedenfor).

Bomappene omfatter enkeltpersoner, flere personer sammen (hovedperson/bipersoner), forretninger og forretninger og personer blandet sammen.

Bomappene er ordnet i fire serier etter geografisk sted: 1) Oslo og Akershus, 2) Sønnaufjeldske utenom Oslo og Akershus, 3) Trondheim og 4) Nordafjeldske.

B) I tilknytning til bomappene har Tilbakeføringskontoret en serie med beregnerskjemaer, med beregning av tilbakeføring per bo, som vi har gjennomgått parallelt med bomappene. I beregnerskjemaene spesifiseres boets aktiva (kontanter, bankinnskudd, løsøre etc.) på creditsiden, og de av Likvidasjonsstyrets utgifter som av Tilbakeføringskontoret ble regnet som rettmessige, på debetsiden. Summen av dette kan enten bli en debetsum eller et positivt tall. Et positivt tall danner utgangspunktet for utregningen av 68 % dividende.

Som bomappene omfatter beregnerskjemaene både enkeltpersoner og hoved- og bipersoner, forretninger og sammenblanding av forretning og person. Vi har arbeidet fram en enhetlig praksis for hvordan dette skal registreres i databasen.

C) En tredje serie har vært «Krigsskadetrygden for bygninger og løsøre». Krigsskadetrygden dekket de fleste skader/tap på løsøre og fast eiendom, og ble fastsatt etter skadetakst utarbeidet av representanter for det enkelte bo og en autorisert takstmann. I Krigsskadetrygden har vi benyttet oss av en protokollserie med navn, bosted og referansenummer, og de enkelte saksmapper.

D) Forøvrig har vi benyttet oss av litteratur, ulike lister og registre for utfyllende opplysninger om personalia, bosted, dødsdato o.l. En serie med de såkalte Dividendelistene har vi benyttet som supplement, først og fremst i forbindelse med dekking av debetsaldoer.

E) Det ble avslutningsvis foretatt en liten undersøkelse i Justisdepartementets oppgjørsavdeling. Hensikten med undersøkelsen var å finne ut hvem som hadde mottatt billighetserstatning, og hva taksten på overgrepsskader på varelager var vurdert til. Da arkivet er delvis uordnet og mangler systematiske lister over søkere med

referansenummer til de respektive mappene, er kildematerialet vanskelig tilgjengelig.

Det ble funnet frem til 55 mapper som inneholdt en innstilling om søkerens behov for billighetserstatning basert på hans/hennes totale økonomiske situasjon. Varelagertaksten ble satt inn i denne sammenheng. Det ble gitt billighetserstatning til 15 av de 55 søkerne. Tiden satte begrensning for en videre undersøkelse av dette arkivet.

METODE OG ARBEIDSFORM

Den første tiden brukte vi mye tid og krefter på metodiske spørsmål. Et stort problem var at kildematerialet var uensartet med hensyn til hvilke opplysninger som forelå fra bomappe til bomappe. Hvilke opplysninger var det ønskelig og mulig å registrere systematisk? Hva slags utregningsmåte skulle vi benytte i forbindelse med tapsberegning? Disse og lignende spørsmål har vi måttet få avklart med Jødebouvalget, og vi har hatt en kontinuerlig dialog med utvalget og dets leder, Oluf Skarpnnes, og særlig med vår veileder ved Riksarkivet, Eli Fure. Vi har også vært til stede på flere av Jødeboutvalgets møter og fått drøftet og avgjort problemer vedrørende registreringsarbeidet der. Særlig har registreringen av forretningsboene vist seg vanskelig, ikke minst grunnet sparsommelige opplysninger i kildematerialet. For å avhjelpe dette ble statsautorisert revisor, Karl H. Sigurdsson, engasjert for å hjelpe oss til å komme fram til en faglig forsvarlig behandling av slike bo.

Det bør understrekes at registreringsarbeidet har vært en møysommelig og tidkrevende prosess. Kildematerialets uensartethet og problemet med å finne fram til en helhetlig og systematisk registrering, er nevnt. Også der vi har måttet bruke skjønn, har vi måttet finne fram til en enhetlig praksis. Videre har arbeidsmengden økt ved at vi har måttet krysse informasjon fra ulike arkiver og kilder i arbeidet med det enkelte bo. Den største utfordringen har kanskje vært at metoden for registreringsarbeidet ikke var avklart på forhånd, men har måttet utvikles av oss i samarbeid med utvalget gjennom hele arbeidsperioden. Vår forståelse av kildematerialet, arbeidsmetoder m.v. har vært en kontinuerlig prosess.

Da metoden for registreringsarbeidet etterhvert ble avklart, viste det seg nødvendig også å tilpasse skjemaene i databasen. Dette ble gjort med bistand fra Jon Atle Haugen, som har laget databasen i utgangspunktet. Databasen består av to sett skjemaer; en for registrering av personbo og ett for forretningsbo, og er utformet med tanke på en kvantitativ behandling (analyse) av materialet. Selve analysen vil gjøres etter at registreringsarbeidet er fullført.

Siden medio september har vi viet oss fullt og helt til bomappegjennomgang og registrering. 5. desember ble Elisabeth Nordby tilsatt for å avhjelpe bomappegjennomgangen.

Etter at selve registreringsarbeidet var avsluttet, har vi lest korrektur og gått over tallstørrelser og utregninger. I tillegg har Elisabeth Nordby foretatt undersøkelser i Justisdepartementets Oppgjørsavdeling, som er ført inn i databasen. 1 323 bomapper er gjennomgått. Det er opprettet poster på 1 650 jødiske personer. I tillegg kommer et mindre antall barn nevnt i merknadsfeltet på mors eller fars post. 253 forretninger, bedrifter og foreninger er registrert.

Vedlegg: Registreringsmal

Ivo de Figueiredo

Frøydis Bryhn Ross

Registreringsmal

Registreringsmalen er tenkt som en veiledning til databasen «Jødebo». Her beskriver vi punkt for punkt (dvs. der hvor kommentarer er nødvendige) hvordan vi

har forstått og utfylt databasen. Registreringsmalen bør leses sammen med person- og forretnings skjema.

FORKORTELSER:

TK:	Tilbakeføringskontoret
LS:	Likvidasjonssyret
KS:	Krigsskadetrygden
OF:	Overformynderiet
SR:	Skifteretten
PO:	Personlige opplysninger
RI:	Registrert inndratt verdi
RT:	Registrert tilbakeført verdi
R.tap:	Registrert tap

I. PERSONREGISTRERING:**PERSONLIGE OPPLYSNINGER (PO):****Adresse:**

Her føres opp adressen på tidspunktet for beslutningen.

Statsborgerskap:

Hvis statsborgerskapet ikke er kjent, lar vi feltet stå blankt. Vi bruker merknadsfeltet hvis det er sannsynlig at personen ikke har norsk statsborgerskap, uten at det kan påvises. Hvis personen skifter statsborgerskap i løpet av eller etter krigen, skriver vi f.eks. norsk/svensk i feltet.

Fødsels- og dødsdato:

Når opplysninger mangler, skriver vi nuller. F.eks. 00.12.1942. Fødselsdato: Blankt felt betyr at fødselsdato er ukjent. Dødsdato: Blankt felt betyr at personen ikke er død før 1. juli 1947. Seks nuller (00.00.00) betyr at personen er død før 1. juli 1947, men at tidspunktet er ukjent.

Fellesbo:

Bomapper som inneholder verdier for flere husstandsmedlemmer, markeres som fellesbo på husstandsoverhodet. Vi relaterer husstandsmedlemmene til hovedpersonen. Ved blandede ekteskap fører vi ikke opp den ikke-jødiske ektefellen som egen post, med mindre denne har eget beregnerskjema eller beslutning om inndragning. Vi noterer Blandingsekteskap i merknadsfeltet, og spesifiserer eventuelt hvordan boet er ordnet.

BOMAPPER:

Her fører vi opp det nummeret (l.nr. eller ref.nr.) som beregnerskjemaene er systematisert etter.

BESLUTNING OM INNDRAGNING

Når vi krysser av for nei i posten «Beslutning om inndragning», betyr det at beslutning ikke er fattet i henhold til de beslutningslister som er tilgjengelige.

Tyske jødeboer: Her fører vi opp 01.01.43., dersom datoen ikke kommer fram på annen måte.

REGISTRERT INNDRATT VERDI (RI):

Beløpene hentes fra kreditpostene på beregnerskjema og summeres over kreditsum.

Vi fører opp solgt løsøre, evt. andre verdier i boet og summerer kredittsummen, solgt løsøre og andre verdier. Summen kaller vi brutto inndratt (verdi). Der løsøre er inkludert i kredittsummen/dividenden, plasseres beløpet under «Annet», og forholdet noteres i merknadsfeltet.

Godkjente utgifter: Her fører vi opp de av LS utgifter som TK godkjente og førte opp på debetsiden i beregnerskjema. I de tilfeller hvor TK utbetaler 68 % dividende av løsøre, legges de godkjente utgiftene sammen med de øvrige godkjente utgiftene.

Inndratt sum: Differansen mellom brutto inndratt (verdi) og de godkjente utgiftene blir inndratt sum.

Beløpene rundes av til nærmeste hele kroner.

Postene «Annet» og «Andre verdier» spesifiseres i merknadsfeltet.

REGISTRERT TILBAKEFØRT VERDI (RT)

Beløpet som utbetales til boet av TK, 68 % dividendeberettiget fordring, forkortes til 68 % div.

Vi trekker ut poliser som ble transportert til forsikringsselskaper for å gjenopprette politen. Gjenkjøpsverdien som ble gjenopprettet blir kreditert eieren.

Utbetaling fra KS legges til 68 % div., evt. gjenkjøpsverdi og evt. andre tilbakeføringer. Når det gjelder KS, har vi kun registrert overgrepsskader, ikke krigsskader.

Andre tilbakeføringer spesifiseres i merknadsfeltet.

Debetsaldo: I de tilfellene hvor godkjente utgifter overstiger boets aktiva, får vi en debetsum i stedet for en dividendeberettiget fordring i Tks beregnerskjema. Debetsaldoene kunne dekkes på følgende måter:

- Debetsaldoen kunne avregnes boets tilgodehavende i KS.
- Der boet ikke hadde noe tilgode hos KS, kunne debetsaldoen dekkes av andre verdier i boet (f.eks. dividende av solgt løsøre, overskudd i forretningsboet o.a.)
- Der boet ikke hadde noe til gode hos KS, og det ikke fantes andre verdier i boet, ble debetsaldoen som regel dekket av KS eller JO (opplysninger hentet fra Dividendelister).

I de tilfeller hvor debetsaldoer er dekket av KS og debetsaldoen ikke er motregnet i KS-erstatningen i KS-mappen, legger vi debeterstatningen til den øvrige erstatningen. I merknadsfeltet gjør vi rede for debetsaldo, størrelsen på debetsaldo og hvordan debetsaldo er dekket.

OVERFØRT/MOTTATT VERDI

Posten «Mottatt av boet» oppfattes som mottatt av hoved- og eventuelle bipersoner i husstanden. I posten «Overført andre» tolkes «andre» som slektsarvinger utenfor boet. Når vi krysser av for ja i posten «Overført andre», betyr dette at vi har funnet opplysninger om at slektsarvinger eksisterer.

I de tilfeller hvor verdi er overført overformynderi (OF)/skifterett (SR) og verdier ikke er mottatt av boet og det heller ikke foreligger opplysninger om slektsarvinger, krysser vi av for ja i posten «Overført OF/SR», fører opp kommunens navn, og krysser av for nei i postene «Mottatt av boet/Overført andre». Hvis bomappene har opplysninger om arvinger til boet, noteres det i merknadsfeltet.

BRUK AV MERKNADSFELTET:

I tilfeller der TK har utbetalt 68 % dividende av løsøresummen, kommenteres dette i merknadsfeltet.

Når det hverken er registrert verdier, godkjente utgifter eller tilbakeføringer, skriver vi: TK: Nullbo. TK: Nullbo kan bety a) at TK ikke har registrert inn- og utbetalinger i boet (ført på egne nullbo-beregnerskjemaer) eller b) at boet er gjort

opp under eller etter krigen, men før TKs oppgjør. Det må understrekes at selv om et bo er nullbo i TKs oppgjør, kan det ha mottatt erstatning fra KS/JO.

Dersom det ikke er gitt kompensasjon for prisstigning i KS, noteres dette i merknadsfeltet. Videre noteres årsak til avvisning/reduksjon av KS-erstatningen der det foreligger opplysninger om dette.

Navn på evt. verge i boet noteres slik: Verge: (navn)

Dersom beregnerskjema mangler, skriver vi: Beregnerskjema mangler

Alle typer divergens i forholdet mellom TK og LS tall av en viss størrelsesorden, som det ikke kan gjøres rede for, noteres i merknadsfeltet.

Tvist om verdier og gjenstander noteres. Vi noterer tvistens art og størrelsen på verdiene hvis det er mulig.

I enkelte tilfeller har vi notert opplysninger fra det skjema skadelidte selv sendte inn til TK. Her ble det ført hva som var kommet til rette (skjema A) og hva som ikke var kommet til rette (skjema B). I de tilfeller hvor opplysninger mangler eller er mangelfulle fra KS, har vi enkelte ganger ført opp takseringssummen (egentakst) for tapt løsøre fra skjema B.

Søkerord: Enkelte ord i merknadsfeltet er benyttet gjennomgående, og kan brukes som søkerord:

- Barn (for å finne fram til mindreårige barn som ikke er gitt egen post)
- Blandingsekteskap
- ullbo
- Underskudd (for forretninger med underskudd i 1941)
- Takst (i forbindelse med KS-erstatning)
- Transport/transportert (i forbindelse med transport til bank. Dette søkeordet er bare systematisk gjennomført for Oslo/Akershusserien f.o.m. eske 11 og Sønnafjeldske-serien).
- Beregnerskjema mangler/beregnerskjema og mappe mangler/mappe mangler

II. REGISTRERING AV FORRETNINGSBO:

Mange av postene er felles med personregistreringen. I tillegg kommer følgende poster spesielt for forretningsboene:

OPPLYSNINGER OM BEDRIFTEN:

Bedriftens art:

Foreninger/stiftelser registreres på samme skjema som forretningsbo.

OVERSKUDD:

Vi registrerer overskudd for 1941 der opplysninger foreligger. Der ingen opplysninger om over- eller underskudd foreligger, setter vi 0,00 i tallfeltet. Der forretningen har underskudd i 1941, setter vi 0,00 i tallfeltet og «underskudd» og underskuddets størrelse i merknadsfeltet.

Ved utregning av overskudd har vi fulgt den framgangsmåten som har blitt utarbeidet at revisor Karl H. Sigurdsson:

«Aksjeselskaper

For ikke å ta for hardt i valgte vi å beregne skatt til 40 % for de aksjeselskapers vedkommende hvor det fremstår som om skatt for siste års overskudd, ikke er beregnet og avsetning foretatt i regnskapet. Sannsynligvis er dette i underkant, men satsen ble besluttet anvendelig for vårt formål fordi utvalget heller vil foreta en litt for snau enn en for høy beregning av påløpne skatter.

Enmannsbedrifter og kompaniskap

Her vil lønn til eier eller eiere normalt ikke være utgiftsført, men inngå i årets overskudd. Skatteavsetning vil normalt heller ikke være foretatt. Etter en del diskusjon kom vi frem til at en måte å håndtere disse virksomhetsformer på ville være å sette «overskuddet» til 40 % av det regnskapsmessige resultat, hvis ikke de dokumenter som foreligger i det enkelte tilfelle, gir et bedre grunnlag for en mer nøyaktig beregning. De 60 % som trekkes fra skal da representere lønnsutgifter og skatt. Fremgangsmåten er sterkt forenklet og må brukes med stor forsiktighet for ikke å føre til urimelige resultater. Overskudd under kr. 5 000,- må antas ikke å representere mer enn lønn for arbeidsinnsats og blir derfor ikke gjenstand for ovennevnte beregning.

Endelig viser jeg til den bakgrunn for at disse løsninger er valgt, er at det materiale som utvalget har som grunnlag for sitt arbeid er lite homogent og til dels svært ufullstendig.»

BRUK AV MERKNADSFELTET:

I tilfeller hvor opplysninger foreligger, noterer vi når forretningen er beslaglagt/likvidert og av hvilket organ.

Vedlegg 8

Rapport fra Bjarte Bruland om de undersøkelser han har foretatt

Jeg har i august 1996 og fra midten av oktober 1996 til midten av april 1997 arbeidet for utvalget ved Riksarkivet for å undersøke relevant arkivmateriale i forbindelse med utvalgets arbeid.

I august 1996 var jeg med å starte opp arbeidet med gjennomgang av de enkelte bomappene samt mapper som ble opprettet av Krigsskadetrygden for løvsøre og bygninger.

Fra oktober 1996, ble arbeidet konsentrert om følgende områder:

- Undersøkelser i saksarkivene etter Tilbakeføringskontoret for inndratte formuer, Oslo og Tilbakeføringskontorets Nordenfjeldske Avdeling i tillegg til gjennomgang av individuelle bomapper der det har vært nødvendig.
- Undersøkelser i arkivene etter Krigsskadetrygden for løvsøre. Spesielt har interessen blitt konsentrert om prinsipielle spørsmål.
- Undersøkelser i skifteprotokoller.
- Undersøkelser av diverse privatarkiver overlatt meg av enkeltpersoner.
- Undersøkelser foretatt i Norges Bank i forbindelse med utvalgets arbeid.

Undersøkelsene i det generelle kildematerialet har gitt som resultat syv notater:

1. Notat vedr. forholdet mellom Tilbakeføringskontoret og overformynderiene. Notatet omhandler i hovedsak problematikken omkring det særegne jødiske dødsfallsmønsteret.
2. Notat vedr. oppgjørsreglene for Likvidasjonsstyrets fellesmasse. Notatet omhandler i hovedsak diskusjonen omkring oppgjørsreglene for Likvidasjonsstyrets fellesmasse som kom i Kongelig Resolusjon av 10. mai 1946.
3. Oppgjøret av Likvidasjonsstyrets fellesmasse og forholdet til Krigsskadetrygden og Justisdepartementets Oppgjørsavdeling. Notatet omhandler i hovedsak forholdet mellom de i tittelen nevnte institusjoner med hensyn til tilbakeføringen av midler.
4. Noen tilfeller av praksis ved erstatningsutbetalinger fra Krigsskadetrygden for løvsøre. Notatet omhandler praksis i forbindelse med erstatningsutbetalinger fra Krigsskadetrygden for løvsøre til den jødiske gruppen etter krigen, spesielt i forhold til spørsmålet om statsborgerskap og utslagene det særegne dødsfallsmønsteret som rammet den jødiske gruppen fikk for erstatningen.
5. Krigsskadetrygden for varelagre. Notatet omhandler spørsmålet om hvorvidt Krigsskadetrygden for varelagre skulle dekke såkalte «overgrepsskader».
6. Om gjenopprettelse av bankinnskudd. Notatet omhandler rundskriv fra Bankforeningen i 1947 om gjenopprettelse av bankinnskudd som ble beslaglagt under krigen, og ser dette i forhold til de i Regler for oppgjør av Likvidasjonsstyrets fellesmasse omhandlede «rettmessige utgifter».
7. Om gull- og sølvsaker tatt fra jødene under krigen. Notatet omhandler forsøket på å etterspore de norske jødernes gull- og sølvsaker etter krigen.
8. Om fellesmassen pr. 8 mai 1945. Notatet omhandler den jødiske fellesmasses antatte størrelse pr. 8. mai 1945 med utgangspunkt i de beregninger som Tilbakeføringskontoret selv foretok etter krigen.

Bjarte Bruland

Vedlegg 9

**Samlet oversikt over de undersøkelser
som utvalget har foretatt**

1. Undersøkelse av arkivmateriale etter «Likvidasjonsstyret for inndratte formuer»,
2. Undersøkelse av arkivmateriale etter «Tilbakeføringskontoret for inndratte formuer»,
3. Undersøkelse av arkivmateriale etter Krigsskadetrygden,
4. Undersøkelse av arkivmateriale etter Justisdepartementets Oppgjørsavdeling,
5. Utarbeidelse av database over jøder i Norge 1941-42.
6. Utarbeidelse av database over jødiske forretninger i Norge 1941-42.
7. Henvendelse til aktuelle overformynderi med forespørsel om undersøkelser,
8. Undersøkelse av materiale ved statsarkivene og tre skifteretter fra skifteoppgjørene etter drepte jøder,
9. Henvendelse til Finasdepartementet, Statsregnskapskontoret, med forespørsel om hvorvidt staten i egenskap av arving har mottatt og beholdt arv etter jøder.
10. Henvendelse til Norges Bank med forespørsel om inndratte jødiske midler kan ha blitt stående på statlige konti,
11. Henvendelse Deutsche Bundesbank (Frankfurt), Bundesarchiv (Koblenz/Berlin) og Bundesarchiv Militärarchiv (Freiburg),
12. Henvendelse til Holocaust-museet i Berlin,
13. Henvendelse til Yad Vashem-museet i Jerusalem,
14. Samtale med medlemmer av DMT i Trondheim,
15. Samtale med person som var medlem av Likvidasjonsstyret og gjennomgang av hans straffesak etter krigen,
16. Gjennomgang av straffesaken mot lederen av Likvidasjonsstyret,
17. Konferanse med tidligere stortingspresident Jo Benkow, stortingsrepresentant Kjell Magne Bondevik, forfatter Kristian Ottosen, og journalist Bjørn Westlie,
18. Henvendelse til Nasjonalgalleriet med forespørsel om det er overtatt kunst som har tilhørt jøder,
19. Henvendelse til Kreditkassen og Fokus bank med forespørsel om opplysninger om aktuelle konti,
20. Henvendelse til Statistisk Sentralbyrå med forespørsel om hjelp til beregning av nåverdi

Vedlegg 10

Instruks nr. 2 fra Likvidasjonsstyret

Fra Likvidasjonsstyret for inndratte jødiske formuer.

Fra Ministerpresidenten er innløpet sådant skriv:

«Inndragning av jødenes formue.

1. De ved inndragningen av jødenes formue i henhold til lov av 26/10 1942 beslaglagte *lomme- og armbåndsur* overdras til Wehrmacht for krigsøyemed og tilstilles umiddelbart det tyske sikkerhetspoliti.
2. De beslaglagte *gull-, sølv- og smyksesaker* skal anvendes som bidrag til dekning av krigsutgiftene og stilles umiddelbart til disposisjon for den tyske regjering ved det tyske sikkerhetspoliti.
3. Ved hver overdraging i henhold til punkt 1 og 2 skal medfølge fortegnelse i to eksemplarer, hvorav det ene beholdes av det tyske sikkerhetspoliti, det annet i kvittert stand oppbevares av Statspolitiet. Gjenpart av dette brev er sendt Innenriksdepartementet og Finansdepartementet samt Befehlshaber der deutschen Sicherheitspolizei, Oslo.»

Heil og Sæl

Quisling (u)

Ø. Lundesgaard (u).

Man tør be bostyret forholde seg i overensstemmelse med det i skrivet anførte.

Det forutsettes at vedkommende formuesgjenstand blir ordentlig registrert og vurdert, og at bostyrene erholder tilbørlig kvittering for det som utleveres.

Vedlegg 11

Lov av 20. mai 1943 om frakjening av norsk statsborgerrett

I samsvar med § 3 i kunngjøring av 5 februar 1942 fastsettes følgende som gjelder uten hensyn til Grunnlovens regler:

§ 1. Den som ulovlig har forlatt landet etter 8 april 1940, eller heretter ulovlig forlater landet, kan frakjennes norsk statsborgerrett.

§ 2. Den som har fått norsk statsborgerrett ved bevilling før 25 september 1940, kan frakjennes denne.

Det avgjøres samtidig hvorvidt frakjeningen også skal gjelde statsborgerretten til vedkommendes ektefelle og barn eller noen av dem.

§ 3. Når noen frakjennes eller tidligere er frakjent sin norske statsborgerrett etter § 1, eller vilkårene for slik frakjening etter § 1 foreligger, kan vedkommendes formue eller visse formuesdeler inndras til fordel for statskassen.

§ 4. Beslutninger som nevnt i §§ 1, 2 og 3 treffes av Ministerpresidenten og kan ikke prøves av domstolene. Sakene forberedes av Innenriksdepartementet.

Beslutningene kunngjøres i «Offentlige kunngjøringer». Når særlige grunner foreligger, kan det i beslutningen bestemmes at kunngjøringen skal unnlates når det gjelder formuesinndraging uten samtidig frakjening av statsborgerrett. Vedkommende gis så vidt mulig underretning om avgjørelsen i rekommandert brev.

Rettsvirkningen av beslutningene regnes fra kunngjøringen, men fra beslutningen hvis denne bestemmer at kunngjøring skal unnlates.

§ 5. Fylkesmennene forestår under Finansdepartementets ledelse og kontroll forvaltningen og avviklingen av de inndratte formuer. Justisdepartementet kan etter anmodning av Finansdepartementet pålegge en bestemt skifterett å utføre forvaltningen og avviklingen av inndratte verdier etter nærmere bestemmelser av Finansdepartementet.

Inndragingen berører ikke pant eller annen rettighet som tredjemann har i det som blir inndratt. Dersom Finansdepartementet antar at vedkommendes formue ikke er tilstrekkelig til å dekke hans forpliktelser, kan det kreve hans bo tatt under konkursbehandling.

I boer som behandles etter denne lov, kan det utferdiges preklusivt proklama. Om proklamaets innhold, kunngjøring, frist og virkning m. v. gjelder det som er bestemt i kap. 12 i lov om skifte av 21 februar 1930 sålangt reglene passer.

§ 6. Når det blant de inndratte formuesverdier finnes omsetningsgjeldsbrev og Finansdepartementet finner det overveiende sannsynlig at vedkommende har tatt gjeldsbrevet med seg til utlandet, kan departementet gjøre fordringhaverens rettigheter gjeldende uten at gjeldsbrevet has til stede. Dette gjelder dog ikke ihendehavergjeldsbrev. Første punktum får tilsvarende anvendelse på annet dokument som nødvendig må has til stede for at de av samme flytende rettigheter skal kunne gjøres gjeldende.

Lovlig oppfyllelse til departementet frigjør skyldneren for hans forpliktelse. Når skyldneren har betalt til departementet har staten samme forpliktelser i forhold til den som i god tro har ervervet rett etter dokumentet før kunngjøringen av beslutningen om inndraging, som ellers skyldneren overfor godtroende erverver av dokumentet.

§ 7. Når Innenrikdepartementet vil foreslå inndraging, kan det beslutte beslag og andre midlertidige forføyninger som finnes påkrevd. Inndragingsaken skal, når sårn beslutning er fattet, forelegges Ministerpresidenten til avgjørelse.

Forføyningene faller bort hvis Ministerpresidenten beslutter at inndraging ikke skal finne sted.

Politiets bistand kan kreves til foretagelse av beslag og andre midlertidige forføyninger og til iverksettelse av beslutning om inndraging.

Registrering ved skifteretten kan kreves utført.

§ 8. Finansdepartementet kan gi nærmere forskrifter om forvaltningen og avviklingen av de inndratte verdier.

Innenriksdepartementet kan ginærmere forskrifter til utfylling og gjennomføring av loven for øvrig.

§ 9. Forordning av 15 november 1941 om frakjenning av norsk statsborgerrett oppheves.

Vedlegg 12

Forordning av 3. juli 1943 med forskifter vedrørende forvaltning av formue i henhold til lov om frakjening av norsk statsborgerrett av 20. mai 1943

Med heimel i § 8, første ledd, i lov nr. 1 av 20 mai 1943 om frakjening av norsk statsborgerrett bestemmes følgende:

§ 1. Til å forestå forvaltningen av beslaglagt eller inndratt formue i henhold til lov om frakjening av norsk statsborgerrett av 20 mai 1943 opprettes et Likvidasjonstyre som er underlagt Finansdepartementet, og som består av en leder (likvidator) og 2 rådgivere.

§ 2. Til å forestå forvaltningen av de beslaglagte eller inndratte boer, kan Likvidasjonstyret oppnevne bobestyrere som står ansvarlige overfor dette. Disse bør fortrinnsvis ha juridisk utdanning. Hvor forholdene tilsier det, kan Likvidasjonstyret ved siden av bobestyrer oppnevne ett eller flere kontrollerende og rådgivende medlemmer av bostyret. Bobestyrerne må stille garanti, hvis størrelse fastsettes av Likvidasjonstyret. Bostyret og boets øvrige medlemmer handler under samme ansvar som bestemt for konkursbobestyrere. Deres godtgjørelse fastsettes av Finansdepartementet etter innstilling fra Likvidasjonstyret.

Hvor omstendighetene tilsier at revisjon av boets regnskaper utføres av noen annen enn bobestyreren, kan Likvidasjonstyret besikke en eller flere revisorer.

§ 3. Fylkesmennene fører kontroll med de av Likvidasjonstyret oppnevnte bobestyrere, og skal etter Likvidasjonstyrets anmodning bistå med spesielle oppdrag til gjennomføring av formuesinndragingen.

§ 4. Likvidasjonstyret kan på Finansdepartementets vegne gjennom vedkommende skifterett begjære foretatt registrering av formue som er beslaglagt eller inndratt, og kan gjennom Justisdepartementet begjære boet avvirket av skilteretten.

Likvidasjonstyret kan oppnevne utvalg av registreringsmenn og registreringsvitner til å foreta registrering. Under registreringsforretningen skal minst ett vitne være til stede, samt bobestyreren, hvor sånn er oppnevnt. Registrering skal så vidt mulig foretas samtidig med beslag.

I øvrig kan Likvidasjonstyret gi nærmere bestemmelser som framgangsmåten ved registrering.

§ 5. Hvis de vanlige midler som registreringsorganene rår over ikke viser seg tilstrekkelige til å gi fullstendig oversikt over formuestillingen, kan Likvidasjonstyret innhente formuesoppgaver gjennom offentlige myndigheter, banker, forsikringselskaper, aksjeselskaper og liknende for å få brakt formuespørsmålet på det rene.

§ 6. Straks registrering er foretatt, sendes avskrift av denne til Likvidasjonstyret, i tilfelle også med formuesoppgave som er innhentet på den i § 5 angitte måte. Samtidig sendes innberetning med opplysninger om det nærmere familieforhold til den hvis formue saken gjelder og oppgave over den antagelige gjeld og dennes fordeling på innen- og utenlandske kreditorer, samt i tilfelle andre opplysninger som kan ha betydning for forvaltningen.

§ 7. Det innrykkes i «Offentlige kunngjøringer» oppfordring til fordringshaverne om innen 3 måneder å melde sine krav for vedkommende bobestyrer.

Oversittes fristen, faller fordringen bort i henhold til lov av 20 mai 1943 § 5, tredje ledd.

Etter fristens utløp innsendes fordringene med innstilling til Likvidasjonstyret som på boets vegne tar endelig standpunkt til disse.

§ 8. Bobestyreren sørger straks for at melding om beslag blir tinglyst i person-alregistret i den rettskrets hvor vedkommende hadde sin bopel eller sitt siste kjente oppholdsted, og i tilfelle på fast eiendoms folium og i skipsregistret i den rettskrets hvor han hadde fast eiendom eller skip.

§ 9. Ved beslag eller inndraging får tvangsfullbyrdelseslovens § 70, § 71 nr. 2, § 72 nr. 3, 6 og 7, § 73 og § 74 anvendelse sålangt de passer. Tvilstilfelle avgjøres av Likvidasjonstyret.

§ 10. Bobestyreren sørger for at boets aktiva snarest blir realisert på den mest hensiktsmessige måte. Fast eiendom skal som hovedregel ikke realiseres når den kan nyttiggjøres for stats- eller partiformål. Finansdepartementet bestemmer i hvert enkelt tilfelle om fast eiendom i øvrig skal realiseres. Løsøre skal som hovedregel selges på offentlig auksjon. Omfatter boet bedrift eller forretning, avgjør Likvidasjonstyret om bedriften eller forretningen skal legges ned, selges eller drives videre. For øvrig kan Likvidasjonstyret gi nærmere forskrifter om realisasjonsmåten.

Bolig og lokaler som vedkommende hadde eiendomsrett til, disponeres av Finansdepartementet. Dette gjelder uansett om det er tale om enebolig, boligkompleks, aksjeleilighet, obligasjonsleilighet osv. Disposisjonsretten over bolig og lokaler som vedkommende hadde leierett til, utøves av vedkommende ordfører.

Etterlater vedkommende seg hjemmeværende hustru, kan Likvidasjonstyret gi hustruen adgang til av fellesboets inventar å beholde det som antas rimelig til familiens bruk for seg og eventuelle barn.

På samme vilkår kan Finansdepartementet tillate at hjemmeværende hustru og barn fortsatt får adgang til å bebo en større eller mindre del av fellesboets faste eiendom, aksjeleilighet og liknende. Vedkommende ordfører kan tillate det samme hvor ektefellene hadde bolig med vanlig leierett.

Heimelsdokumenter for fast eiendom og skip utstedes av Finansdepartementet. Finansdepartementet kvitterer likeledes pantedokumenter og transporterer verdipapirer. Likvidasjonstyret underskriver kjøpekontrakter for igangværende forretningsvirksomhet av enhver art.

§ 11. Etter hvert som realisasjonen skrider fram, innbetales boets utbringende gjennom Likvidasjonstyret i Norges bank. Dog beholdes tilbake et tilstrekkelig beløp til å dekke kreditorer og utgifter ved bobehandlingen. For hver innbetaling sendes samtidig oppgave til Likvidasjonstyret.

Så snart bobehandlingen er ferdig, sendes sluttberetning, fullstendig regnskap og oppgjør til Likvidasjonstyret som deretter sender innstilling med forslag til godtgjørelse til Finansdepartementet.

§ 12. Likvidasjonstyrets regnskaper revideres av Riksrevisjonen. Denne, eller vedkommende fylkesrevisjon, kan etter begjæring fra Likvidasjonstyret også revidere bobestyrernes regnskaper vedkommende boene i den utstrekning det antas hensiktsmessig, selv om disse har vært underlagt privat revisjon i henhold til § 2, annet ledd.

§ 13. Boer til noen som har fått formue beslaglagt i forbindelse med beslagleggelse av en hovedpersons formue (dvs. sånne hvis formue er beslaglagt av preventive grunner) skal bestyres i den utstrekning det ikke overlates til vedkommende selv å forvale midlene (holde bedrift i gang eller liknende).

§§ 1-6, 3, 9 og 12 får tilsvarende anvendelse.

Banker og livsforsikringselskaper underrettes om beslag av eventuelle bankbøker og poliser. Aksjeselskaper underrettes om beslag av aksjer.

Av beslaglagte bankbøker kan stilles til rådighet de nødvendige beløp til deknning av faste utgifter vedkommende boets faste eiendom og skip.

Vedlegg 13

Kgl.res. 10. mai 1946 om regler for oppgjør av Likvidasjonsstyrets fellesmasse

I medfør av § 19 i provisorisk anordning av 21 september 1945 om konfiskert eiendom fastsettes følgende:

Regler for oppgjør av Likvidasjonsstyrets fellesmasse.

§ 1. Til Likvidasjonsstyrets fellesmasse hører de midler som Likvidasjonsstyret, dets avdelinger og bobestyrere hadde i behold pr 8 mai 1945, og som ikke kan bli gjenstand for vindikasjon. Til fellesmassen regnes også beløp som går inn til Tilbakeføringskontoret i henhold til § 11 i provisorisk anordning av 21 september 1945.

§ 2. Fellesmassen nyttes til dekning av krav på de til Likvidasjonsstyret inngåtte kontante motverdier fra eiere av inndratte formuesverdier eller i særlige tilfelle fra kjøpere som lider tap på grunn av eierens tilbakesøkning.

Justisdepartementet avgjør i hvilken utstrekning forvaltnings- og oppgjørsomkostninger skal belastes fellesmassen.

Tilbakeføringskontoret kan fastsette en preklusiv frist for anmeldelse av krav fra kjøpere etter § 16 i provisorisk anordning av 21 september 1945.

§ 3. Dividende som blir ledig som følge av at tapet erstattes av Krigsskadetrygden eller annen erstatningsinstitusjon skal stilles til rådighet for denne. Dividende som blir ledig av andre grunner stilles til disposisjon for Justisdepartementet til erstatning for krigsskadelidte.

§ 4. De dividendeberettigete krav fastsettes med endelig virkning av Tilbakeføringskontoret. Ved beregning av kravene tas bare hensyn til de beløp som faktisk er gått inn i fellesmassen i kontanter ifølge Likvidasjonsstyrets bøker etter at disse er ført à jour og eventuelle beriktigelser foretatt av Tilbakeføringskontoret. Kravene blir å redusere med kontante utbetalinger som av Likvidasjonsstyret er belastet eller rettelig skulle ha vært belastet vedkommende bo, såfram utbetalingen er anvendt til dekning av en forpliktelse som eieren er ansvarlig for, eller på annen måte er kommet ham til gode.

§ 5. Før utlodning foretas, bør utskrift av oppgjøret sendes loddeierne i anbefalt brev. Mulige merknader må framsettes uten opphold og senest innen 6 uker etter at brevet er avsendt.

§ 6. Utlodning foretas med endelig virkning av Tilbakeføringskontoret.

Med Justisdepartementets samtykke kan Tilbakeføringskontoret foreta foreløpig utlodning. Tilbakeføringskontoret kan i særlige tilfelle også utbetale forskudd på dividende til enkelte loddeiere.

Vedlegg 14

Forordning av 15. november 1941 om frakjening av norsk statsborgerrett

Med samtykke fra Der Reichskommissar für die besetzten norwegischen Gebiete og med hjemmel i Reichskommissars forordning av 28 september 1940 § 3, annet ledd, fastsettes følgende:

§ 1. Innenriksdepartementets sjef kan frakjenne norsk Statsborger hans statsborgerrett, når han oppholder seg i utlandet og viser en atferd som vitner om fiendtlig sinnelag mot den norske stat og er egnet til å skade dens interesser.

Innenriksdepartementets sjef avgjør hvorvidt frakjeningen også skal gjelde statsborgerretten til vedkommendes ektefelle og barn eller noen av disse.

§ 2. Innenriksdepartementets sjef kan bestemme at formuesverdier som tilhører noen som frakjennes eller tidligere er frakjent sin statsborgerrett skal inndras til fordel for statskassen.

Inndragingen berører ikke pant eller annen rettighet som tredjemann har i de ting som blir inndratt.

§ 3. Frakjeningen av statsborgerrett og i tilfelle bestemmelsen om inndraging av formue kunngjøres i Norsk lysingsblad; vedkommende gis så vidt mulig underretning om avgjørelsene.

Rettsvirkningene av avgjørelsene regnes fra kunngjøringen.

§ 4. Påtalemyndigheten setter i verk avgjørelser om inndraging. Riksadvokaten kan gi nærmere forskrifter om fremgangsmåten.

Oslo 15 november 1941.

Innenriksdepartementet.

Hagelin.

R. J. Fuglesang.

Vedlegg 15

Lov av 19. mars 1942 om formuesinndraging på grunn av folkefiendtlig og statsfiendtlig virksomhet

I samsvar med § 3, annet ledd, i Ministerpresidentens kunngjøring av 5 februar 1942 fastsettes følgende som gjelder uten hensyn til Grunnlovens bestemmelser:

§ 1. Når personer, foreninger eller institusjoner av hvilken som helst art har fremmet eller fremmer folkefiendtlige eller statsfiendtlige bestrebelse (herunder handlinger som er egnet til å skade statens vel eller regjeringens eller partiets virksomhet eller anseelse), eller har medvirket eller medvirker hertil, kan deres formue eller visse formuesdeler inndras.

Det samme gjelder når noen offentlig eller for en større krets av personer har fremsatt eller fremsetter ondsinnede ytringer om ledende personer innen stat eller parti eller om deres bestemmelser eller tiltak, når ytringene er egnet til å undergrave folkets tillit til statens eller partiets ledelse.

§ 2. Saker om inndraging forberedes av Innenriksdepartementet.

Beslutning om inndraging treffes av Ministerpresidenten og kan ikke prøves av domstolene.

Beslutningen kunngjøres i Norsk lysingsblad og forkynnes så vidt mulig for formuesinnehaveren.

Rettsvirkningen av beslutningen regnes fra kunngjøringen.

§ 3. Inndragingen berører ikke pant eller annen rettighet som tredjemann har i det som blir inndratt.

Dersom Innenriksdepartementet antar at vedkommendes formue ikke er tilstrekkelig til å dekke hans forpliktelser, kan hans bo forlanges tatt under konkursbehandling.

§ 4. Av de midler som inndras etter bestemmelsene i denne lov dannes et fond til sosiale formål.

§ 5. Sjefen for Innenriksdepartementet gir nærmere forskrifter til utfylling og gjennomføring av denne lov.

Oslo 19 mars 1942.

Q u i s l i n g.

Ministerpresident.

Hagelin. Sverre Riisnæs.

R. J. Fuglesang.

Vedlegg 16

Provisorisk anordning av 21. september 1945 om konfiskert eiendom

Kap. I. Tilbakeføringskontoret for inndratte formuer.

§ 1. Tilbakeføringskontoret for inndratte formuer skal ha følgende oppgaver:

1. Forvalte og tilbakeføre verdier som har vært konfiskert av okkupasjonsmakten eller myndigheter eller institusjoner som er innsatt eller godkjent av ham.
2. Bistå eiere som søker tilbake konfiskerte verdier etter § 3.

Kongen eller den han bemyndiger kan legge andre oppgaver til kontoret.

§ 2. Tilbakeføringskontoret ledes av et styre og en direktør.

Direktøren skal ha den daglige ledelse av kontoret, forberede og gi innstilling i saker som skal forelegges styret og sette i verk styrets vedtak. Styret skal treffe alle avgjørelser av viktighet.

Kongen eller den han bemyndiger gir nærmere regler om Tilbakeføringskontorets organisasjon.

Kap. II. Tilbakeføring av konfiskert eiendom.

§ 3 Eierne kan uten vederlag og uten hensyn til besitterens gode tro kreve seg gjeninnsatt i besittelsen av fast gods eller rettigheter herover som etter 9 april 1940 har vært konfiskert av okkupasjonsmakten eller av myndigheter eller institusjoner som er innsatt eller godkjent av ham. På samme måte kan han kreve tilbake løsøre og fordringer av enhver art, herunder omsetningsgjeldsbrev og andre legitimasjonspapirer, uten hensyn til om besitteren på ervervstiden visste eller burde forstå at tingene hadde vært gjenstand for konfiskasjon.

§ 4. Eier av konfiskert bedrift, forretning eller gårdsbruk kan ikke i medhold av § 3 søke tilbake varer og annet løsøre som er solgt av urettmessig besitter, dersom salget har vært ledd i den normale drift av foretaket. Dette gjelder dog ikke hvis retten finner at det etter omstendighetene ville være åpenbart urimelig om salget ble opprettholdt uforandret.

Krav om utlevering etter § 3 kan ikke fremmes overfor den som har ervervet et omsetningsgjeldsbrev senere enn 31 desember 1945, med mindre det bevises at vedkommende på ervervstiden ikke var i begrunnet god tro.

§ 5. Krav etter § 3, første punktum, kan fremsettes for namsretten og behandles etter reglene i lov om tvangsfullbyrdelse av 13 august 1915 § 234, fjerde og femte ledd. I stedet for å avgjøre tvist om fremme av fullbyrdelsen ved kjennelse, kan namsretten beslutte at saken skal overføres til behandling i søksmåls former overensstemmende med reglene i tvangsfullbyrdelseslovens §§ 53-55.

I forbindelse med krav etter første ledd kan namsretten etter begjæring av saksøkeren avgjøre krav om utlevering av konfiskert løsøre som finnes på eiendommen i saksøktets besittelse.

§ 6. Krav etter § 3, annet punktum, kan fremsettes for namsmannen som setter gjenstanden ut av saksøktets besittelse og under forvaring såfremt han finner det utvilsomt at gjenstanden tilhører saksøkeren. Dersom saksøkte ikke innen en måned har inngitt klage over namsmannens beslutning, utleverer namsmannen gjenstanden til saksøkeren.

Løsøre som saksøkeren trenger i sin husholdning eller ervervsvirksomhet, kan namsmannen utlevere straks og uten hensyn til om saksøkte påklager beslutningen.

Namsmannen kan bestemme at saksøkeren skal stille sikkerhet for gjenstandens verdi.

§ 7. Når klageren forlanger det, kan tvist om krav etter § 3, annet punktum, og om tilbakelevering av gjenstander som er utlevert i medhold av § 6, pådømmes av forliksrådet uten hensyn til tvistgjenstandens verdi.

§ 8. Er en overdragelse av en konfiskert ting eller rettighet blitt tinglyst eller registrert, føres hjemmelen tilbake til eieren (rettighetshaveren) når han lar tinglyse eller registrere en erklæring fra Tilbakeføringskontoret om at han er eier (rettighetshaver).

§ 9. Eier som får en konfiskert ting eller rettighet tilbake, plikter å gi melding herom til Tilbakeføringskontoret.

Kap. III. Godtgjørelse for utbedringer eller påkostninger.

§ 10. I den utstrekning retten finner det rimelig, plikter eier som får en ting tilbake etter § 3, å betale godtgjørelse til besitteren for utbedringer, påkostninger eller lignende utgifter på tingen, dog ikke med større beløp enn eieren ellers ville bli beriket med på besitterens bekostning. Retten kan fastsette en lengre oppfyllelsesfrist enn den som gjelder etter lov om rettergangsmåten for tvistemål av 13 august 1915 § 146, annet ledd, og kan bestemme at betalingen skal skje i avdrag. I så fall kan retten beslutte at kravet skal sikres ved panterett i tingen. Domslutningens bestemmelser herom kan kreves tinglyst eller registrert.

Besitteren plikter å gi tilbake tingen uten hensyn til om han har krav på godtgjørelse etter første ledd.

§ 11. Er utgiftene til utbedringer, påkostninger e. l. som omhandlet i § 10 betalt av myndighet eller institusjon som nevnt i § 3, kan retten etter krav fra Tilbakeføringskontoret bestemme at godtgjørelse herfor - i den utstrekning slik godtgjørelse ikke blir betalt til besitteren etter § 10 - skal betales til Tilbakeføringskontoret.

Kap. IV. Rettigheter i konfiskert eiendom.

§ 12. Med de unntak som følger av § 13 er pantheftelser, leiekontrakter, servitutter, føderåd og lignende band på eierens rådighet over en konfiskert ting som er påheftet av en urettmessig besitter eller gjennom rettsforfølgning mot ham, uten rettsvirkning for eieren.

§ 13. Lovbestemt pant i konfiskert ting er bindende for eieren. Det samme gjelder pant for avgifter som er knyttet til fast eiendom.

Annet pant er bindende for eieren i den utstrekning det sikrete beløp er brukt til utbedringer, påkostninger eller lignende utgifter på tingen og retten finner det rimelig at eieren er ansvarlig for utgiften; jfr. § 10. Pantet er dog ikke bindende for større beløp enn eieren ellers ville bli beriket med.

§ 14. Er det sannsynlig at et tinglyst pantebrev er uten rettsvirkning for eieren etter § 12, jfr. § 13, skal tinglysingsdommeren når eieren forlanger det, kunngjøre en oppfordring til mulige rettighetshavere om å melde seg innen 3 måneder. Melder ingen seg og phberoper panterett etter § 13, slettes heftelsen.

Kap. V. Forskjellige bestemmelser.

§ 15. Når en konfiskert gjenstand er solgt av myndighet eller institusjon som nevnt i § 3, har eieren ikke krav på noen motverdi med mindre han sannsynliggjør at tingen ikke kan oppspores og søkes tilbake.

Dersom motverdien er utbetalt til eieren, og tingen senere kommer til rette, trer Tilbakeføringskontoret inn i eierens krav etter § 3. Tilbakeføringskontoret kan pålegge eieren å overta tingen mot tilbakebetaling av motverdien.

§ 16. Tilbakeføringskontoret kan i særlige tilfelle betale motverdien til den som har kjøpt en konfiskert ting eller rettighet av myndighet eller institusjon som nevnt i § 3 til dekning av det tap han lider på grunn av tilbakesøkningskrav fra eieren.

Bestemmelsen i første ledd får tilsvarende anvendelse på den som har opptrådt som fullmektig eller kommisjonær for myndighet eller institusjon som nevnt i § 3.

§ 17. Den som rettsstridig avhender, tar i besittelse, forbruker eller på annen måte nyttiggjør seg som eier eller bruker formuesverdier som han vet eller bør forstå har vært gjenstand for konfiskasjon, plikter å yte erstatning for ethvert tap som følge herav. Han skal utlevere eller tilsvare alt hva han har oppebåret i sin besittelsestid som avkastning av tingene. Utleveringskravet kan fremmes etter reglene i §§ 5-7.

Er en handling som nevnt i første ledd begått med forsett, straffes den skyldige med bøter inntil kr. 100 000 eller fengsel inntil 3 år eller med begge deler.

§ 18. For rettergangskritt, tinglysing, attester m. v. som begjæres av eieren i forbindelse med tilbakesøkningskrav etter § 3, betales ikke gebyr til det offentlige. Bestemmelsen i lov om betaling for offentlige forretninger av 4 februar i 1938 § 147 får tilsvarende anvendelse.

Sportler som etter lov om betaling for offentlige forretninger av 4 februar 1938 tilfaller andre enn staten, kan eieren kreve refundert av statskassen med mindre de omfattes av saksomkostninger som tilkjennes ham hos motparten. Krav om refusjon med tjenestemannens kvittering og erklæring om at hans bistand er begjært av eieren i forbindelse med tilbakesøking av konfiskert eiendom, må være innkommet til skattefogden innen 6 måneder etter betalingen. For krav om refusjon av utgifter i forbindelse med rettstvist er fristen 6 måneder etter at saken er rettskraftig avgjort.

§ 19. Kongen eller den han bemyndiger kan gi nærmere regler om forvaltningen og oppgjøret av konfiskerte verdier som bestyres av Tilbakeføringskontoret.

§ 20. Denne anordning trer i kraft straks.

Samtidig oppheves bestemmelsene i provisorisk anordning av 18 desember 1942 om ugyldigheten av rettshandler m. v. som har sammenheng med okkupasjonen §§ 2 og 3.

Vedlegg 17

Lov av 13. desember 1946 nr. 27 om konfiskert eiendom

Kap. I. Tilbakeføringskontoret for Inndratte formuer.

§ 1. Tilbakeføringskontoret for inndratte formuer skal ha følgende oppgaver:

1. Forvalte og tilbakeføre verdier som har vært konfiskert av okkupasjonsmakten eller myndigheter eller institusjoner som er innsatt eller godkjent av ham.
2. Bistå eiere som søker tilbake konfiskerte verdier etter § 3.

Kongen eller den han bemyndiger kan legge andre oppgaver til kontoret.

§ 2. Tilbakeføringskontoret ledes av et styre og en direktør.

Direktøren skal ha den daglige ledelse av kontoret, forberede og gi innstilling i saker som skal forelegges styret og sette i verk styrets vedtak. Styret skal treffe alle avgjørelser av viktighet.

Kongen eller den han bemyndiger gir nærmere regler om Tilbakeføringskontorets organisasjon.

Kap. II. Tilbakeføring av konfiskert eiendom.

§ 3. Eieren kan uten vederlag og uten hensyn til besitterens gode tro kreve seg gjeninnsatt i besittelsen av fast gods eller rettigheter herover som etter 9 april 1940 har vært konfiskert av okkupasjonsmakten eller av myndigheter eller institusjoner som er innsatt eller godkjent av ham. På samme måte kan han kreve tilbake løsøre og fordringer av enhver art, herunder omsetningsgjeldsbrev og andre legitimasjonspapirer uten hensyn til om besitteren på ervervstiden visste eller burde forstå at tingene hadde vært gjenstand for konfiskasjon.

§ 4. Eier av konfiskert bedrift, forretning eller gårdsbruk kan ikke i medhold av § 3 søke tilbake varer og annet løsøre som er solgt av urettmessig, besitter, dersom salget har vært ledd i den normale drift av foretagendet. Dette gjelder dog ikke hvis retten finner at det etter omstendighetene ville være åpenbart urimelig om salget ble opprettholdt uforandret.

Krav om utlevering etter § 3 kan ikke fremmes overfor den som har ervervet et omsetningsgjeldsbrev senere enn 8 mai 1946 med mindre det bevises at vedkommende på ervervstiden ikke var i begrunnet god tro.

§ 5. Krav etter § 3, første punktum, kan fremsettes for namsretten og behandles etter reglene i lov om tvangfullbyrdelse av 13 august 1915 § 234, fjerde og femte ledd. I stedet for å avgjøre tvist om fremme av fullbyrdelsen ved kjennelse, kan namsretten beslutte at saken skal overføres til behandling i søksmåls former overensstemmende med reglene i tvangfullbyrdelseslovens §§ 53-55.

I forbindelse med krav etter femte ledd kan namsretten etter begjæring av saksøkeren avgjøre krav om utlevering av konfiskert løsøre som finnes på eiendommen i saksøktes besittelse.

§ 6. Krav etter § 3, annet punktum, kan fremsettes for namsmannen som setter gjenstanden ut av saksøktes besittelse og under forvaring såfremt han finner det utvilsomt at gjenstanden tilhører saksøkeren. Dersom saksøkte ikke innen en måned har inngitt klage over namsmannens beslutning, utleverer namsmannen gjenstanden til saksøkeren.

Løsøre som saksøkeren trenger i sin husholdning eller ervervsvirksomhet, kan namsmannen utlevere straks og uten hensyn til om saksøkte påklager beslutningen.

Namsmannen kan bestemme at saksøkeren skal stille sikkerhet for gjenstandens verdi.

§ 7. Når klageren forlanger det, kan tvist om krav etter § 3, annet punktum, og om tilbakelevering av gjenstander som er utlevert i medhold av § 6, pådømmes av forliksrådet uten hensyn til tvistgjenstandens verdi.

§ 8. Er en overdragelse av en konfiskert ting eller rettighet blitt tinglyst eller registrert, føres hjemmelen tilbake til eieren (rettighetshaveren) når han lar tinglyse eller registrere en erklæring fra Tilbaeføringskontoret om at han er eier (rettighetshaver).

§ 9. Eier som får en konfiskert ting eller rettighet tilbake, plikter å gi melding herom til Tilbakeføringskontoret.

Kap. III. Godtgjørelse for utbedringer eller påkostninger.

§ 10. I den utstrekning retten finner det rimelig, plikter eier som får en ting tilbake etter § 3 å betale godtgjørelse til besitteren for utbedringer, påkostninger eller lignende utgifter på tingen, dog ikke med større beløp enn eieren ellers ville bli beriket med på besitterens bekostning. Retten kan fastsette en lengere oppfyllelsesfrist enn den som gjelder etter lov om rettergangsmåten for tvistemål av 13 august 1915 § 146 annet ledd, og kan bestemme at betalingen skal skje i avdrag. I så fall kan retten beslutte at kravet skal sikres ved panterett i tingen. Domsslutningens bestemmelser herom kan kreves tinglyst eller registrert.

Besitteren plikter å gi tilbake tingen uten hensyn til om han har krav på godtgjørelse etter første ledd.

§ 11. Er utgiftene til utbedringer, påkostninger e. l. som omhandlet i § 10 betalt av myndighet eller institusjon som nevnt i § 3, kan retten etter krav fra Tilbakeføringskontoret bestemme at godtgjørelse herfor - i den utstrekning slik godtgjørelse ikke blir betalt til besitteren etter § 10 - skal betales til Tilbakeføringskontoret.

Også ellers kan retten etter krav fra Tilbakeføringskontoret, når det finnes rimelig pålegge den som har fått en ugrunnet berikelse ved utbetaling eller annen forføyning fra myndighet eller institusjon som nevnt i § 3 å betale godtgjørelse til Tilbakeføringskontoret.

Kap. IV. Rettigheter i konfiskert eiendom.

§ 12. Med de unntak som følger av § 13 er pantheftelser, leiekontrakter, servitutter føderåd og lignende bånd på eierens rådighet over en konfiskert ting som er påheftet av en urettmessig besitter eller gjennom rettsforfølgning mot ham, uten rettsvirkning for eieren.

§ 13. Lovbestemt pant i konfiskert ting er bindende for eieren. Det samme gjelder pant for avgifter som er knyttet til fast eiendom.

Annet pant er bindende, for eieren i den utstrekning det sikrede beløp er brukt til utbedringer, påkostninger eller lignende utgifter på tingen og retten finner det rimelig at eieren er ansvarlig for utgiften. jfr. § 10. Pantet er dog ikke bindende for større beløp enn eieren ellers ville bli beriket med.

§ 14. Er det sannsynlig at et tinglyst pantebrev er uten rettsvirkning for eieren etter § 12, jfr. § 13, skal tinglysningsdommeren når eieren forlanger det, kunngjøre en oppfordring til mulige rettighetshavere om å melde seg innen 3 måneder. Melder ingen seg og påberoper panterett etter § 13, slettes heftelsen.

Kap. V. Forskjellige bestemmelser.

§ 15. Når en konfiskert gjenstand er solgt av myndighet eller institusjon som nevnt i § 3, har eieren ikke krav på noen motverdi med mindre han sannsynliggjør at tingen ikke kan oppspores og søkes tilbake.

Dersom motverdien er utbetalt til eieren, og tingen senere kommer til rette, trer Tilbakeføringakontoret inn i eierens krav etter § 3. Tilbakeføringskontoret kan pålegge eieren å overta tingen mot tilbakebetaling av motverdien.

§ 16. Tilbakeføringskontoret kan i særlige tilfelle betale motverdien til den som har kjøpt en konfiskert ting eller rettighet av myndighet eller institusjon som nevnt i § 3 til dekning av det tap han lider på grunn av tilbakesøkningskrav fra eieren.

Bestemmelsen i første ledd får tilsvarende anvendelse på den som har opptrådt som fullmektig eller kommisjon er for myndighet eller institusjon som nevnt i § 3.

§ 17. Den som rettsstridig avhender, tar i besittelse, forbruker eller på annen måte nyttiggjør seg som eier eller bruker formuesverdier som han vet eller bør forstå har vært gjenstand for konfiskasjon, plikter å yte erstatning for ethvert tap som følger herav. Han skal utlevere eller tilsvare alt fra han har oppebåret i sin besittelsestid som avkastning av tingene. Utleveringskravet kan fremmes etter reglene i §§ 5-7.

Er en handling som nevnt i første ledd begått med forsett, straffes den Skyldige med bøter eller fengsel inntil 3 år eller med begge deler.

§ 18. For rettorgangsskritt, tinglysing, attester m. v. som begjæres av eieren i forbindelse med tilbakesøkningskrav etter § 3, betales ikke gebyr til det offentlige. Bestemmelsen i lov om betaling for offentlige forretninger av 4 februar 1938 § 147 får tilsvarende anvendelse.

Sportler som etter lov om betaling for offentlige forretninger av 4 februar 1938 tilfaller andre enn staten, kan eieren kreve refundert av statskassen med mindre de omfattes av saksomkostninger som tilkjennes ham hos motparten. Krav om refusjon med tjenestemannens kvittering og erklæring om at hans bistand er begjært av eieren i forbindelse med tilbakesøking av konfiskert eiendom, må være innkommet til skattefogden innen 6 måneder etter betalingen. For krav om refusjon av utgifter i forbindelse med rettstvist er fristen 6 måneder etter at saken er rettskraftig avgjort.

§ 19. Kongen eller den han bemyndiger kan gi nærmere regler om forvaltningen og oppgjøret av konfiskerte verdier som bestyres av Tilbakeføringskontoret.

§ 20. Denne lov trer i kraft straks.

Vedlegg 18

Lov av 13. desember 1946 nr. 28 om plikt til å gi melding om løsere som er kommet bort som følge av forføyninger av okkupasjonsmyndighetene eller deres hjelpere

§ 1. Når tilbakeføringskontoret for inndratte formuer eller den det gir fullmakt krever det, plikter enhver å gi opplysninger han har om innbo, verdipapirer eller annet løsøre som etter 8. april 1940 er kommet bort fra eieren eller besitteren som følge av forføyninger av okkupasjonsmyndighetene eller deres hjelpere.

§ 2. Tilbakeføringskontoret kan med godkjenning av vedkommende departement gi regler om plikt til å sende kontoret eller den det bestemmer oppgave over og nærmere opplysninger om

- a) verdipapirer, smykker, malerier og annet kostbart løsøre som vedkommende har ervervet i brukt stand etter 8 april 1940;
- b) innbo, verdipapirer og annet løsøre som er ervervet gjennom nærmere angitte firmaer eller personer etter 8. april 1940;
- c) omsetning, transport, lagring eller annen oppbevaring som er foretatt etter krav fra nærmere angitte myndigheter eller personer etter 8. april 1940;
- d) omsetning, transport, lagring eller annen oppbevaring etter 8 april 1940 av bestemte slags løsøre;
- e) omsetning, transport, lagring eller annen oppbevaring for øvrig som vedkommende har foretatt eller medvirket til når opplysningene må antas å kunne lede til at løsøre som er kommet bort som følge av forføyninger av okkupasjonsmyndighetene eller deres hjelpere, kommer til rette.

Oppgave- og opplysningsplikten etter foregående ledds bokstav c, d og e kan begrenses til å gjelde enkelte grupper av næringsdrivende.

§ 3. Tilbakeføringskontoret eller den det gir fullmakt, kan kreve å få granske forretningsbøker, forretningspapirer, styre- og forhandlingsprotokoller og andre dokumenter og bøker som kan inneholde opplysninger om løsøre som etter 8 april 1940 er kommet bort som følge av forføyninger av okkupasjonsmyndighetene eller deres hjelpere. Om nødvendig kan kontoret kreve slike dokumenter og bøker beslaglagt av politiet. De skal i så fall leveres tilbake innen 14 dager med mindre retten foretar beslag etter reglene i straffeprosesslovens kap. 17 eller på grunn av det beslaglagte materiales omfang, eller av andre særlige grunner beslutter at fristen skal forlenges.

§ 4. Plikten til å gi opplysninger etter denne lov gjelder uten hensyn til den taushetsplikt som etter lovgivningen påhviler andre offentlige tjenestemenn og privatpersoner enn prester i statskirken og andre anerkjente trossamfunn, læger, apotekere, jordmødre og deres underordnede eller medhjelpere.

§ 5. Enhver som i tjenestens medfør får opplysninger i henhold til denne lov skal med de begrensninger som følger av hans tjenesteplikter bevare taushet om det opplyste.

§ 6. Den som unnlater å gi oppgave eller opplysninger som kreves etter denne lov eller etter bestemmelser som er gitt i medhold av den, eller som gir uriktig oppgave eller opplysning eller på annen måte overtrer loven, straffes med bøter eller fengsel inntil 1 år eller med begge deler.

Har den skyldige unnlatt å gi oppgave eller opplysning eller gitt uriktig oppgave eller opplysning om løsøre som han har omsatt, transportert, lagret eller oppbevart på annen måte under utøving av ervervsvirksomhet, kan retten til å drive virksomheten fradømmes for en tid av inntil 5 år.

Overtredelse av denne lov anses som forseelse.

§ 7. Saker om straff etter denne lov behandles etter reglene i lov om rettergang i landssviksaker. Bestemmelsen i sistnevnte lovs § 1 nr. 1, bokstav f, får tilsvarende anvendelse.

§ 8. Denne lov trer i kraft straks.

Vedlegg 19

Flertallets syn på spørsmålet om erstatning for Goodwill-tap

1. Generelt om goodwill og goodwill-tap

En igangværende virksomhet vil ofte ha en verdi ut over det som virksomhetens eiendeler (heri inkludert utestående fordringer) med fradrag av påhvilende forpliktelser, representerer. Det kan være knyttet fremtidige inntektsforventninger til virksomheten som gjør at en kjøper av virksomheten er villig til å betale mer enn nettoverdien av aktiva minus passiva, dersom han akter å fortsette virksomheten. Denne merverdi, som især er begrunnet i virksomhetens renommé og en virksomhetslojal kundekrets, betegnes som virksomhetens goodwill.

Eller sagt på en annen måte:

«Ved salg av en igangværende næringsvirksomhet til en kjøper som vil fortsette virksomheten, oppnår man regelmessig en høyere pris enn ved salg til andre som bare kan gjøre seg nytte av realisasjonsverdien av de enkelte aktiva i bedriften, den såkalte «slakteverdi». Den «merverdi» man får ved salg til en ny yrkesutøver, kalles ofte for «goodwill», og totalverdien kan betegnes som prisen for et going concern. Størrelsen vil naturlig nok avhenge av hvor godt virksomheten ventes å ville gå når kjøperen overtar. Goodwillverdiens hovedinnhold - virksomhetens konkurransemessige posisjon i markedet - som kjøperen betaler for, kan skyldes rene tilfeldigheter, men er som oftest en verdi som er bygget opp gjennom den tidligere innehavers faglige dyktighet som kjøperen regner med å kunne leve opp til, eller kanskje overgå» (Børresen i Lov og Rett 1987 s. 55 f.)

Å fastsette en virksomhets goodwill er ikke enkelt. Bl.a. er det grunn til å peke på at den kan endre seg raskt - av eksterne grunner: Det kommer nye produkter på markedet, motene skifter og konjunktorene endrer seg. Også interne forhold er av stor betydning: Det kan bli truffet gunstige eller uheldige disposisjoner fra ledelsens side, organisasjons- og personellendringer m.v. kan styrke eller svekke virksomhetens renommé.

Ekstra problematisk er det naturlig nok å gjøre seg opp en mening om en virksomhets goodwill vel 50 år etterpå, med sikte på de ekstraordinære forhold man hadde under krigen. Hvorledes ville en kjøper ha verdsatt virksomheten under krigen, på et tidspunkt da det var høyst usikkert hva morgendagen ville bringe så vel for den enkelte virksomhet som det større samfunn? Generelt sett innebar krigstiden sviktende varetilgang uten utsikt til noen bedring. Med et fredsperspektiv for øye - for den som turde håpe på det - må det ha fremstått som rimelig klart at det ville ta tid før varetilgangen ville øke merkbart, og fremfor alt at «verden ville være en annen» etter krigen. Disse momenter tilsa en forsiktig holdning fra potensielle kjøperes side. M.a.o.: Det må antas at eksisterende goodwill ble redusert p.g.a. av krigsforholdene. Men det må vises varsomhet med å skjære alle virksomheter over én kam, idet servicenæringer som ikke var avhengig av tilgang på nye rå- eller handelsvarer, nok ikke hadde samme tap av goodwill som man hadde i produksjon og varehandel.

Det tilføyes at når man skal forsøke å fastslå et goodwill-tap for de jødiske virksomheter, må man i denne sammenheng naturligvis se bort fra de særskilte proble-

mer som den gang knyttet seg til jødisk eiet virksomhet. Ved anslaget over hva en virksomhet kunne vært solgt for under krigen, må det sees bort fra det verdiminus som den nazistiske holdning til jødene innebar. Til illustrasjon av dette: Vi kan forestille oss at to like virksomheter skulle selges: A's drevet av en jøde, B's drevet av en ikke-jøde. Her kunne det tenkes at en kjøper ville by en lavere pris for virksomhet A - av frykt for nazistiske inngrep overfor det som er eller har vært jødisk eiendom. Slike forhold må det sees bort fra, og det samme gjelder den omstendighet at virksomhet A kanskje hadde sin kundekrets især blant jøder - som hadde en usikker fremtid.

Flertallet legger til grunn at de jødiske bedrifter led et goodwill-tap gjennom de nazistiske konfiskasjoner. Tapets størrelse er det imidlertid meget vanskelig å fastsette, idet grunnlagsmaterialet for å kunne gi noenlunde fornuftige estimater er svært dårlig. Under 2 nedenfor redegjøres det for det foreliggende materiale om det antall virksomheter som ble rammet, og hvilken form for virksomhet de utøvet. Derefter vil flertallet i punkt 3 redegjøre for sine anslag over hvilket kronebeløp det kan dreie seg om.

2. Oversikt over jødisk næringsvirksomhet som ble rammet

Det er på det rene at de nazistiske konfiskasjoner rammet en rekke jødiske næringsforetak. Hvor mange, er det ikke enkelt å tallfeste, og dertil kommer at det kan råde en del tvil om hvorledes man skal definere en næringsvirksomhet og hva som skal oppfattes som én virksomhetsenhet.

Utvalgsmedlemmene Bruland og Reisel har etablert en database som omfatter 401 bedrifter (den er vedlagt som utrykt vedlegg nr. 8). Basen er bygget opp fra to primærkilder. Den ene er proklamaer innrykket av de nazistisk oppnevnte bobestyrerne i «Offentlige kunngjøringer» i tiden etter 26. oktober 1942. Disse proklamaene er ikke fullstendige. I mange tilfelle gjaldt proklamaet personen som eide bedriften. Med stor forsiktighet er det derfor også benyttet opplysninger hentet fra det nazistiske «Nationalt Tidsskrift». Til supplerings av disse to kilder er brukt lister over jødiske forretninger i Tilbakeføringskontorets arkiv.

Basen inneholder 401 bedrifter - med angivelse av firma i de fleste tilfelle, undertiden bare en aktivitetsbeskrivelse (f.eks. «iskrembar» eller «agentur») og i en del tilfelle (ca. 80) bare et navn som ikke gir noen antydning om hva slags virksomhet som ble drevet. Dertil inneholder basen adresse for de 401 bedrifter; ialt dreier det seg om bedrifter knyttet til 51 ulike steder i landet. Hovedtyngden ligger i Oslo med 235 bedrifter, med Trondheim på annen plass med 63 bedrifter. For en del av bedriftene fremgår det av firmaet at det er aksjeselskap (vel 110); de øvrige fremstår som personlige foretak, men antagelig har enkelte av dem vært drevet i aksjeselskaps form. Basen synes ikke å inneholde næringsvirksomhet utøvet av «liberale yrkesutøvere» som tannleger, leger, advokater.

I de tilfelle der firma eller aktivitetsbeskrivelse er angitt i basen, er det ikke alltid klart hva slags virksomhet det dreier seg om. De tall som nevnes i det følgende, er derfor ikke eksakte, men de gir antagelig et rimelig godt bilde av situasjonen.

Den største gruppe bedrifter er knyttet til klær, først og fremst i form av butikker, men også fabrikker og skredderier. Ialt dreier det seg om ca. 150 enheter, hvorav henimot 10 skreddervirksomheter. Skotøyforretninger utgjør vel 10. Gruppen tobakk/frukt/iskrem omfatter ca. 30 enheter, og vesker/lær/parfymierier/kortvarer ca. 10. Varehandel for øvrig (mange under betegnelser som «magasin» eller «basar») utgjør ca. 30. Gruppen barber/frisør er på 7, urmakere 5. Av øvrige håndverkere utgjør gruppen blikkenslager, kostebinder og boktrykker 8.

Databasen gir ikke opplysninger om hvor mange av disse bedrifter som fortsatte/ble gjenopptatt etter krigen.

Ved gjennomgang av bomappene har utvalgets prosjektmedarbeidere registrert 253 bedrifter. Klassifiseringen er altså skjedd etter noe andre kriterier enn dem Bru-land/Reisel har anvendt. En viktig årsak til dette ligger i at det fra Likvidasjonsstyrets side ikke alltid er sondret mellom enkeltperson og bedrift, hvilket må sees på bakgrunn av at et betydelig antall av bedriftene var personlig eiet - i motsetning til bedrifter drevet i aksjeselskaps form (jfr. ovenfor).

Av disse 253 bedriftene var det for inntektsåret 1941 213 som ikke hadde overskudd. De gjenværende 40 - som har sin klare dominans i manufakturbransjen - hadde et samlet overskudd på ca. kr. 510.000. Det er ikke fullt ut klarlagt hva som hendte med disse 40 bedriftene, men noen opplysninger foreligger (hentet fra bomappene og fra Oppgjørsavdelingens arkiver): I alle fall for 12 av dem overlevde eieren eller en av flere eiere, i 9 tilfelle fremgår det at avdøde hadde nær familie, og minst 16 av bedriftene fortsatte/ble gjenåpnet (antagelig er tallet vesentlig høyere: Der det er opplyst at eieren eller nærstående overlevet, har virksomheten nok i en del tilfelle vært fortsatt). I alle fall er det på det rene at de 5 bedrifter med størst overskudd - tilsammen ca. kr. 390.000 (=ca. 75 % av totaltallet) - fortsatte/ble gjenåpnet etter krigen. Totalt utgjør overskuddet for de 16 bedriftene kr. 494.249 (=vel 95 % av overskuddet).

Det må her tilføyes at underbalanse eller underskudd ett år ikke ikke behøver å gi uttrykk for at en virksomhet ikke har en goodwill-verdi (og omvendt at overskudd ett år peker i retning av goodwill-verdier). Forsiktig regnskapsførsel kan medføre at en bedrift har skjulte reserver, og avskrivningsregler og ekstraordinære utgifter (tap) kan ha periodiseringseffekter som medfører at status og resultatregnskap for ett år ikke gir et realistisk bilde av bedriften. I alminnelighet bør man se på bedriftens resultater over tre år. Tallmaterialet er her som nevnt svakt slik at dette ikke har vært mulig. Det året som er best dekket er 1941, og det er bakgrunnen for at tallene for dette år er tatt ut. Det må bemerkes at 1941 antagelig var et særlig år: Krigstiden medførte at de fleste varer var selgelige, og forretningene hadde foreløpig ikke gått tom for varer.

Sammenfattende: Det foreliggende materiale er spinkelt. I noen bomapper finnes årsregnskaper for flere år, eller det foreligger opplysninger for øvrig om omsetning. Men totalt sett er opplysningene som kunne kaste lys over goodwill-spørsmålet, tilfeldige og gir ikke noe grunnlag for generelle slutninger. Dette henger sammen med at i etterkrigstidens oppgjør - i forhold til jøder så vel som ikke-jøder - var ikke tap av goodwill et aktuelt tema. Det ble ikke ytet erstatning for tapt goodwill, og utvalget har heller ikke registrert tilfelle der det ble fremsatt krav om dette. Og dermed var det ikke ved etterkrigsoppjøret noe behov for å samle de opplysninger som man gjerne skulle ha hatt nå. Flertallet legger til at de selvangivelser man har sett, heller ikke gir grunnlag for fornuftige slutninger vedrørende goodwill, og flertallet har derfor ikke sett noen foranledning til å undersøke ligningsprotokollene.

3. Anslag over goodwill-tapet

Med et tallmateriale som er så svakt som angitt foran, kan det bare bli tale om meget grove anslag.

Flertallet legger til grunn at en alminnelig godtatt metode for å fastsette en virksomhets verdi er å anvende en P/E varierende fra 5 til 8 (P=pris og E=fortjeneste), dvs. at prisen er fortjenesten multiplisert med en faktor i området 5 til 8. Legger man kr. 510.000 til grunn for hele gruppen av 253 bedrifter (altså uten å redusere for underskudd i gruppen på 211), skulle man få en totalkjøpesum på fra kr. 2.550.000 til kr. 4.080.000. Antar man videre at goodwill utgjør 20 % av totalsummen, står man tilbake med et goodwill-beløp på mellom kr. 510.000 og kr. 816.000.

I denne kalkylen er ikke medtatt de bedrifter som bare er med i Bruland-Reiselbasen. Det antas imidlertid at de største bedriftene med hensyn til så vel substansverdier som omsetningsoverskudd er med blant de 253. Også ved et rimelig tillegg for denne «differansegruppen» antar utvalget at tallene kr. 510.000 til 816.000 ligger for høyt. Det skyldes især at goodwillens betydning i alminnelighet henger sammen med virksomhetens størrelse: For den lille bedrift spiller ikke goodwill samme rolle som for den store. Og for de store bedrifter som inngår i 253-gruppen, er det i betydelig utstrekning slik at de har fortsatt etter krigen. Beslagleggelsen har antagelig ført til goodwill-tap også for de bedrifter som fortsatte etter krigen, men flertallet i utvalget antar at det dreier seg om et begrenset tap, ikke noe totaltap av den art som tallene ovenfor reflekterer.

På det foreliggende grunnlag finner flertallet at tap av goodwill neppe utgjør noe stort tall. Et eksakt tall er det vanskelig å fastsette ut fra det foreliggende materiale, og flertallet må derfor nøye seg med å ta goodwill-tapet i betraktning som en av de flere skjønnsmessige faktorer som er innbygget i det avsluttende skjønn som det er redegjort for i utredningens del II punkt 11.8.

Vedlegg 20

Notat om flertallets bruk av databaser omtalt i utredningen

Prosjektmedarbeiderne har i alt registrert 1651 personer og 253 bedrifter i utvalgets database. Databasen ble laget for å registrere økonomiske opplysninger, ikke for å få med flest mulig personer. Den gjør derfor ikke krav på å omfatte det totale antall jøder i Norge i 1940-42, f.eks. er ikke alle mindreårige og heller ikke alle husstandsmedlemmer registrert. Strukturen i databasen ble laget på et tidlig stadium, og etter at alt arbeidet er avsluttet, er det lett å se at noen opplysninger var det ikke nødvendig å ta med, mens det hadde vært en fordel å inkludere noen andre. Det kreves god kunnskap i datagrunnlaget for å bruke databasen på en korrekt måte.

Det knytter seg f.eks. problemer til betegnelsene hovedperson og husstand. Ved registreringen av hver person fylte prosjektmedarbeiderne først ut den øverste delen av skjemaet, se vedlegg 3. Her ble bl.a. opplysninger om navn, adresse, nasjonalitet ført inn. Hvis personen var husstandsoverhode, ble det krysset av for det. Ved denne avkrysningen kom resten av personskjemaet opp på skjermen, her var det satt av plass til å registrere økonomiske opplysninger. Det oppstod imidlertid et registreringsteknisk problem der det forelå egne beregnerskjema fra Tilbakeføringskontoret over økonomiske beslag hos husstandsmedlemmer. Det kunne f.eks. dreie seg om en boksamling hos et hjemmeværende barn. Disse opplysningene kunne ha vært registrert på skjemaet til hovedpersonen i husstanden, men det ble valgt å registrere dem på de personene som var utsatt for beslaget. For å få gjort det, ble det nødvendig å krysse av for hovedperson i den første delen av skjemaet, selv om vedkommende etter enhver normal definisjon ikke kunne sies å være husstandsoverhode. En konsekvens av dette er at mange personer er registrert som hovedpersoner uten at de var det i virkeligheten, og at antall hovedpersoner i databasen er for høyt.

I alt er det registrert 997 «hovedpersoner» og 654 personer knyttet til hovedperson, altså til sammen 1651 personer, men mange av de 997 «hovedpersonene» er egentlig husstandsmedlemmer.

Noen opplysninger har det vært nødvendig å bearbeide manuelt. Det gjaldt posten «Annet» på personskjemaet. Her ble opprinnelig slått sammen ulike typer inndrattposter, så som innkasserte fordringer, avkastning av fast eiendom, husleieinntekter, utbytte av verdipapirer, solgte varelager og løsøre som det ble gitt 68 % dividende av. Siden det viste seg vanskelig å finne anslag fra krigens tider på verdier av varelager og løsøre, ble denne «Annet» rubrikken senere splittet opp i en del som gjelder løsøre, en del som gjelder varelagre, og en del som gjelder annet. Denne siste delen av «Annet» gjelder stort sett innkasserte fordringer, husleieinntekter, avkastning av fast eiendom og utbytte av verdipapirer («Annet, rest«).

Resultatet av denne oppsplittingen er at summen «Annet» i persondatabasen på kr. 2.097.991 er blitt fordelt på tre poster:

Løsøre:353.465

Varelager:615.636

«Annet, rest»1.128.890

Mindretallet, Bjarne Bruland og Berit Reisel, har laget en database over jøder i Norge 1941-1942, hvor opplysningene er hentet fra ulike typer kilder. Basen er i det

følgende kalt BB-basen. Summen av antall individer er her på 2173. Utskrift av databasen vedlegges som utrykt vedlegg nr. 7.

Denne databasen omfatter således flere personer enn utvalgets database. Flertallet finner det derfor nødvendig å si noe om forskjellen mellom de to basers tall på henholdsvis 1651 og 2173 personer.

Det er for det første klart at BB-basen er ment å omfatte det totale antall jøder i Norge, hva utvalgets base altså ikke er. Flertallet anser imidlertid BB-basens totale antall på 2173 personer for å være noe for høyt. Man har funnet at det for en del personer som er oppført i BB-basen, er sparsomt med opplysninger som kan identifisere vedkommende, noe som skaper usikkerhet omkring BB-basens tall. Bl.a. mangler mange personer fødselsår eller adresse. Det finnes eksempler på at personer er oppført to ganger, f.eks. en kvinne som er oppført både under pikenavn og ektefellels navn. En stikkprøve viser at 29 ikke-jødiske ektefeller i «blandingssekteskap» er oppført i databasen. I tillegg kommer deres barn. Flertallet mener likevel at det totale antall jøder i Norge i 1940-42 ikke kan være så mye lavere enn det BB-basen angir, og har derfor basert seg på at det fantes omkring 2100 jøder i Norge 9. april 1940.

For det andre mener flertallet at BB-basen ikke uten videre kan brukes som grunnlag for å beregne verdien på inndratt jødisk eiendom. Dels henger det sammen med at det totale antall jøder er satt noe for høyt, slik det er nevnt ovenfor. Men først og fremst kommer det av at ikke alle jøder som er registrert i BB-basen, fikk sin eiendom inndratt da det kom til stykket. I «blandingssekteskap» ble beslag dels ikke foretatt, dels opphevet. Videre finnes i BB-basen navn på jøder som var utenlandske statsborgere. For mange av disse ble beslagsbeslutningen opphevet (se f.eks. arkivmateriale avlevert av UD, arkivnøkkel av 1937, Gruppe 65 E, sak 8 «Jødespørsmålet i Norge», eske 9207).

Mindretallet har også laget en database som inneholder 401 bedrifter. Om innholdet av denne databasen vises til flertallsutredningens trykte vedlegg 18. Utskrift av databasen foreligger også som utrykt vedlegg til utredningen. I utvalgets database på Riksarkivet er det registrert 253 bedrifter/institusjoner. En hovedforklaring på differansen ligger i at mange små bedrifter ble registrert sammen med personopplysninger i persondatabasen. En del bedrifter er det også svært vanskelig å identifisere i mindretallets database.

Utvalgets databaser på Riksarkivet gjør ikke krav på å være helt fullstendig med hensyn til økonomiske opplysninger. Hvis prosjektmedarbeiderne hadde hatt tid til å gå igjennom protokollene fra Krigsskadetrygden, samt hele arkivet etter Justisdepartementets Oppgjørsavdeling, som delvis er uordnet, hadde både flere tap og flere erstatninger kommet med. Det er flertallets oppfatning at dette likevel ikke er et betydelig antall, og at det derfor ikke har noen konsekvenser for beregningene.

Vedlegg 21

Beregning av verdi av beslaglagt og ikke tilbakeført løøsøre

Beregning av verdien av beslaglagt og ikke tilbakeført løøsøre er komplisert. I det følgende skal det gjøres rede for hvordan beregningene er foretatt. Beregningene er basert hovedsaklig på tall fra Krigsskadetrygden, tall fra Tilbakeføringskontoret brukes i mindre grad.

Som beskrevet annetsteds i utredningen dekket Krigsskadetrygden etter nærmere regler tap av løøsøre (men ikke tap av varelagre). Her minnes bare om at kravene ble anmeldt og at tapets omfang ble taksert av Krigsskadetrygden. Takstene var knyttet til prisnivået i 1940, men ved fastsettelse av erstatningsbeløpene fra Krigsskadetrygden ble det delvis tatt hensyn til prisstigningen frem til 1946/47.

I begynnelsen av registreringsarbeidet ble bare det utbetalte beløp fra Krigsskadetrygden registrert, ikke takstene. Registreringen begynte med det nordafjeldske, det vil i praksis mest si Trondheim. Det finnes derfor få registrerte takster derfra. Det er imidlertid ingen grunn til å tro at differansen mellom takst og utbetalt beløp skulle variere mellom det sønnafjeldske og det nordafjeldske.

Det er registrert takster for 226 av i alt 403 hovedpersoner i persondatabasen, 34 av 67 i bedriftsdatabasen som fikk krigsskadetrygd. I persondatabasen er det for dette utvalget registrert takster i 1940-kroner på kr. 2.613.652, og utbetalt kr. 2.257.276 i 1946/47-kroner. For bedrifter er det registrert takster på kr. 223.713 og tilsvarende utbetalte beløp på kr. 280.600.

Sum utbetalt bedrifter og personer:.....	kr. 2.537.876
Sum takster bedrifter og personer:	kr. 2.837.365
Differanse.....	kr. 299.489

Differansen i forhold til utbetalt beløp er med andre ord på 12 %.

Hvis vi ser differansene for bedrifter og personer hver for seg, blir differansen henholdsvis 16 % over det utbetalte beløp for personer, 20 % under det utbetalte beløp for bedrifter.

Det ble imidlertid etter at registreringsarbeidet var avsluttet, foretatt en spesialundersøkelse av ca. 25 personmapper i Krigsskadetrygden. Se uttrykt vedlegg 10. Disse mappene ble trukket ut etter en tilfeldighetsmekanisme. Dette utvalget utgjør bare vel 6 % av alle privatpersoner som fikk krigsskadetrygd. Både prøven, og det større utvalget, viser at det er stor variasjon mellom mappene med hensyn til effekt av glideskalaen. I 11 av de 25 mappene lå det utbetalte kronebeløp høyere enn taksten, og i alle tilfellene bortsett fra ett, hvor det også var tale om underforsikring, var differansen liten den ene eller den andre veien. Dette ene tilfellet veide imidlertid så tungt at resultatet for stikkprøven som helhet var at summen av erstatningsbeløpene, medregnet prisstigningstillegg, i gjennomsnitt var 27 % lavere enn summen av takstene i 1940-kroner.

Når en skal bruke det utbetalte beløp som utgangspunkt for den reelle verdi av løøsøret, kan man egentlig bare med sikkerhet si at for personer var det utbetalte beløpet lavere enn taksten uten priskorrigerings, og at for bedrifter var det utbetalte beløpet høyere enn taksten uten priskorrigerings. Halvparten av materialet tilsier at det er 16 % lavere, den lille stikkprøven tilsier 27 % for personskjemaene. Flertallet har valgt å legge til grunn at 16 % er det mest korrekte anslaget for personskjemaene

fordi det kommer fra et mye større utvalg av materialet, og fordi det ikke er noen grunn til å tro at utvalget er systematisk skjevt når det gjelder forholdet mellom utbetaling og takst.

Det spiller ingen stor rolle for beregningene om bedrifter og personer behandles samlet eller hver for seg. For enkelhets skyld har vi valgt å behandle dem samlet, og oppjusterer dermed det samlede utbetalte beløp med 12 %.

Stikkprøven ble ikke tatt bare for å vurdere utbetalt beløp i forhold til takst. Den ble også tatt for å vurdere betydningen av bestemmelsen i loven om krigsskadetrygd om at spesielt verdifullt løssøre eller samlinger skulle takseres lavt, samt for å vurdere hvor ofte det ble gitt forskudd og prisstigningstillegg. Stikkprøven viste at reduksjoner på grunn av svært verdifullt løssøre hadde kun betydning i ett tilfelle.

For en gruppe må det gjøres et spesielt tillegg. Det gjelder dem som kun fikk utbetalt 1/4 av erstatningen fordi de ikke var nære arvinger eller fordi husstanden ikke skulle gjenopprettes. Det gjaldt 10 hovedpersoner, med utbetalt beløp på kr. 27.000. Denne summen må multipliseres med 3 for å få et anslag på tapet for denne gruppen. Vi multipliserer ikke med 4, fordi 1/4 er allerede tatt med i hovedberegningen over anslåtte verdier basert på krigsskadetrygd. Til sammen blir det da å legge til $kr. 27.000 \times 3 = 81.000$. Deretter må det legges til 12 % slik som det er gjort for de andre som fikk krigsskadetrygd uten slik avkortning. Dermed får vi kr. 90.720, avrundet 91.000.

For den gruppen som ikke fikk krigsskadetrygd, men kun utbetalt 68 % dividende av motverdien av solgt løssøre, er den registrerte motverdi av solgt løssøre kr. 353.465. Dette gjaldt blant annet for en del personer som ikke var norske statsborgere eller som ikke bodde i landet. Dette beløpet justeres kraftig opp for å gi et anslag på reell verdi. Motverdien av solgt løssøre der det ble gitt krigsskadetrygd, er kr. 951.924. Det tilsvarende utbetalte beløp i krigsskadetrygd er på kr. 3.063.674. Forholdstallet er altså at utbetalingen fra Krigsskadetrygden var 3,2 ganger høyere enn motverdien av solgt løssøre. Hvis vi bruker denne faktoren også der det ikke ble gitt krigsskadetrygd, får vi følgende resultat: $kr. 353.465 \times 3,2 = kr. 1.131.088$.

Ved å multiplisere dette tallet med 3,2, får vi kr. 1.131.088. Til dette beløpet må også legges til 12 %. Det blir da kr. 1.266.819, avrundet til kr. 1.267.000.

Del VI

KAPITTEL 2

Mindretallets vedlegg**Mindretallets vedleggsliste**

- Vedlegg 1: Kunngjøring datert 25. oktober 1942.
- Vedlegg 2: Avskrift av brev fra Ministerpresident Quisling til Statspolitisjefen, datert 12. november 1942.
- Vedlegg 3: Rapport fra Statspolitisjefen til Sjefen for Sikkerhetspolitiet, «Evakuering av jøder». Datert 27. november 1942.
- Vedlegg 4: Brev fra Finans- og Tolldepartementet til Det tyske Sikkerhetspoliti datert 23. november 1941.
- Vedlegg 5: Brev Der Befehlshaber der Sicherheitspolizei til Finans-, og Tolldepartementet datert 11. desember 1942. Svar på brev (vedlegg 4).
- Vedlegg 6: Rundskriv nr. 14 fra Likvidasjonsstyret til bobestyrerne, datert 3. desember 1942.
- Vedlegg 7: Brev fra Finans- og Tolldepartementet til Likvidasjonsstyret datert 29. mars 1943.
- Vedlegg 8: Avskrift av innberetning merket «Generellt» fra bobestyrer i Likvidasjonsstyret. Udatert.
- Vedlegg 9: Innberetning fra bobestyrer. Udatert. Fra Arnold Selikowitz.
- Vedlegg 10: Artikkel i Aftenposten - «Jødeboene var som regel plyndret før bobestyreren fikk adgang til lokalene». Udatert.
- Vedlegg 11: Brev fra II. Hirdfordeling til Forvaltningskontoret, Trondheim, datert 12. januar 1945.
- Vedlegg 12: Intervju med Per Helweg i Aftenposten - «Nazistene forsynte seg av de konfiskerte boer». Datert 6. juni 1945.
- Vedlegg 13: Avskrift av brev fra Tilbakeføringskontoret til Landssvikavdelingen ved Oslo Politikammer datert 22. januar 1946.
- Vedlegg 14: Erklæring datert 5. januar 1943. «Inter-Allied Declaration against Acts of Dispossession committed in Territories under Ene my Occupation and Control».
- Vedlegg 15: Brev fra Director-General of the Public Health Services, Regjeringen i London til Dr. Arie Tartakower, World Jewish Congress, datert 13. april 1944. «Re. Relief for Norwegian Jews, now in Germany and Poland».

- Vedlegg 16: Artikkel av Leon Jarner i Verdens gang 29. november 1945 - «Jeg har hørt at jødene... Anti-semittismen i norsk hverdagsliv».
- Vedlegg 17: P.M. - «Likvidasjonsstyrets kontantbeholdning», datert 15. juni 1945.
- Vedlegg 18: Avskrift av brev fra Finans- og Tolldepartementet til Justisdepartementet, Oppgjørsavdelingen, datert 15. september 1947.
- Vedlegg 19: Avskrift av brev fra Tilbakeføringskontoret til Finansdepartementet, datert 14. januar 1948.
- Vedlegg 20: «Kontorregel om overgrepsskader som behandles av Krigsskadetrygden for Bygninger og Krigsskadetrygden for Løsøre». Datert 31. august 1945.
- Vedlegg 21: Rundskriv fra Likvidasjonsstyret til bobestyrerne, datert 3. april 1943.
- Vedlegg 22: Avskrift av brev fra Tilbakeføringskontoret til Stortingets Justiskomite datert 14. mai 1947.
- Vedlegg 23: Sirkulære fra Likvidasjonsstyret til bobestyrerne. Udatert.
- Vedlegg 24: Brev fra Krigsskadetrygden for løsøre til Tilbakeføringskontoret, datert 15. juli 1949.
- Vedlegg 25: Brev fra Det Mosaiske Trossamfund til Stortingets Sosialkomite, datert 12. mai 1961.

Vedlegg 1

Kunngjøring datert 25. oktober 1942

Kunngjøring

Med hjemmel i lov av 24/1-1942 underrettes De herved om:

1. at Deres og den øvriges families samlede formue er beslaglagt
2. at eldste gjenværende medlem av familien pålegges daglig meldeplikt ved den politistasjon i hvis distrikt familien bor.

Forsøk på eller medvirken til å unndrage formue eller undlatelse av å etterkomme meldeplikten vil medføre de strengeste forholdsregler som overnevnte lov tillater.

Oslo 25 oktober 1942.
Statspolitiet

Vedlegg 2

Avskrift av brev fra Ministerpresident Quisling til Statspolitijefen, datert 12. november 1942

- Avskrift av brev fra Ministerpresident Quisling til Statspolitijefen, merket «Gjenpart for Innenriksdepartementet», datert 12.11.1942 (RA, Tilbakeføringsskontoret for de indratte formuer. Eske merket: Del E III «Jødeboer», sønnenfj. alfabetisk J-K. Mappe merket: X.X. Undermappe merket: Jødeloven av 26. oktober 1942 Beslutninger om jøder. Frigivelse av inndratte formuer av bilighetshensyn. Journalført. I. D. J. Nr. 1503/1943 J I):

MINISTERPRESIDENTEN

Oslo 12 oktober 1942.

Personlig

Til Statspolitijefen.

Inndragning av jødernes formue:

1. De ved inndragingen av jødernes formue i henhold til lov av 26.10.1942 beslaglagte *lomme- og armbånds*ur overdras til Wehrmacht for krigsøyemed og tilstilles umiddelbart det tyske sikkerhetspoliti.

2. De beslaglagte *gull-, sølv- og smyksesaker* skal som frivillig bidrag til dekning av krigsutgiftene stilles umiddelbart til disposisjon for dem Herr Reichskommissar ved det tyske sikkerhetspoliti.

3. Ved hver overdraging i henhold til punkt 1 og 2 skal medfølge fortegnelse i 2 eksemplarer, hvorav det ene beholdes av det tyske sikkerhetspoliti, det annet i kvitteret stand oppbevares av statspolitiet.

Gjenpart av dette brev er sendt Innenriksdepartementet og Finansdepartementet samt Befehlshaber der deutschen Sicherheitspolizei, Oslo.

Heil og Sæl

Quisling (u)

Ø. Lundesgaard (u).

Vedlegg 3

Rapport fra Statspolitisjefen til Sjefen for Sikkerhetspolitiet, «Evakuering av jøder». Datert 27. november 1942

Evakuering av jøder

Tirsdag den 24. November 1942 kl. 2000 fikk jeg melding fra Det tyske Sikkerhetspolitiet, ved Hauptsturmführer Wagner, om at alle jøder med «J» stemplede legitimasjonskort, samt deres familie skulde evakueres fra Norge, og at det var stillet skibsleilighet til disposisjon med avgang fra Oslo torsdag den 26. November 1942 ca. kl. 1500.

Etter denne meddelelse forelå det for meg følgende oppgaver til løsning:

1. De mannlige jødene som oppholdt seg i interneringsleiren i Berg skulde transporteres til Oslo.
2. Jødefamilier som oppholdt seg i sine tidligere hjem landet rundt skulle pågripes og transporteres til Oslo.
3. De mannlige jøder over 65 år skulde anholdes og transportes til Oslo.
4. Alle jøder som lå på sykehus, og andre anstalter skulde avhentes og underbringes annet sted, inntil innlasting kunne begynne.
5. Midlertidig oppholdsted i Oslo skulde skaffes.
6. Nødvendig transportmateriell rekvireres og organiseres.
7. Proviant måtte skaffes tilveie for den tid transporten ville ta.

Samme aften ble samtlige av Statspolitiets embetsmenn innkalt, arbeidet planlagt, og oppgaver fordelt således:

1. Politifullmektig A:
 - a) I løpet av onsdag 25., anholdes og underbringelse av jøder fra sykehus m.v.
 - b) Ettersøkelse og anholdelse av mannlige jøder over 65 år i Oslo og Aker politidistrikt.
 - c) Organisering av transport av de på Berg internerte ca. 300 jøder.
Til assistende under denne transport rekvireres nødvendig vaktmannskap fra Beredskapsavdelingen i Oslo.
2. Inspektør B:
 - a) Pågrepelse av de jødiske familier i Oslo og Aker Politidistrikt, samt transport av disse til Utstikker I.
 - b) Organisering av mottagelse - stasjon på Utstikker I med nødvendig betjening.
 - c) Organisering av innskibningen.
Til nødvendig assistanse rekvireres ca. 60 tjenestemenn fra Oslo Kriminalpolitiet, ca. 100 fra Oslo Beredskapsavdeling, og videre stilles til disposisjon for ham ca. 60 hirdmenn, og 30 SS menn fra Germansk SS Norge.
3. Inspektør C:
 - a) Anholdelse og transport av jødefamilie på Østlandet og Sørlandet, samt om mulig Trondheim og Bergen.
 - b) Underbringelse og forpleining av disse i Oslo, inntil innskibningen kan

- begynne.
- c) Transport av disse til Utstikker I, når innskibningen begynner torsdag formiddag.
Til løsning av sine oppgaver hadde han til disposisjon hovedkontorets tjenestemenn, de lokale politimestere, samt Statspolitiets utenbys avdelinger.
4. Politifullmektig D:
- a) Anskaffelse av nødvendige transportmidler for transporten i Oslo - anslagsvis 100 drosjebiler, samt den del busser.
- b) Anskaffelse av nødvendig proviant for jødene under transporten.

Klokken 2300, onsdag den 24. November 1942 gikk embetsmennene i gang med arbeidet, og det ble arbeidet sammenhengende inntil torsdag den 26. November 1942 kl. 1600.

Det som kreves mest arbeide, og som var vanskeligst å gjennomføre, var uten sammenligning anholdelsen av de jødiske familier (kvinner og barn) i Oslo politidistrikt. Spesielt fordi denne aksjon måtte gjennomføres helt slagaktig og i løpet av meget kort tid, fordi det viste seg umulig å skaffe brukbare underbringelsesrum i Oslo. En var derfor henvist til å utsette anholdelsen inntil torsdag den 26. November 1942 kl. 0500.

Innlastingen kunne nemlig ikke begynne før kl 0700 på grunn av at skibet ikke var utlosset før den tid. De ca. 300 mannskaper som stod til disposisjon for gjennomførelsen av denne aksjon ble derfor innkalt til instruksjon i Kirkevegen 23, den 26. November 1942 kl. 0430, samtidig med at de 100 drosjebiler ble klare i Kirkevegen.

Aksjonen ble utført således:

Den disponible styrke ble inndelt i ca. 100 patruljer. Hver patrulje bestående av en politimann, som patruljefører, + 2 hjelpere (hird eller SS menn eller politimenn).

Hver patruljefører fikk til disposisjon en drosjebil. Patruljeføreren fikk så utlevert 4 lister - 1 liste for hver familie, som skulde anholdes, og ble instruert om følgende framgangsmåte:

Hjelper nr. 1 og 2 leveres hver sin liste, kjøres ut på plass etter den adresse som står på listen.

Patruljeføreren tar liste nr. 3 og kjører til den der oppgitte adresse, anholder familien, kjører den til Utstikker I, avleverer personene til mottagelsen. Kjørers straks tilbake til det sted hvor hjelper nr. 1 oppholder seg, tar denne familie i bilen, og kjører til Utstikker 1, samtidig med at han leverer liste til nr. 4 til hjelper nr 1, som får ordre om på hurtigste måte å begi seg til den på listen oppgitte adresse, for anholdelse og klargjøring av familien.

Etter å ha avlevert familie nr. 2 på Utstikker, avhentes de resterende 2 familier (hjelper nr. 2 og hjelper nr. 1) og avleveres ved mottagelsen, som foran nevnt.

Det viste seg at denne ordning var meget praktisk, idet samtlige adresser ble undersøkt i løpet av kort tid, og det ble derfor anledning til å anstille adskillige videre undersøkelser etter familier, som ikke oppholdt seg på de oppgitte adresser.

Av vanskeligheter som oppstod under aksjonen, skal her nevnes:

1. Onsdag den 25. November 1942 ca. kl. 2000, fikk jeg underretning fra Det tyske Sikkerhetspoliti, om at reglene for evakuering av jødefamiliene var blitt delvis forandret, idet det no var bestemt at de familier hvor en av ektefellene var arier, ikke skulde evakueres i det hele tatt. Dette voldte oss adskillig bryderi, idet forarbeidene var kommet temmelig langt, på basis av det opprinnelige grunnlag.

2. Da jeg onsdag formiddag skulde skaffe oppholdsrum (mottakerstasjon) for de jødiske familier, som i løpet av onsdag og torsdag formiddag ville komme inn fra det øvrige land (med jernbane, busser og andre transportmidler) viste det seg at være uhyre vanskelig, idet Ordenspolitiet vegret seg ved å avgi det eneste for oss brukbare lokale i byen, nemlig gymnastikksalen ved Politikasernen, Majorstuen. Spørsmålet ble dog ordnet etter mange timers forhandling.
3. Det var alt for knapp tid til forarbeide av en så omfattende aksjon. Jeg burde ha hatt like mange uker, som jeg no hadde døgn, til disposisjon. Følgen av denne knappe tid er bl.a.:
 - a) at en hel del jødefamilier kom for sent inn til Oslo, bl.a. fra Trondheim og Bergen, og at jeg derfor no må internere disse i Bredtvedt for ubestemt tid.
 - b) at jeg ikke fikk anholdt på langt nær alle familier, på grunn av at dikke hadde skiftet bopel, var bortreist, var på arbeide o.s.v.

Der vedlegges en liste over de jøder, som ved denne anledning ble evakuert fra Norge - det er ialt 524 personer.

Vedlegg 4

**Brev fra Finans- og Tolldepartementet til Det tyske
Sikkerhetspoliti datert 23. november 1941**

Det tyske Sikkerhetspoliti

Norske og statsløse jøders inndratte formuer

En tillater seg å vise til lov av 26. Oktober 1942 om inndragning av formue som tilhører jøder. Etter § 5 i denne lov har dette departement den 20. november d.å. gitt nærmere forskrifter til utfylling og gjennomføring av visse av lovens bestemmelser. En tillater seg å vedlegge et eksemplar til orientering.

Likvidasjonsstyret for inndratte jødiske formuer har overfor dette departement gjort oppmerksom på at det tyske Sikkerhetspoliti før loven trådte i kraft skal ha arrestert endel jøder som er norske statsborgere eller statsløse og overtatt forvaltningen av disse formue.

Som det imidlertid framgår av nevnte lovs § 1 er de beslaglagte jødiske formuer norsk statseiendom. Det bør følgelig fra tysk side treffes beslutning om overdragelse av forvaltningen fra de tyske treuhåndere til det Norske Likvidasjonsstyres representanter av de formuer som det tyske Sikkerhetspoliti har beslaglagt hos jøder som er norske statsborgere eller statsløse.

En tillater seg for sitt vedkommende å foreslå at saken ordnes på en måte at Det tyske Sikkerhetspoliti lar utgå underretning til sine tjenesteorganer (Dienststellen) om at forvaltningen av inndratte jødiske formuer av denne art i sin helhet skal overgå til de personer Likvidasjonsstyret har oppnevnt og befullmektiget i så henseende.

Dersom Det tyske Sikkerhetspoliti ikke skulle være enig i denne framgangsmåten, ber en om at det snarest må bli konferert om saken. Det bør nemlig straks bli trukket opp klare linjer på området, slik at man undgår mulige friksjoner mellom de tyske og norske myndigheter.

Oslo 23 november 1942.

Vedlegg 5

**Brev fra Der Befehlshaber der Sicherheitspolizei til
Finans-, og Tolldepartementet datert 11. desember 1942.
Svar på brev (vedlegg 4)**

An das Finanz- und Zolldepartement, Oslo

Betr.: Verwaltung der Vermögen und Wohnungen von Juden.

Vorg.: Dort. Schreiben Jnr. 1005/42 und 1006/42 v. 23.11.1942.

Ich übertrage hiermit die Liquidation der Vermögenswerte von Juden *deutscher* Staatsangehörigkeit dem vom Finanzdepartement eingerichteten Liquidationsbüro. Nach erfolgter Liquidation ist der Gegenwert an die Deutsche Sicherheitspolizei abzuführen. Für die Liquidation der Vermögen von Juden deutscher Staatsangehörigkeit bitte ich einen Spezialbearbeiter namhaft zu machen, der vierteljährlich einen Rechenschaftsbericht abzulegen hat.

Die Liquidation umfasst auch die Verwaltung der freigewordenen Wohnungen von Juden deutscher Staatsangehörigkeit.

Die Vermögenswerte und Wohnungen, die bereits von der Deutschen Sicherheitspolizei beschlagnahmt und verwaltet worden sind, bleiben auch in Zukunft unter der Verwaltung der Deutschen Sicherheitspolizei.

Im Auftrage:

A:

Vedlegg 6

**Rundskriv nr. 14 fra Likvidasjonsstyret til bobestyrerne,
datert 3. desember 1942**

Rundskriv nr. 14

Til bobestyrerne

Under henvisning til tidligere rundskriv angående Samlesentralen i Storgaten 19 meddeles at vi nu har måttet opprette en samlesentral til i Brogaten 19, tidligere Konfeksjonsmagasinet Garanti ved Vaterland bro, tlf. 14711.

Til den nye sentral skal sendes alt mere verdifullt innbo, enten det er enkelte møbler eller hele møblelementer. Nedenfor opregnes endel ting som antyder retningslinjene for hvorledes godset bør fordeles:

Storgaten 19: Brogaten 19:

Brukte klær, Møblelementer,
brukt skotøy, enkeltmøbler,
dekketøy, tepper,
sengeklær, bøker,
portierer, maskiner av enhver art, verktøy,
gardiner, malerier,
servis, kunstgjenstander,
bestikk,
kjøkkenutstyr,
matvarer.

Dette er gjort forat auksjonsmarkedet ikke skal bli oversvømmet; alt mindreverdige innbo og skrot sendes selvfølgelig på auksjon.

Oslo 3 desember 1942

Likvidasjonsstyret
for inndratte jødiske formuer

Vedlegg 7

**Brev fra Finans- og Tolldepartementet til
Likvidasjonsstyret datert 29. mars 1943**

Likvidasjonsstyret for de inndratte jødiske formuer

Oslo

Salg av møbler som har tilhørt jøder.

Brev av 1. mars d.å.

Ministerpresidenten har den 19. Mars d.å. i samsvar med dette departements framlegg bestemt følgende:

Trengende, fortrinnsvis gifte frontkjempere som blir utpekt av Frontkjemperkontoret, får anledning til å ta ut løsøre inntil kr. 1500.-. Herfra undtas dog gjenstander som ikke er alminnelige bruksgjenstander, hvilke selges på auksjon.

Frontkjemperne tillates å betale gjenstandene med 50 % av taksten i rimelige avdrag. Frontkjemperkontoret står ansvarlig for betaling av avdragene.

Ordningen gjelder også for frontkjempere som allerede har overtatt løsøre men ennå ikke betalt det.

Alle øvrige utestående fordringer forutsettes innkrevet.

Gjenpart av dette brev er sendt Frontkjemperkontoret.

Oslo 29 mars 1943.

Etter fullmakt

X. Y.

Vedlegg 8

**Avskrift av innberetning merket «Generelt» fra
bobestyrer i Likvidasjonsstyret. Udatert**

Kopi

Generelt.

For hvert bo er i bomappen innlagt skjema for kartotek og i dette er innklebet gjenpart av de resp. boers regnskap. Bomapper inneholder alle bilag vedr. boene.

Det er ført kassajournal med kontobok for boene. Registreringsprotokoll foreligger.

Samlelager i Elvegaten. Fra endel boer ble kjøkkenutstyr, lintøi, dekketøy etc. overført til eget samlelager i Elvegaten. Dette lager ble av advokat Z. i sin tid overlatt Frontkjemperkontoret på den noe enkle måte, at nøklen til samme ble utlevert. Det har vært visse vansker med å få en ordning angående betaling av dette lager, idet det ikke har noen avtale om det økonomiske forhold. Jeg har imidlertid etter lange forhandlinger godtatt som fullt oppgjør en rund sum av kr. 8.000.-, som er blitt fordelt skjønsmessig mellom de interesserte boer.

Det skulde være unødvendig å påpeke arbeidets omfang ved bobehandlingen. En kan til en viss grad danne sig et begrep om samme ved gjenemgåelse av de nu avlagte regnskaper med nærværende innberetning.

Jeg vil fremheve, at jeg har fått verdifull assistanse av disponent X. X., som er medlem av bostyret.

Heil og Sæl

Y. Y.

Vedlegg 9

**Innberetning fra bobestyrer.
Udatert. Fra Arnold Selikowitz**

Jeg ansatte frk. A. A. høsten 1942. Hun opplyste å være perfekt bokholderske, en opplysning jeg hadde grunn til å stole på. Da jeg ble oppnevnt som bobestyrer av Likvidasjonsstyret påtok hun seg selvstendig å utføre bokholderiet. Alle inn og utbetalinger er gått gjennom henne. I de tilfeller hvor hun ikke har mottatt beløpene har hun alltid fått oppgave således at alt skulde kunne fremgå av hennes regnskap under forutsetning av at dette er ordentlig ført.

Jeg har dessverre ikke kontrollert regnskapsførselen hvilket skyldes at jeg har pådratt meg adskillig mer arbeid enn jeg kunne makte. Jeg var i det hele tatt meget sjelden på kontoret.

Første gang jeg ble oppmerksom på den manglende bokførsel var den 17. ds. da Likvidasjonsstyrets kontrollorganer innfant seg. Følgende inntektsposter er inngått hos meg:

Kr. 32.000	Ds. bo
13.400	samme bo
15.000	samme bo
5.400	samme bo
5.400	samme bo
6.000	E.
6.000	Fs. bo
15.000	G.
5.000	Fs. bo
4.000	Hs. bo
1.300	Ls. bo
2.400	Ks. bo
500	Ls. bo
2.100	Ms. bo
2.000	samme bo
250	Ds. bo
800	Fs. bo
1.500	Erindrer ikke boet
Tilsammen kr. 117.650	

Beløpet er et ca.beløp, idet det kan være gått inn noen småbeløp, men det samlede inntektsbeløp kan ikke overstige 120.000 kr.

På grunnlag av de utgiftsoppgaver jeg etterhånden har mottatt fra bokholder-sken anslår jeg de regulære utbetalinger hvorfor der skal forefinnes bilag til kr. 60.00. Jeg mener bestemt å kunne si at jeg personlig har hevet á konto salær kr.

35.000,-. Jeg har ikke innhentet Likvidasjonsstyrets samtykke hertil, hvilket må bebreides meg. Uten å kunne antyde noe bestemt beløp mener jeg at boene har en meget stor samlet bruttoverdi likesom jeg har hatt et meget stort arbeid. Selvom jeg skulde komme i skade for å heve for meget ville jeg dessuten på et øyeblikks varsel være i stand til å innbetale differansen.

På konto inntår ca. 15.000 kr.

Differansen kr. 10.000 og enhver ytterligere differanse må dessverre skrives på bokholderskens konto. Denne påstand vil jeg nærmere kunne underbygge ved en fullstendig forklaring.

Jeg overtar imidlertid det øk. ansvar for ethvert underslag fra hennes side.

Jeg tilbyr øyeblikkelig å innbetale den samlede differanse med kr. 45.000. Videre ber jeg om isammen med Likvidasjonsstyrets bokholder og revisor å få rekonstruere regnskapet, idet jeg fullstendig stiller meg til disposisjon til dette formål. Enhver mulig ytterligere differanse vil jeg nårsomhelst kunne dekke.

P.S. I tillegg til ovenstående inntektsbeløp kommer kr. 2.100 som jeg har mot-tatt av hr. B. B. i anledning salg av bil fra Ls. bo.

X. X.
(sign.)

Vedlegg 10

Artikkel i Aftenposten - «Jødeboene var som regel plyndret før bobestyreren fikk adgang til lokalene». Udatert

Jødeboene var som regel plyndret før bestyreren fikk adgang til lokalene

Drastiske opplysninger om råttenskapen i Statspolitiets behandling av likvidert gods

X. X., født 1895, høyesterettsadvokat, siktet for å ha bestyrt beslaglagte jødeboer ble framstilt for dommer Zimmer i forhørsrett i Ila fengsel i går

Siktede forklarer at han ikke har vært medlem av NS. Han har fungert som bestyrer av 14-15 jødeboere som han fikk overlatt av Likvidasjonsstyret. Samtlige boer gjaldt jøder som enten var flyktet fra landet eller arrestert. Siktede hadde ellers ikke hatt noen forbindelse med NS. Oppnevningen som bobestyrer i jødeboerne skjedde uten noen som helst foranledning fra siktedes side.

Siktede har en ledende stilling i Hærmuseet og opplyser at det i museets kontor befinner seg to portrettmalerier av jøddinner. Portrettene er utført av ukjente kunstnere. Siktede har tatt vare på forskjellige andre ting. Siktede erklærer at han alltid forlangte at boenes løsøre skulde takseres og deretter selges ved auksjon. I noen få tilfelle forlangte Likvidasjonsstyret at frontkjempere skulde overta etter lave takster. Siktede måtte gå med på dette, men sørget alltid for at det ble vanlig takst. Videre gav han beskjed til auksjonsforretningene om å føre nøyaktige fortegnelser over hvor det ble av gjenstander tilhørende jødeboene. Dette gjorde han med sikte på seinere gjenkjøp, da de fleste av boenes eiere var i Sverige.

Det viste seg etterhånden sier siktede, at det nesten ikke fantes sølvttøy i boene, ikke en eneste håndkoffert, ikke en ryggsekk. Og som regel bar leilighetene preg av å være plyndret. Siktede har anmeldt forholdet til Statspolitiet. Men tross gjentatte anmodninger både skriftlig og muntlig tok det opp til tre uker før siktede fikk utlevert nøkler fra Statspolitiet i de boer som han skulde bestyre. Bare et eneste lokale var forseglet på forsvarlig måte. De andre stedene var seglene brutt. Det forekom også at dørene ikke hadde vært forseglet i det hele tatt.

Advokat X. X. underslo 70.000 kroner for jødeboer.

Påstår at han tapte dem i poker til «kampfelle» hotelleier Y.

Blant de quislinger som nu blir hentet hjem fra Sverige, er også naziadvokaten X. X., kjent fra forskjellige meritter også før han gikk inn for «den nye tid». Advokat X. var en av den som ble betrodd bestyrelsen av jødeboer. Han fikk over trevde boer å skalte og valte med. Imidlertid kom han i skade for å gjøre et større underslag av bomidlene, det skal dreie seg om 70.000 kroner. Han skal ha påstått at han har tapt det meste av disse pengene i poker til sin venn og «kampfelle» hotelleier Y. som drev en større spillebule i Savoy hotell, hvor han var direktør.

[...]

Vedlegg 11

**Brev fra II. Hirdfordeling til Forvaltningskontoret,
Trondheim, datert 12. januar 1945**

Landsviksak D 730-731, Trondheim

- Brev av II. Hirdfordeling v. Intendanten til Forvaltningskontoret. Datert 12.01.45.

Vi vil hermed få overbringe Dem vår hjerteligste takk for kr. 10.000,00 som vi har mottatt av firmaene Paris-Wien og S. Paltiel til dekning av omkostninger i forbindelse med innredning av hirdkasino.

Heil og Sæl

Vedlegg 12

Intervju med Per Helweg i Aftenposten - «Nazistene forsynte seg av de konfiskerte boer». Datert 6. juni 1945

Nazistene forsynte seg av de konfiskerte boer etter ønske og Likvidasjonsstyret sørget godt for seg selv

Av jødenes 1200 boer og de øvrige anmeldte 10 000 boer rakk det å behandle 6-7000. Aksjer for 13,5 mill. kroner, obligasjoner for 1,4 mill. og bankinnskudd på 3,3 mill. kroner i behold. Anti-likvidasjonskontoret tar fatt på å føre eiendelene tilbake.

Som tidligere meddelt er det opprettet et tilbakeføringskontor for inndratte formuer - personalet ved kontoret kaller det forresten karakteristisk nor for «Antilikvidasjonskontoret». Det er nemlig det kontoret er. Det skal forsøke å gjøre godt igjen hva nazistenes likvidasjonsstyre gjorde av forbryterske transaksjoner mot gode nordmenns eiendeler.

En dag satt en av våre kjente professorer som nettopp er vendt tilbake fra landflyktigheten, hos direktør Per Helweg for å forsøke å finne rede på hvor hans ting var havnet. Han nevnte blant annet et blått stuemøblement. Det kunde forresten likne dette her, sa han, og strøk over stolen han satt i. Ved nærmere ettersyn viste det seg at det var professorens møbler som stod på kontoret. Og det viste seg at stolen som direktør Helweg satt i, var professorens skinnbetrukne skrivebordstol. Likvidasjonsstyret hadde nemlig utstyrt sine kontorer med stjålne saker, og nu har Tilbakeføringskontoret overtatt lokalene. Det var da heller ikke å undres over at pressens representanter under en konferanse hos direktøren i formiddag også satt i stoler som har tilhørt gode nordmenn, og skrev ved et bord som også var tyvgods. Men heldigvis, de rette eiermenn har allerede begynt å få sine ting igjen.

Det nye kontoret er opprettet av Finansdepartementet for å bistå med tilbakeføringen av formuer som er inndratt under naziststyret og som har vært forvaltet av Likvidasjonsstyret for inndratte formuer. Likvidasjonsstyret blev opprettet i november 1942, opprinnelig for å ta hånd om jødenes inndratte formuer. Seinere fikk Likvidasjonsstyret også overført til seg fra «Innenriksdepartementet» flyktningboer og dessuten midler som var inndratt hos gode nordmenn på grunn av såkalt «folkefiendtlig og statsfiendtlig» virksomhet uansett om de var flyktninger. Under Tilbakeføringskontoret hører imidlertid ikke de tidligere frimurerlosjers eiendeler. De har ikke vært forvaltet av Likvidasjonsstyret, men av Nasjonal Samlings rikssøkonomisjef. Det samme er tilfelle med de tidligere politiske partiers eiendommer. Eiendommer beslaglagt direkte av tyskerne har vært forvaltet av særlige forvaltere.

- Hvor mange boer har Likvidasjonsstyret behandlet?

- Her har vært behandlet ca. 1200 jødeboer, og dessuten har det vært anmeldt til Likvidasjonsstyret gjennom Statspolitiet og andre myndigheter ca. 10 000 boer tilhørende flyktninger og såkalte «folkefiender». Men av disse 10 000 er det ikke på langt nær alle Likvidasjonsstyret rakk å behandle før kapitulasjonen. For det første hadde en hel del av flyktningene sine «ribbentopper» i funksjon, folk som reddet inn boet etter at eierne var flyktet. En hel del av de andre boer, hvor det kan ha vært midler, rakk ikke fram til behandling. Vi regner med at av disse 10 000 er rundt regnet 5000 behandlet, så alt i alt er er altså behandlet 6-7000 boer, etter den oversikt vi har i dag.

Formannen i Likvidasjonsstyret var «høyesterettsdommer» X. til 1. februar i år, da ble han avløst av overrettssakfører Y. Formannstillingen var lønnet med 18 000 kroner om året, og styrets medlemmer hadde 15 000 kr. om året. Hertil kom en representasjonsgodtgjørelse på henholdsvis 5000 og 3000 kroner pr. år.

- Jeg kan trygt si, fortsetter direktør Helweg, at det har vært en gnaske dyr spas, disse folk har drevet. I de ca. 2 år som Likvidasjonsstyret virket har driftsomkostningene vært ca. 1,5 mill. kr. Det nøyaktige tall ifølge bøkene pr. 31. mars i år var 1 121 000 kr. Av disse er ca. en halv million kroner gått til lønninger til styret og personalet og bobestyrerne. Til innredning og utstyr av kontorene her har Likvidasjonsstyret brukt 115 000 kr. - til tross for at de fleste av møblene er stjålet. Inndragningen er nemlig rettslig sett å sidestille med tyveri. Driften av styrets bil har kostet 47 000 kr. Styret har også hatt representasjonskonto utenom styremedlemmenes personlige godtgjørelse. Likvidasjonsstyret har ikke kunnet utføre alt arbeid selv, men har brukt bobestyrere. Disse stillinger ble utdelt som «bein» til fortjente medlemmer av «det statsbærende parti». For ikke å gjøre noen urett, må jeg nevne at rent unntagelsesvis finnes det skikkelige folk som har tatt imot vervet som bobestyrer for om mulig å redde verdier fra ødeleggelse.

- Hvilke regler hadde bobestyrerne å gå etter?

- Det foreligger en rekke instruksjoner som er ganske morsomme. Instruks nummer 1 begynner meget bra: «Det er av største viktighet at disse formuer, som er stats eiendom, i enhver henseende behandles med den omsorg og hederlighet som behandlingen av offentlige midler tilsier». Men så kommer instruks nummer 2, og der heter det at det er innkommet en skrivelse fra «Ministerpresidenten» om at jødernes lommeur og armbåndsur overdras til Wehrmacht for krigsøyemed og gull- og sølv-smykkesaker stilles til disposisjon for den tyske regjering som frivillig bidrag til dekning av krigsutgiftene. Framgangsmåten ved disse boer ser således ut til å ha vært, at først forsyner tyskerne seg med det de vil ha, og så har «det statsbærende parti» vært på markedet og tatt det som trengtes, og så har delvis Likvidasjonsstyret forsynt seg. I skuffer her på kontoret har vil blandt annet funnet endel sølvsaker som man ikke hadde rukket å fjerne. Resten, det vil særlig si løsøre, har vært omsatt delvis ved auksjoner og dels solgt via frontkjemperkontoret for en slikk og ingenting, især til frontkjempere som ville stifte familie. Det er jo noe svineri at auksjonsfirmaer har stilt seg til disposisjon for slik trafikk. Innehaverne av et slikt byrå, Z., er arrestert. Men vi har også i noen av disse auksjonsfirmaene fått verdifull hjelp av personalet.

Hva kan det gjøres for å oppspore det som er solgt?

Denne oppgave er helt uoverkommelig for dette kontor, i det hele tatt for et enkelt kontor. Vi henstiller derfor til de som er berørt av inndragning i alle tilfelle selv å utnytte alle sine kilder for å skaffe opplysninger om hvor løsøre har tatt veien. Ellers står vi til disposisjon her med opplysninger fra Likvidasjonsstyrets arkiv og andre tilgjengelige kilder. Hvis politiet ikke har hatt det kjørt det har og samtidig på grunn av utrenskingen blitt så forholdsvis desimert, ville det i stor utstrekning ha vært naturlig å henvise til politiet for ettersøkning. Det er nemlig helt på rene at denne inndragning er en forbrytelse i seg selv og er straffbart forhold. Men det nytter ikke å basere seg på hjelp fra politiet nu. Dette er selvfølgelig ingen kritikk mot politiet, bare konstatering av fakta. Vi overveier derfor å organisere vår egen etterforskningsavdeling her ved kontoret. Vi håper etter hvert å få spesialister til å oppspore eiendeler som tilhører jøder og flykninger. Vi arbeider for øyeblikket også sammen med et par andre kontorer for å få en mer betryggende ordening med samlesentraler, hvor herreløst løsøre kan bli samlet og hvor publikum som savner noe kan bli henvist for om mulig å gjenkjenne sine eiendeler. Løseørevervet har alt gjort et forberedende arbeid her.

Vi har fått en provisorisk anordning ute som bestemmer at den som rettsstridig avhender eller tar i besittelse eller på annen måte nyttiggjør eiendeler som han vet eller bør vite er konfiskert, plikter å erstatte alt tap som derved oppstår, og hvis han har handlet forsettelig, kan han straffes med fengsel eller bøter opptil 100.00 kroner, eller begge deler. Den rette eier kan med loven i hånd henvende seg til besitteren og kreve besittelsen overført til seg. Og man bør alltid forsøke en minnelig ordning før man tyr til Tilbakeføringskontoret. I riktig vanskelige og store bo vil vi i noen utstrekning kunne engasjere privatpraktiserende jurister for å assistere med tilbakeføringen. Angående vår egen etterforskningsgruppe, så vil dette også bli praktisert i Bergen og Trondheim, hvor Likvidasjonsstyret hadde distriktskontorer.

Hva er i behold av Likvidasjonsstyrets midler?

Til tross for den forferdelige måte de har vært forvaltet på er det heldigvis atskillig igjen. Vi sitter for eksempel med aksjer som er bokført for 13,5 millioner kroner, og vi sitter med obligasjoner for 1,4 million kroner. Den store forskjell på disse poster er det lett å forklare. Aksjer er navnepapirer, som er vanskelig å stikke unna for dem som rammes av inndragning - men også vanskeligere å omsette på markedet av Likvidasjonsstyret. Obligasjoner derimot, som er ihendehaverpapirer, var det lettere for publikum å få unna, men også lettere å omsette. Tilbakesøkningen er aksjer og obligasjoner er satt i samme stilling som løsøre. Det er en av våre gjeldene rettsregler til fordel for eierne av konfiskert eiendom.

Det er gått inn i kassen med kjøpesummen for realiserte eiendeler og motverdien av hevede bankinnskudd og unntagelsesvis beslaglagte kontanter med tilsammen 4,5 millioner kroner. Dette er altså ting som er gjort om i kontanter. Men av dette er igjen gått ut som anvendt til utgifter til Likvidasjonsstyrets drift 1-1,5 millioner kroner. Driften er altså båret ved det som er kommet inn ved salg og bankinnskudd som er hevet. Prinsippet har vært at faste eiendommer ikke skal selges, men settes under forvaltning. Det inntår på felleskonto i et par banker ca. 3,3 millioner kroner, og på disse konti er midlene blandet slik sammen at Tilbakeføringskontoret ikke kan påvise den enkeltes penger.

Disse konti bør derfor formentlig betraktes som en samlet tilbakeføring av inndratte formuer og utloddes som dividende til dem hvis midler pengene kan skrive seg fra. Men vi kan ikke foreta utbetaling av disse konti til skadelidte før stillingen her er nærmere klarlagt, og det blir et ganske vidløftig arbeid. Men når vi har fått litt bedre oversikt over disse konti, vil Tilbakeføringskontoret antagelig foreslå for Finansdepartementet at det foretas en foreløpig utlodning.

Hvor mange faste eiendommer er inndratt?

Ca. 600 i hele landet, og det er fra hytter og landsteder til klinikker. Av landeiendommer er det meget få, ca. 30. Disse er stilt under forvaltning og avkastningen er inngått her i noen utstrekning. For faste eiendommer vil ordningen i framtiden bli den at de enkelte eiere rykker inn og overtar besittelsen i den utstrekning ikke Oppgjørskontoret stiller seg imot det av hensyn til boligsituasjonen. Eierne vil kunne innkassere husleie og overta bestyrelsen. Derimot vil oppgjøret for det som har funnet sted hittil bli en lang og vidløftig affære. Det henger sammen med disse eieres erstatningskrav. Dette spørsmål ligger prinsipielt utenfor rammen av Tilbakeføringskontoret. I hvilken utstrekning denne krigsskade skal dekkes hører inn under Erstatningsdirektoratet.

Hele krigsskadespørsmålet er så stort at det må løses av Stortinget. At det tap det her dreier seg om posteres på krigsskadekontoen er opplagt.

Vedlegg 13

**Avskrift av brev fra Tilbakeføringskontoret til
Landssvikavdelingen ved Oslo Politikammer
datert 22. januar 1946**

Landssvikavdelingen, Oslo

Ang. X. X.

På foranledning av kriminalbetjent Y. Y. meddeles at Likvidasjonsstyrets bøker pr. 8. mai 1945 viser følgende bokførte verdier:

A. Flyktingerkr.16.117.902,46

B. Jøderkr.8.863.699,08

En gjør oppmerksom på at Likvidasjonsstyret på grunn av forskjellige forhold ikke har bokført alle formuesverdier som er gått gjennom bobestyrere og utenbys avdelinger. Dette gjelder vesentlig avdelingskontorer i Trondheim, Vestfold og Bergen.

Foreldrebeslag ble ikke bokført.

Vedlegg 14

Erklæring datert 5. januar 1943. «Inter-Allied Declaration against Acts of Dispossession committed in Territories under Ene my Occupation and Control»

Miscellaneous No. I (1943)

Inter-Allied Declaration against Acts of Dispossession committed in Territories under Enemy Occupation or Control (with covering Statement by His Majesty's Government in the United Kingdom and Explanatory Memorandum issued by the Parties to the Declaration) London, January 5. 1943

His Majesty's Government in the United Kingdom have to-day joined with sixteen other Governments of the United Nations, and with the French National Committee, in making a formal Declaration of their determination to combat and defeat the *plundering* by the enemy Powers of the territories which have been overrun or brought under enemy control. The systematic spoliation of occupied or controlled territory has followed immediately upon each fresh aggression. This has taken every sort of form, *from open looting to the most cunningly camouflaged financial penetration*, and it has extended to every sort of property - from works of art to stocks of commodities, from bullion and bank-notes to stocks and shares in business and financial undertakings. But the object is always the same - to seize everything of value that can be put to the aggressors' profit and then to bring the whole economy of the subjugated countries under control so that they must slave to enrich and strengthen their oppressors.

It has always been foreseen that when the tide of battle began to turn against the Axis the campaign of plunder would be even further extended and accelerated and that every effort would be made to stow away the stolen property in neutral countries and to persuade neutral citizens to act as fences or cloaks on behalf of the thieves.

There is evidence that this is now happening, under the pressure of events in Russia and North Africa, and that the ruthless and complete methods of plunder begun in Central Europe are now being extended on a vast and ever increasing scale in the occupied territories of Western Europe.

His Majesty's Government agree with the Allied Governments and the French National Committee that it is important to leave no doubt whatsoever of their resolution not to accept or tolerate *the misdeeds of their enemies in the field of property, however these may be cloaked*, just as they have recently emphasised their determination to exact retribution from war criminals for their outrages against persons in the occupied territories. Accordingly they have made the following joint Declaration, and issued the appended explanatory memorandum on its meaning scope and application: -

Declaration

The Governments of the Union of South Africa; the United States of America; Australia; Belgium; Canada; China; the Czechoslovak Republic; the United Kingdom of Great Britain and Northern Ireland; Greece, India, Luxembourg; the Netherlands; New Zealand; Norway; Poland; the Union of Soviet Socialist Republics; Yugoslavia; and the French National Committee:

Hereby issue a formal warning to all concerned, and in particular to persons in neutral countries, that they intend to do their utmost to defeat *the methods of dispossession* practised by the Governments with which they are at war against the countries and peoples who have been so wantonly assaulted and despoiled.

Accordingly, the Governments making this Declaration and the French National Committee reserve all their rights to declare invalid any transfers of, or dealings with, property, rights and interests of any description whatsoever which are, or have been, situated in the territories which have come under the occupation or control, direct or indirect of the Governments with which they are at war, or which belong, or have belonged to persons (including juridical persons) resident in such territories, This warning applies whether such transfers of dealings have taken the form of open looting or plunder, or of transactions apparently legal in form, even when they purport to be voluntarily effected.

The Governments making this Declaration and the French National Committee solemnly record their solidarity in this matter.

Note on the meaning, scope and application of the Inter-Allied Declaration against acts of dispossession committed in territories under enemy occupation or control.

1. The governments who have to-day issued this Declaration include all the Governments of the United Nations who have suffered the invasion of their national territory by brutal and rapacious enemies.

2. The Declaration is being communicated on behalf of all parties to the Governments of the other United Nations, with an invitation to consider making their adherence to the principles embodied in the Declaration by some pronouncements of their own. The Declaration is also being brought to the notice of neutral Governments. The parties to the Declaration are collaborating to arrange the maximum publicity for it, through the press and by broadcasting.

3. The Declaration is in the form of a general statement of the attitude of the participating Governments and of the French National Committee towards the *acts of dispossession of whatever nature*, which have been, and are being increasingly, practised by the enemy Powers in the territories which they have occupied or brought under their control by their successive aggressions against the free peoples of the world. The Declaration makes it clear that it applies to transfers and dealings affected in territory under the indirect control of the enemy (such as the former «unoccupied zone» in France) just as much as it applies to such transactions in territory which is under his direct physical control.

4. In the Declaration the parties «reserve all their rights» to declare invalid transfers of or dealings with property, rights, &c., which have taken place during the period of enemy occupation or control of the territories in question. It is obviously impossible for a general declaration of this nature to define exactly the action which will require to be taken when victory has been won and the occupation or control of foreign territory by the enemy has been brought to an end. Dispossession has taken many forms and all will require consideration in the light of circumstances which may well vary from country to country. *The wording of the Declaration however, clearly covers all forms of looting to which the enemy has resorted.* It applies, e.g. to the stealing or forced purchase of works of art just as much as to the theft or *forced transfer of bearer bonds.*

5. In so far as transfers of dealings are confined in their scope to the territory of a particular country, the procedure of examination and the decision reached regarding their invalidation will fall to be undertaken by the legitimate Government of the country concerned on its return, The Declaration marks however, the solidarity in this important matter of all the participating Governments and of the French

National Committee, and this means that they are mutually pledged to assist one another as may be required, and in conformity with the principles of equity, to examine and if necessary to implement the invalidation of transfers or dealings with property, rights, &c., which may extend across national frontiers and require action by two or more Governments.

6. The expression of solidarity between the parties also means that they are agreed so far as possible to follow in this matter similar lines of policy, without derogation to their national sovereignty and having regard to the differences prevailing in the various countries, The parties making the Declaration have accordingly decided as a first step in this direction to establish a committee of experts, who will consider the scope and sufficiency of the existing legislation of the Allied countries concerned for the purpose of invalidating transfers or dealings of the nature indicated in the Declaration in all proper cases. The Committee have also been asked to receive and collect available information upon the methods adopted by the enemy Governments and their adherents to lay their hands upon property, rights, &c., in the territories which they have occupied or brought under their control. When a report is available from this committee of experts the whole question will be reviewed by the Governments making the Declaration and the French National Committee. The other Governments of the United Nations will be informed of the results of this enquiry.

Vedlegg 15

**Brev fra Director-General of the Public Health Services,
Regjeringen i London til Dr. Arie Tartakower, World
Jewish Congress, datert 13. april 1944**

Jrn. M.D./1183/4/AS/LS

Confidential

Dear Sir,

Re. Relief for Norwegian Jews, now in Germany and Poland.

Your letter of March 5th, 1944.

We are in receipt of your letter, and your information and proposals have been forwarded to the proper Norwegian authorities.

The Norwegian authorities are grateful for this opportunity to give you their views in this matter as follows:

It was with very great interest and encouragement that we learned about the great work done by the remaining Jewish population in Nazi-occupied Europe, an especially in Poland.

The Norwegian authorities feel a strong responsibility and obligation to do their utmost to take all possible measures that can give relief or perhaps rescue to all Norwegian subjects who are interned or imprisoned in Nazi-occupied territories. In these cases we do not make any distinction among the Norwegian subjects, whether they are of Jewish or non-Jewish origin. But we realize that the special conditions forced upon our Nationals of Jewish origin may make special measures necessary.

We want to confirm our information, given in our conference in the Ministry, that the number of Norwegian subjects deported by the Germans as Jews, amount to between 700 and 800.

We have rather scarce and insufficient information about their present whereabouts, conditions or fate. In spite of our efforts, we have hitherto not been able to undertake any relief work for this group of our deportees.

The Norwegian authorities are therefore interested in any information about our Jewish nationals. All measures that can be accomplished for their relief or rescue will have the sympathy of the Norwegian Government.

In our Relief work the Norwegian Government co-operates with the Inter-allied and international organisations working on this very great and difficult task and is a member of the INTERGOVERNMENTAL COMMITTEE for refugees.

The Norwegian Government has expressed its conformity with the principles of the American Board of Refugees, and all Norwegian agencies are instructed to co-operate with the agents of that Board.

The Norwegian Government is participating with the UNRRA organisation for the Post-War tasks for relief and repatriation and rehabilitation.

Within the framework of the official interallied and international organisations, the Norwegian Government is strongly interested in co-operation with any voluntary organisation within our international obligations and the general principles agreed upon.

Sverre Støstad
Karl Evany

Vedlegg 16

Artikkel av Leon Jarner i Verdens gang 29. november 1945

«- - - JEG HAR HØRT at jødene»

Anti-semittismen i norsk hverdagsliv»

Da jeg av Verdens Gang ble anmodet om å skrive noen ord om hvordan «den utvilsomt voksende anti-semitisme» ga seg utslag i Norge, stilte jeg meg i første omgang noe tvilende. Meg bekjent har en i Norge under normale forhold aldri kunnet tale om noen antisemitisme som bevegelse, selv om jeg er fullt klar over at vi har hatt og fremdeles har et større eller mindre antall bevisste anti-semititter. Jeg er også selvsagt klar over at en både før og nå har kunnet konstatere en ganske utbredt aversjon mot jøder og alt jødisk, uten at en dog ofte kan konstatere dens tilstedeværelse i bevisst uttrykksform således at den f.eks. i visse aktuelle tilfelle gir seg utslag i positiv handling. Jeg har også alltid vært i tvil om nytten av å skrive mot en anti-semitisme, som på den ene side mange vil benekte er til stede og på den annen side, etter min oppfatning, ikke vil kunne påvirke den bevisste fordomsfulle anti-semitt. For den blinde skinner solen forgjeves!

Når jeg likevel har besluttet meg til å følge Verdens Gangs anmodning, skyldes det i første rekke boken «Gentlemen's Agreement» av den amerikanske-jødiske forfatterinne Laura Z. Hobson, som nylig er utkommet på norsk under tittelen «Mellom gentlemen». Såvidt jeg har kunnet se har boka fått en strålende mottakelse i den samlede norske presse. Anmelderne framhever boka utmerkede opplegg: Den ikke-jødiske journalist som utgir seg som jøde og således på nært hold får oppleve og avsløre anti-semittismens ytringsformer. Det slås fast at boka vil være nyttig lesning for noen hver, men - så sier enkelte - som med lettet pust: Boka er skrevet i Amerika og retter seg mot forholdene der! Vel, vi kjenner alle rasefordommene i Sambandsstatene, som i sin ytterste konsekvens i første rekke rammer negrene. Men den form for anti-semitisme Laura Hobsons bok gir uttrykk for er og har alltid vært til stede praktisk talt i alle land hvor jøder lever.

* * *

Når jeg nå har grepet pennen for å skrive noen ord om «antisemitisme» som jeg ser den, er det ikke fordi jeg tror meg særlig kallet eller spesielt kvalifisert til helt ut på å påvise omfanget av den eventuelle anti-semitisme i Norge, eller til med noen autoritativ bakgrunn å påvise bestemte årsaker eller finne botemidler for den anti-jødiske stemning som måtte være til stede. Jeg skriver heller ikke på vegne av andre enn meg selv. Jeg vil bare både for dem som vil benekte at det fins noen anti-semitisk stemning i Norge, og for dem som har en mer eller mindre ubevisst aversjon «fordi de har hørt at jødene -» nevne sprette eksempler på at krasse former for anti-semitisme også har fått utslag i Norge og eller i all beskjedenhet forsøke å gi uttrykk for min oppfatning av spørsmålet som det stiller seg i dag. Uten å befatte meg nærmere med det vil jeg, fordi mange kanskje har glemt det, nevne at det i Norge før krigen fantes et organ som kaltes Nasjonalt Tidsskrift, hvis eneste oppgave det var å angripe jøder og alt jødisk. Utgiveren av dette organ moret seg samtidig med jevne mellomrom å utgi publikasjonen «Hvem er hvem i jødeverdenen», vel nærmest for å fortelle den norske almenhet hvilke obskure personer som ruslet fritt omkring i blant den, og på denne måte advare mot forbindelse med dem. Jeg kjenner ikke disse

publikasjoners utbredelse, jeg vet bare at de en gang fikk Paul Gjesdahl til i Dagbladet å gi dem betegnelsen «antisemittisk smusslitteratur» hvilket brakte utgiveren i harnisk, og følgen ble injuriersøksmål mot Gjesdahl. Gledeligvis ble Paul Gjesdahls uttrykk ikke mortifisert, men jeg har en følelse av at publikasjonen «Hvem er hvem i jødeverdenen» nok kunne gjøre skade blant ubefestede sjeler.

Så sent som i 1932 opplevde vi imidlertid et tilfelle som åpenbarte en antisemitisme i krasseste form og fra personer som man ikke uten grunn skulle tro bedre om. Midt ute i Oslofjorden ligger en idyllisk liten øy, hvor det visstnok bare fins én fastboende, men hvor en del Oslofolk har sine sommerbosteder. Den 22. august 1932 holdtes generalforsamling i øyas Vel, og her er referatet:

«Generalforsamling holdtes i Xøyas Vel mandag den 22/8 1932 under ledelse av styrets formann, fabrikkieier N. N. Generalforsamlingen besluttet enstemmig at salg eller bortleie av eiendommene skal forelegges styret, som kun skal nekte godkjenning hvis det gjelder salg eller bortleie til folk av semittisk avstamning (jøder).»

Protokollen var undertegnet av alle øyas eiendomsbesiddere, deriblant 5 jurister, hvorav 3 var privatpraktiserende. Bare en av skjøteinnehaverne, en dame som ikke hadde kjennskap til beslutningen og til tinglysningen av den, protesterte.

Nå, selv om man den gang kunne få tinglyst praktisk talt hva som helst, var denne erklæring uten rettsvirkning, den stiftet ingen rett og stred for øvrig mot norsk lov. Når jeg imidlertid har funnet å burde nevne dette eksempel, er det fordi man ikke så lett bør hevde at vi i Norge er fri for fordommer eller begrepet «anti-semitisme», og ikke bare skal slå det vekk med et «It can't happen here».

Jeg skal nevne et annet tilfelle som jeg selv opplevde, og som jeg finner på sin plass å referere fordi det skjedde under krigen, mens demokratiene kjempet på liv og død mot aksemaktene og millioner av jøder ble drept med de mest bestialske midler. I krigens siste år var en bestemt avdeling i Sosialdepartementet i London beskjeftiget med å utarbeide planer for hjemsendelse av nordmenn i utlandet etter krigen. Hjembringelsen gjaldt i første rekke nordmenn som under okkupasjonen hadde måttet flykte fra landet, og som da befant seg i stort antall i Sverige, Storbritannia, Canada og Sambandsstatene. I sitt utkast til Kgl. resolusjon foreslo Sosialdepartementet at hjembringelsen av folk som hadde flyktet fra landet under okkupasjonen også skulle omfatte statsløse som på grunn av sin avstamning hadde måttet forlate landet. Da utkastet i mars 1945 ble behandlet av Regjeringen, ble Sosialdepartementets forslag om at de statsløse skulle få reise hjem på Statens bekostning avvist. Til mine kollegers ros i Sosialdepartementet skal det sies at Regjeringens holdning vakte bestyrtelse. Jeg besluttet meg til å forsøke å bringe årsaken til Regjeringens holdning på det rene og henvendte meg til daværende statsminister Nygaardsvold, som jeg hadde en samtale med den 4. april 1945.

Mitt første spørsmål til statsministeren var om Regjeringen av økonomiske grunner ikke hadde bifalt departementets forslag. I så fall måtte Regjeringen være feil underrettet, idet det såvidt jeg da visste, ikke kunne dreie seg om mer enn om lag 100 personer av kanskje 100 000 som skulle bringes hjem. Dessuten hadde den svenske stat erklært seg villig til å yte gratis reise med jernbane på svensk område. Jeg framholdt videre for statsminister Nygaardsvold at hvis avgjørelsen var av prinsipiell natur, avar forholdet verre. Statsministeren bekreftet at Regjeringens avgjørelse var av prinsipiell natur. Jeg framholdt deretter at av de retningslinjer som var utarbeidd av flyktningsjefen i Sverige, h.r.advokat Annæus Schjødt, ble statsløse jøder som var flyktet fra Norge behandlet på like fot med norske flyktinger dersom de oppfylte bestemte krav om oppholdstid i Norge m. v. Statsministeren erklærte seg ikke å kjenne til disse retningslinjer til tross for at advokat Schjødt

på forhånd hadde forelagt dem for Regjeringen, som også i sin tid hadde godkjent dem. Etter dette sa statsministeren: «Vel, vi har ytt dem assistanse både hjemme og i Sverige i en vanskelig situasjon, og vi vil heller ikke nekte dem adgang til å komme tilbake til landet, men vi har ikke villet bruke penger til å bringe *disse menneskene hjem*.» (Uthevelsen av meg.)

Jeg ber leseren være oppmerksom på at det blant det lille antall statsløse det her gjaldt, fantes folk som har bodd i Norge i 30-40 år, med voksne barn som var født i Norge, og som altså var norske statsborgere, og som bare på grunn av sin avstamning måtte flykte fra landet.

Når jeg har referert denne samtale med statsminister Nygaardsvold, er det ikke for derved å søke å bevise at han er en bevist antisemitt, hva han selvsagt heller ikke behøver å være. Når jeg nevner det, er det fordi et slikt vedtak (som visstnok senere ble omgjort) for den det gikk ut over, måtte fortone seg som en nedvurdering, samtidig med at de som på forhånd var belemret med en anti-jødisk innstilling deri kunne finne en offisiell bekreftelse på at det her dreide seg om mindreverdige personer.

[...]

Vedlegg 17

**P.M. - «Likvidasjonsstyrets kontantbeholdning»,
datert 15. juni 1945**

Tilbakeføringskontoret for inndratte formuer, Oslo 15. juni 1945

P. M.

Likvidasjonsstyrets kontantbeholdning

Inndratte eiendeler som det lykkes å finne igjen «in natura» er gjenstand for vindikasjon, jfr. prov. anordning av 18/12 1942 § 2. Eierens eiendomsrett anses bestående uten hensyn til Likvidasjonsstyrets disposisjoner. Vanskeligheten består i å etterspore gjenstander.

I en rekke tilfeller er imidlertid vindikasjon utelukket fordi gjenstanden ikke lenger kan påvises i sin opprinnelige form. Det gjelder således følgende tilfeller.

1. Inndratte kontanter
2. Hevete bankinnskudd
3. Gjenkjøpte poliser
4. Uttrukne verdipapirer, utbytte og renter av verdipapirer.
5. Innkasserte fordringer såsom forfaldne gjeldsbrev, avdrag på pantobligasjoner etc.
6. Innkassert avkastning av fast eiendom f.eks. husleie, tomteleie, forpaktning-savgift.
7. Solgt løsøre, (herunder verdipapirer) som ikke er kommet tilrette.

Felles for de under 1-7 oppregnet tilfeller er at der kan påvises en motværdi som er gått inn i Likvidasjonsstyrets kasse. Motværdien er kreditert vedkommende bos (eiers) konto i Likvidasjonsstyrets bøker.

De innkasserte motværdier er imidlertid ikke adskilt for hvert bo, men er inngått i felleskassen og derfra innsatt på forskjellige felleskonti i bank. Om de viktigste bevegelser på disse konti henvises til et P.M. fra hovedbokholder Anstensen.

De forannevnte, på forskjellige vis, realiserte verdier har vært benyttet til deknning av Likvidasjonsstyrets driftsutgifter (pr. 31/4 45 ca. kr. 1.121.000). Det er naturlig på det rene at Likvidasjonsstyrets kontantbeholdning i kasse og i bank ikke gir full dekning for kreditorene. Det er på den annen side for tiden ikke mulig å bestemme hvor stor dekningsprosenten er. Ved første øyekast synes det som om utregningen måtte være ganske liketil: en summerer opp beholdningen og trekker fra driftsutgiftene. Men så enkelt er det ikke. *For det første* kan en ikke idag bestemme kreditorenes krav. Inndratt eiendom kan være bortleid til underpris, løsøre er i mange tilfeller solgt for en slik og ingenting. Eierne av bortkommet løsøre vil melde krav på gjenstandenes verdi, ikke hva gjenstandene faktisk er solgt for. På den annen side vil forhåpentlig etterhvert adskillig solgt løsøre komme tilrette. Da regress er utelukket for ondtroende kjøper vil det på denne post bli midler disponible som det vil være naturlig å anvende til dekning for dem hvis ting er borte. En hel del av de gjenstander som blir funnet igjen vil imidlertid vise seg å være skadet eller forringet i verdi, hvilket betinger en ny kategori av erstatningskrav.

For det annet er heller ikke Likvidasjonsstyrets bokførte driftsutgifter sikre tall å regne med. En har eksempel på at Likvidasjonsstyret har brukt midler av felleskassen til påkostning av inndratt fast eiendom som kommer eieren til gode. Det kan bli

spørsmål om å kreve denslags spesialutgifter helt eller delvis refundert hos eieren; andre kan ihvertfall ikke belastes for dem.

Skal Likvidasjonsstyrets fellesmasse behandles som et konkursbo med prøvelse og fordringer, utlodning og etterutlodning vil det bli en lang og omstendelig og dyr affære. Et slikt oppgjør hører i tilfelle inn under *Erstatningsdirektoratet*. De krav som fremsettes mot fellesmassen er i virkeligheten *erstatningskrav* for tap lidt som følge av inndragning av Likvidasjonsstyrets rettsstridige disposisjoner over de inndratte formuer. Det er skade voldt av N.S. og NS-medlemmer under forfølgning av partiets formål, og etter landssvikanordningen skal slike erstatningskrav gjøres gjeldende av Erstatningsdirektoratet på de skadelidtes vegne. Saken hører prinsipielt ikke inn under Tilbakeføringskontoret, som vil ha mer enn nok å gjøre med å bistå eieren av inndratte formuer med å etterspore og skaffe dem besittelsen av eiendeler som kan være gjenstand for vindikasjon. Meget kunne tale for at Likvidasjonsstyrets kontantbeholdning i kasse og bank overføres til Erstatningsdirektoratet samtidig som alle krav om utbetaling av kontanter henvises til dette direktorat.

En slik ordning vilde formentlig nødvendiggjøre at også Likvidasjonsstyrets regnskaper og arkiv helt eller for en vesentlig del blir overført til Erstatningsdirektoratet. Dette ville volde vanskeligheter for Tilbakeføringskontorets arbeid. Bomappene kan en åpenbart ikke gi slipp på, og en trenger også stadig å konferere med konti. Det siste gjelder særlig eiendomsavdelingen som i det hele tatt reiser særegne spørsmål. Tilbake står den utveg som for det skadelidte publikum er den eneste tilfredsstillende, nemlig *at Staten overtar å dekke Likvidasjonsstyrets driftsutgifter og bemyndiger Tilbakeføringskontoret å utbetale til rette eier den av Likvidasjonsstyret innkasserte motværdi av realiserte eiendeler ettersom krav derom innløper*.

Nedenfor skal undersøkes om det i de enkelte anvendelser er nødvendig å gjøre noe skår i dette prinsipp.

1. Inndratte kontanter som forøvrig er et særsyn, tilbakebetales uten renter.
2. Hevete bankinnskudd tilbakebetales uten renter, idet det enkelte tilfelle undersøkes at utbetaling ikke allerede har funnet sted av vedk. bank. (Et par banker har allerede vedtatt å utbetale til eieren bankinnskudd tilhørende personlige innskytere som Likvidasjonsstyret har hevet, mot transport på innskyterens erstatningskrav).
3. Gjenkjøpte poliser. Den hevete gjenkjøpsverdi bør utbetales uten renter. Forsikringstakeren må selv ordne seg med vedkommende forsikringsselskap hvis han vil søke å få politen satt i kraft igjen.
4. Uttrukne værdipapirer, innkassert utbytte og renter av disse. Utbetales uten renter fra innkasseringsdagen.
5. Andre innkasserte fordringer. Som post 4.
6. Innkassert avkastning av inndratt eiendom, f.eks. husleie, tomteleie, forpaktningssavgift. Det gjelder her fast eiendom som har vært forvaltet av Likvidasjonsstyret. Der er først driftsregnskap med egen konto for hver eiendom. Overskudd fra kontoen må kunne utbetales når eieren melder seg og selv overtar bestyrelsen. Skulde han ikke få disponere overskuddet, vilde han ofte ikke ha noe til å bære driftsutgiftene med, f.eks. renter og avdrag som forfaller med det første. Et overskudd utelukker naturligvis ikke at eieren kan mene å ha erstatningskrav som følge av slett drift fra Likvidasjonsstyrets eller bobestyrers side. Sådant krav må henvises til Erstatningsdirektoratet. Det samme gjelder hvor driften viser underskudd. Her er kun tale om å utbetale hva der ifølge eierenes konti i Likvidasjonsstyret er i behold.
7. Solgt løsøre (herunder verdipapir som ikke er kommet til rette. Tidspunktet er åpenbart ikke inne til å gå til utbetalinger på denne konto. Det må først vise seg om gjenstandene kommer tilrette. Det anbefales at Staten oppretter en lånekasse

for folk som er rammet av krigsskade, hvor nødlidende kan få lån til anskaffelse av det mest nødvendige innbo og bruksgjenstander. Lånekassen må kunne sette som vilkår at lånetakeren gir kassen sikkerhet i sitt eventuelle krav på Likvidasjonsstyret eller andre. Lånekasser bør kontinueres med et anvisningssystem som på den ene side gir låntakeren fortrinnsrett til kjøp av møbler etc. og på den annen side hindrer at lånet kan anvendes til annet formål.

De utgifter Staten påtar seg ved den foreslåtte ordning synes små i forhold til hvad en derved oppnår. Det er også en viss mulighet for at utgiftene kan bli mindre enn de er på papiret idag. For det første fordi solgte eiendeler vil komme tilrette uten at noen har krav på motverdien, for det annet fordi Staten i enkelte tilfeller antakelig vil tre inn som successor i jødeboer hvor det ikke lenger er arveberettigede slektninger.

Vedlegg 18

**Avskrift av brev fra Finans- og Tolldepartementet til
Justisdepartementet, Oppgjørsavdelingen,
datert 15. september 1947**

Justisdepartementet, Oppgjørsavdelingen

Sluttoppgjør av Likvidasjonsoppgjørets fellesmasse.

Idet en viser til det ærede departements skriv av 6. ds. (jnr. N.8/A.5) meddeles at halvparten av utgiftene ved Tilbakeføringskontoret for inndratte formuer (kap. 1041) bør belastes fellesmassen. Det beløp som således skal tilbakebetales statskassen blir i statsregnskapet å føre til inntekt for nytt kap. 225. Delvis refusjon av utgifter til tilbakeføringskontoret for inndratte formuer (jfr. Kap. 1041).

Under samme kapitel i statsregnskapet blir også å føre til inntekt det ved sluttutlodningen udisponerte beløp, såvel som de beløp som kommer inn ved realisasjon av Tilbakebetalingskontorets inventar etc.

Da det udisponerte beløp, foreløpig oppgitt til ca. kr 85.000,-, skal tjene som avsetning til å møte eventuelle reguleringer av oppgjøret, og til dette formål stå til disposisjon for Justisdepartementets Oppgjørsavdeling, har en ikke noe å innvende mot at Oppgjørsavdelingen anviser på kap. 1041, ny post 8, etterreguleringer inntil det beløp som blir innbetalt som udisponert ved sluttutlodningen.

En har forøvrig intet å bemerke til den framlagte utgiftsberegning.

Etter fullmakt

Vedlegg 19

**Avskrift av brev fra Tilbakeføringskontoret til
Finansdepartementet, datert 14. januar 1948**

Det kgl. Finans- og Tolldepartement

Sluttoppgjør av Likvidasjonsstyrets fellesmasse.

Idet en viser til det ærede departements brev til Justisdepartementets Oppgjør-savdeling av 15. September 1947 (Fd j.nr. 3645 og 3646/1947 C, ref. CL/sb), tillater en seg å meddele at Tilbakeføringskontoret i dag har anmodet Norges Bank om å overføre fra Tilbakeføringskontorets konto til konto for Finansdepartementet til inntekt for nytt kap. 2225. Delvis refusjon av utgifter til Tilbakeføringskontoret for inndratte formuer (jfr. Kap. 1041)

Kr. 480.168,10

hvilket utgjør halvparten av Tilbakeføringskontorets kontoutgifter etter følgende oppstilling:

Medgått i budgettåret 1945/46.....Kr. 490.814,37

Medgått i budgettåret 1946/47.....Kr. 317.021,84

Budgettert for 1947/48.....Kr. 152.500,00

Kr. 960.336,21

hvor halvparten motsvarer ovennevnte beløp.

Det ved sluttutlodningen udisponert beløp, d.v.s. det beløp som overstiger den utbetalte 68 % dividende, overføres foreløpig til Justisdepartementets Oppgjør-savdeling som vil sørge for at det senere blir plassert til inntekt for ovennevnte nye kapitel i statsregnskapet.

Tilbakeføringskontorets (Likvidasjonsstyrets) inventar etc. er etter Finansdepartementets bestemmelse stillet til rådighet for Riksarkitektkontoret som har fordelt det til forskjellige statsinstitusjoner uten kontant oppgjør.

Per Helweg
Henry O. Foyen

Vedlegg 20

**«Kontorregel om overgrepsskader som behandles av
Krigsskadetrygden for Bygninger og Krigsskadetrygden
for Løsøre». Datert 31. august 1945**

KONTORREGEL

om overgrepsskader som behandles av Krigsskadetrygden for Bygninger og Krigsskadetrygden for Løsøre.

1. Som overgrepsskader behandles skader og tap påført bygninger og løsøre av tyskere eller Quislingstyret ved inndragning, tyveri, hærverk, razziaer, straffe-forestillinger, tvangsevakuering o.l.
2. Som overgrepsskader ansees også skade ved tap av effekter i politiske fangeleirer i Norge.
3. Som overgrepsskader ansees også utgifter til innkjøp av løsøre fra likvidasjonssyrer eller auksjoner foranstaltet av tyskere eller Quislingstyret hvor innkjøpet er skjedd i den hensikt å redde løsøre for rette eier. Det må føres strengt bevis for hensikten med innkjøpet og sakene forelegges i styret.
4. Hvor skaden eller tapet er oppstått i forbindelse med politisk flukt og hvor skaden eller tapet ikke faller inn under hvad som er nevnt foran, vil spørsmålet om erstatning avgjøres av trygdens styre i hvert enkelt tilfelle.
5. Som overgrepsskade behandles ikke skade på bygninger og løsøre som er oppstått i forbindelse med tysk formell eller faktisk rekvisisjon av en bygning. Det samme gjelder rekvirerte/beslaglagte biler og lystfartøyer.
6. Beslaglagte radioer og våpen registreres, men behandles foreløpig ikke.

Oslo 31 august 1945.

Georg Sibbern

Vedlegg 21

**Rundskriv fra Likvidasjonsstyret til bobestyrerne,
datert 3. april 1943**

Likvidasjonsstyret for inndratte jødiske formuer

Rundskriv.

I rundskriv av 11/3 1943 nr. 45 anmoder Likvidasjonsstyret om at det øyeblikkelig blir begjært Prisnemndas takst over faste eiendommer.

Likvidasjonsstyret foretok i går en kontroll av hvorvidt denne anmodning var etterkommet.

De viste seg at det bare i 1 av de tilfeller som ble undersøkt var innsendt sådan begjæring.

Man må henstille til bostyrerne så hurtig som råd er å etterkomme alle Likvidasjonsstyrets anmodninger, idet det ikke er meningen at disse boer skal unnergis de samme sendrektige behandlinger som vanlige boer.

For å unngå misforståelser gjøres oppmerksom på at salæret for bostyrene ikke blir fastsatt under hensyn til den tid som er anvendt, men at det særlig vil bli lagt vekt på hvor hurtig og ekspeditivt boene blir likvidert.

LIKVIDASJONSSTYRET
for inndratte jødiske formuer.

Vedlegg 22

**Avskrift av brev fra Tilbakeføringskontoret til Stortingets
Justiskomité datert 14. mai 1947**

Journalnr. den 14. mai 1947.

Stortingets Justiskomité

Utkast til midlertidig lov om folk som er kommet bort under krigen.

Tilbakføringskontoret erfarer at Odelstingsproposisjonsnr. 14 for 1947 nu er sendt Justiskomiteen til behandling. Da Tilbakeføringskontoret under sin virksomhet har erfaring for at den nevnte lov er sterkt imøtesett av mange mennesker utover landet hvis nærmeste er blitt borte i tysk konsentrasjonsleire og på annen måte, tillater en seg høflig å anmode Justiskomiteen om å påskynde sakens behandling mest mulig, slik at loven under alle omstendigheter kan bli forelagt Stortinget før det tar sommerferie. Mange av de etterlatte sitter i trange kår og er selv på forskjellig vis rammet av krigen, slik at det vil spille stor økonomisk rolle for dem snarest mulig å komme i besittelse av de forsvunne arvelateres midler.

Per Helweg
Theis Høyer

Vedlegg 23

Sirkulære fra Likvidasjonsstyret til bobestyrerne. Udatert

Likvidasjonsstyret for inndratte jødiske formuer

Cirkulære:

For å lette bobestyrerne i deres arbeid med avlevering av allslags brukte klær og sko, dekketøy, sengklær etc. samt matvarer eller ting som ikke egner seg for auksjon, har Likvidasjonsstyret opprettet en samlesentral i *Storgt. 19, 1. etg., tidligere Herreekviperingen A/S*, fra mandag den 30. November kl. 9.00, *tlf. 15570*, hvor der vil være folk tilstede hele dagen for å motta tingene.

Vi anmoder om at det blir satt en rimelig takst på de ting som går til denne samlersentral, da tingene her skal sorteres eventuelt renses og vaskes, for siden å bli stillet til disposisjon for N.S.N-N.S.K./Frontkjemperkontor, Frontkjemperhjem eller lignende institusjoner som kan nyttiggjøre seg tingene.

Vi går ut fra at bobestyrerne gjør alt de kan for at sentralen blir effektivt utnyttet og snarest mulig begynner å sende tingene dit.

Vedlegg 24

**Brev fra Krigsskadetrygden for løsøre til
Tilbakeføringskontoret, datert 15. juli 1949**

Krigsskadetrygden for løsøre

Rek: Tilbakeføringskontoret for inndratte formuer, Oslo

Vedlagt oversendes nedennevnte skademeldinger i taksert stand.

Samtlige skader er regulert uten konferanse med skadelidte, og det sier seg selv at vurderingene da er helt skjønnsmessig satt.

Skadene er taksert etter de regler og normer som gjelder for Krigsskadetrygden for Løsøre.

Oslo, 15. Juli 1949

For KRIGSSKADETRYGDEN FOR LØSØRE

HANS BJØRKUM

Oppgjørsmann

U.L. 37583.A. A., Calmeyersgt. 15, Oslo.

« « 43798.B. og C. C., Innherredsveien 53, Trondheim.

« L. 92605.D. A/S, Storgt. 19, Oslo.

« L. 92422.E. E., Bjerregårdsgt. 39, Oslo.

U.L. 46005.F. F., Bogstadveien 60, Oslo.

« « 35629.G. G., Mogaten 16, Oslo.

« L. 92995.H. H., Brinkengt. 23 og Torggt. 18, Oslo.

« L. 92948.I. I.

U.L. 36484.J. J., Stavanger.

« « 46292.K. K., Ths. Heftyesgt. 41, Oslo.

« « 37608.L. L., Bjerregårdsgt.

« « 37595.M. M., Bjerregårdsgt. 29, Oslo.

« « 38849.N. N., Brogt. 1, Oslo.

« L. 92975.O. O., Brinkensgt. 2 B, Oslo.

« L. 82929.P. P., Guneriusgt. 12, Oslo.

U.L. 43340.Q. Q., Skolegt. 7, Strømmen.

« « 47297.R. R., Trondheim.

« « 47386.S. S., Harstad.

Vedlegg 25

**Brev fra Det Mosaiske Trossamfund til Stortingets
Sosialkomite, datert 12. mai 1961**

Det Mosaiske Trossamfund

Til Stortingets Sosialkomité

Ad. Ot.prp. nr. 53/1961

Det Mosaiske Trossamfund, Oslo - (grunnlagt 1892) og Det Mosaiske Trossamfund, Trondheim - (grunnlagt 1905), vil hermed henvende seg til Sosialkomiteen i anledning av følgende sak.

Forhandlingene mellom Norge og Forbundsrepublikken Tyskland om fangeerstatning ga som resultat en avtale om et erstatningsbeløp på *60 millioner D-mark*.

Beløpets størrelse ble basert på:

1. Antall politiske fanger og deres fangetid
2. Antall omkomne politiske fanger, herunder norske jøder.

Punkt 2 omfatter alle norske jøder - *ca. 750 Personer* - som er drept enten i Norge eller i Tyskland og nærliggende land, og uansett om disse hadde noen nære slektninger som vilde kunne gjøre erstatningskrav gjeldende.

Vi har nå bragt på det rene at av de omkomne var det mere enn *250 personer* som ikke hadde så nære slektninger som Fangeerstatningsloven setter som vilkår for å kunne sende krav inn. Som det vil sees av vedlagte fortegnelse er ofte hele familier utryddet.

Hvis fangeerstatningsloven hadde fulgt bestemmelsene i den vanlige arvelov, vilde erstatningen vedrørende nevnte *250 personer* ha tilfaldt deres gjenlevende slekt i Norge.

Fangeerstatningsloven har imidlertid sterkt begrenset kretsen av de erstatningsberettigede som bare omfatter helt nære slektninger.

Erstatningen for nevnte gruppe vil da enten tilfalle den norske Stat eller bli utbetalt som en del av den tilleggserstatning som fangeerstatningslovens § 2 siste passus regner med skal utbetales til de etterlatte.

Det vil vel vere rimelig og naturlig om erstatningen etter de nevnte *250 personer* helt eller delvis ble overført til et fond som kunne forvaltes av begge de mosaiske trossamfund, og nyttes til formål av sosial, humanitær og kulturell art.

De mosaiske samfund varetar norsk-jødiske interesser på de nevnte områder, men av forståelige grunner er den økonomiske ydeevne blitt sterkt svekket. Dette har ikke bare gjort seg gjeldende etter krigens avslutning, men antas å vare ved til en ny generasjon vokser opp. En stor del av medlemsskaren består idag av flyktninger som er kommet til Norge i de siste årene, og enker etter de omkomne. Hertil kommer at våre samfund bare opprettholdes ved frivillige bidrag *uten* noe tilskudd fra stat eller kommune.

Under henvisning hertil vil vi anmode Sosialkomiteen om å oppta forslag til Stortinget om at erstatningen etter de nevnte *250 norske jøder* - helt eller delvis - går til et fond som forvaltes av Det Mosaiske Trossamfund, Oslo og av Det Mosaiske Trossamfund, Trondheim og nyttes til sosiale, humanitære og kulturelle formål.

Oslo 12 mai 1961.

Harry Koritzinsky